
 1

Benchmarks

Literacy and Gàidhlig

March 2017

 2

Education Scotland

Guidance on using Benchmarks for Assessment
March 2017

Education Scotland’s Curriculum for Excellence (CfE) Statement for Practitioners
(Aug 2016) stated that the two key resources which support practitioners to plan learning,
teaching and assessment are:

 Experiences and Outcomes

 Benchmarks

Benchmarks have been developed to provide clarity on the national standards expected
within each curriculum area at each level. They set out clear lines of progression in literacy
and English and numeracy and mathematics, and across all other curriculum areas from
Early to Fourth Levels (First to Fourth Levels in Modern Languages). Their purpose is to
make clear what learners need to know and be able to do to progress through the levels,
and to support consistency in teachers’ and other practitioners’ professional judgements.

Skills development is integrated into the Benchmarks to support greater shared
understanding. An understanding of skills and how well they are developing will enable
learners to make links between their current learning and their future career options and
employment.

Benchmarks draw together and streamline a wide range of previous assessment guidance
(including significant aspects of learning, progression frameworks and annotated exemplars)
into one key resource to support teachers’ and other practitioners’ professional judgement
of children’s and young people’s progress across all curriculum areas.

Benchmarks have been designed to support professional dialogue as part of the
moderation process to assess where children and young people are in their learning.
They will help to support holistic assessment approaches across learning. They should
not be ticked off individually for assessment purposes.

Benchmarks for literacy and numeracy should be used to support teachers’ professional
judgement of achievement of a level. In other curriculum areas, Benchmarks support
teachers and other practitioners to understand standards and identify children’s and
young people’s next steps in learning. Evidence of progress and achievement will
come from a variety of sources including:

 observing day-to-day learning within the classroom, playroom or working area;

 observation and feedback from learning activities that takes place in other
environments, for example, outdoors, on work placements;

 coursework, including tests;

 learning conversations; and

 planned periodic holistic assessment.

https://education.gov.scot/improvement/Documents/cfestatement.pdf

 3

Benchmarks in curriculum areas

Benchmarks in each curriculum area are designed to be concise and accessible, with
sufficient detail to communicate clearly the standards expected for each curriculum level.

Teachers and other practitioners can draw upon the Benchmarks to assess the knowledge,
understanding, and skills for learning, life and work which children are developing in each
curriculum area.

In secondary schools, Benchmarks can support subject specialist teachers in making
robust assessments of learners’ progress and the standards they achieve. They will
help teachers ensure that learners make appropriate choices and are presented at an
appropriate level for National Qualifications in the senior phase. This can help avoid
excessive workload for teachers and unnecessary assessments for learners. For example,
learners should have achieved relevant Fourth level Experiences and Outcomes before
embarking on the National 5 qualifications. Schools should take careful account of this
when options for S4 are being agreed. Benchmarks should be used to help with these
important considerations.

Literacy and numeracy

In literacy and numeracy, Benchmarks support teachers’ professional judgement of
achievement of a level. Teachers’ professional judgements will be collected and published
at national, local and school levels. It is important that these judgements are robust and
reliable. This can only be achieved through effective moderation of planning learning,
teaching and assessment.

Achievement of a level is based on teacher professional judgement, well informed by a wide
range of evidence. Benchmarks should be used to review the range of evidence gathered
to determine if the expected standard has been achieved and the learner has:

 achieved a breadth of learning across the knowledge, understanding and skills
as set out in the experiences and outcomes for the level;

 responded consistently well to the level of challenge set out in the Experiences
and Outcomes for the level and has moved forward to learning at the next level
in some aspects; and

 demonstrated application of what they have learned in new and unfamiliar
situations.

It is not necessary for learners to demonstrate mastery of every individual aspect of learning
within Benchmarks at a particular level and before moving on to the next level. However,
it is important that there are no major gaps in children’s and young people's learning when
looking across the major organisers in each curriculum area.

 4

Planning learning, teaching and assessment using the Benchmarks

In addition to the Curriculum for Excellence (CfE) Statement for Practitioners from
HM Chief Inspector of Education, August 2016 on the purpose and use of Benchmarks,
teachers and other practitioners should note the following advice.

KEY MESSAGES – WHAT TO DO KEY MESSAGES – WHAT TO AVOID

 Use literacy and numeracy Benchmarks
to help monitor progress towards
achievement of a level, and to support
overall professional judgement of when
a learner has achieved a level.

 Avoid undue focus on individual
Benchmarks which may result
in over-assessing or recording
of learners’ progress.

 Become familiar with other curriculum
area Benchmarks over time.

 Avoid the requirement to spend time
collating excessive evidence to assess
learners’ achievement.

 Use Benchmarks to help assess whether
learners are making suitable progress
towards the national standards expected
and use the evidence to plan their next,
challenging steps in learning.

 There is no need to provide curriculum
level judgements in all curriculum areas
– stick to literacy and numeracy.

 Discuss Benchmarks within and
across schools to achieve a shared
understanding of the national standards
expected across curriculum areas.

 Do not create excessive or elaborate
approaches to monitoring and tracking.

  Do not assess Benchmarks individually.
Plan periodic, holistic assessment of
children’s and young people’s learning.

  Do not tick off individual Benchmarks.

https://education.gov.scot/improvement/Documents/cfestatement.pdf
https://education.gov.scot/improvement/Documents/cfestatement.pdf
https://education.gov.scot/improvement/Documents/cfestatement.pdf

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

5

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing
an awareness
of the relevance
of texts in my life

I enjoy exploring and playing with
the patterns and sounds of
language, and can use what I learn.

LIT 0-01a / LIT 0-11a /

 LIT 0-20a
I enjoy exploring and choosing
stories and other texts to watch,
read or listen to, and can share
my likes and dislikes.

LIT 0-01b / LIT 0-11b

I enjoy exploring events and
characters in stories and other texts,
sharing my thoughts in different
ways.

LIT 0-01c

 Participates in and recalls songs, rhymes and stories which support
the learning of Gaelic language in a total immersion setting.

 Listens to stories to help learn Gaelic, recognising and repeating
familiar words and phrases, answering questions on the content
with a decreasing reliance on English, using an appropriate range
of strategies to support their acquiring fluency.

 Recognises/uses/ repeats with accuracy words and phrases
in Gaelic and demonstrates understanding through responses.

 Identifies the different single sounds and the sounds made
by a combination of letters of the Gaelic alphabet,
for example mh, bh, th, str.

 Identifies sounds learned within words.

 Listens and responds to stories and other texts, sharing likes
and dislikes using Gaelic words and phrases.

 Discusses characters and events in stories, songs, role-play
and texts in different ways, for example, using role-play and
using puppets.

 Expresses an opinion on a range of texts in different ways,
for example, using actions.

Tools for
listening
and talking
- to help
me when
interacting
or presenting
within and
beyond my
place of
learning

As I listen and take part in
conversations, I discover new words
and phrases. I use these to help talk to,
play and work with others.

GAI 0-02a

 Listens to, demonstrates an understanding of and repeats new
words and phrases from the use of Gaelic in a total immersion
setting across a variety of contexts. The learner is becoming
confident in their use of Gaelic in social situations and routines,
such as when having snack.

 Responds appropriately to questions, instructions and directions
given in Gaelic relating to familiar situations in the playroom and
classroom.

 Uses songs, poems, rhymes and role-plays to show how they
are developing a new language.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

 Benchmarks - Early Level Literacy and Gàidhlig

 Across the level, learners use words, phrases and communication learned from the use of Gaelic in a total immersion setting.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

6

As I listen talk in different situations,
I am learning to take turns and am
developing my awareness of when
to talk and when to listen.

LIT 0-02a / GAI 0-03a

 Talks about personal experiences and uses familiar situations using
Gaelic words and phrases with adults and other children in a variety
of contexts.

 Makes an attempt to take turns when listening and talking
in a variety of contexts.

 Listens to the Gaelic that is being modelled by adults for accuracy
and development, and repeats what is being said.

Finding and
using
information
- when listening to,
watching and
talking about texts
with increasingly
complex ideas,
structures and
specialist
vocabulary

I listen or watch for useful or
interesting information and I use this
to make choices or learn new things.

LIT 0-04a

 Conveys an understanding of something watched or listened to,
and uses this information to make choices or learn new things
within the context of a total immersion setting.

Understanding,
analysing and
evaluating
- investigating
and/or appreciating
texts with
increasingly
complex ideas,
structures and
specialist
vocabulary for
different purposes

To help me understand stories
and other texts, I ask questions
and link what I am learning with
what I already know.

LIT 0-07a / LIT 0-16a / GAI 0-17a

 Asks and answers different types of questions about
a range of texts using Gaelic.

 Makes simple predictions about what happens next in texts.

 Talks about own experiences as linked to the text and to aid
understanding.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

7

Creating texts
- applying the elements
others use to create
different types of short
and extended texts
with increasingly
complex ideas,
structures and
vocabulary

Within real and imaginary
situations, I share experiences
and feelings, ideas and information
in a way that communicates
my message.

LIT 0-09a

I enjoy exploring events and
characters in stories and other
texts and I use what I learn to
invent my own, sharing these
with others in imaginative ways.

LIT 0-09b / LIT 0-31a

As I listen and take part in
conversations and discussions,
I discover new words and phrases
which I use to help me express
my ideas, thoughts and feelings.

LIT 0-10a

 Shares experiences, feelings, ideas and information with others,
talking clearly and logically, using words, phrases and simple
sentences, in real and imaginary contexts, using Gaelic.

 Uses a range of Gaelic vocabulary and phrases which is added
to through different contexts.

 Invents and shares own stories in different ways for example,
using puppets, as part of role-play, using Gaelic words and phrases.

 Retells a story in a logical sequence using Gaelic words and phrases
as well as mime and role-play to aid learners’ developing language.

 Relates information and ideas from a text to personal experiences
using Gaelic words and phrases.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

8

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing an
awareness of
the relevance
of texts in my life

I enjoy exploring and playing
with the patterns and sounds of
language and can use what I learn.

LIT 0-01a / LIT 0-11a /
LIT 0-20a

I enjoy exploring and choosing
stories and other texts to watch,
read or listen to, and can share
my likes and dislikes.

LIT 0-01b / LIT 0-11b

 Recalls songs, rhymes and poems, as part of learning and exploring
a new language.

 Chooses a story, book or text to share with others by making use
of the illustrations as visual cues to describe what is happening.

 Chooses and discusses a variety of texts, giving reasons for likes
and dislikes including identifying rhyme.

 Listens to stories being read aloud, using pictures and repetitive
parts of the story to help anticipate and predict what is going
to happen.

Tools for reading
- to help me
use texts with
increasingly
complex or
unfamiliar
ideas,
structures and
vocabulary
within and
beyond my
place of
learning

I explore sounds, letters and
words, discovering how they
work together, and I can use
what I learn to help me as
I read and write.

GAI 0-12a / LIT 0-13a /
LIT 0-21a

 Understands that print is read from left to right and top to bottom
and knows the difference between a letter, word and space.

 Uses knowledge of sounds, letters, blending and patterns in Gaelic
language to read new words and recognises these words when part
of text.

 Recognises some common words and reads aloud simple texts,
including the labelling in the learning environment and demonstrates
understanding.

 Reads aloud familiar texts, for example labels and snack menu
with attention to simple punctuation.

 Uses context clues and illustrations to support understanding
of words and different texts.

R
e

a
d

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

9

Finding and using
information
- when reading
and using fiction
and non-fiction
texts with
increasingly
complex ideas,
structures
and specialist
vocabulary

I use signs, books or other texts
to find useful or interesting
information and I use this to plan,
make choices or learn new things.

LIT 0-14a

 Finds simple information in a text to learn new things or make sense
of it.

 Makes choices based on what has been read or watched to learn new
things.

 Recognises some words in the environment by their shape or feature.

 Shows an awareness of when to refer to fiction and non-fiction texts
when using and choosing texts for a particular purpose.

Understanding,
analysing and
evaluating
investigating and/or
appreciating fiction
and non-fiction texts
with increasingly
complex ideas,
structures
and specialist
vocabulary for
different purposes

To help me understand stories
and other texts, I ask questions
and link what I am learning with
what I already know.

LIT 0-07a / LIT 0-16a /

GAI 0-17a

I enjoy exploring events and
characters in stories and other
texts, sharing my thoughts
in different ways.

LIT 0-19a

 Retells familiar stories in different ways for example, role-play,
puppets, and drawings.

 Asks and answers questions about events and ideas in a text.

 Answers questions to help predict what will happen next.

 Discusses characters and events relevant to the text.

 Shares thoughts and feelings about stories and other texts
in different ways.

 Relates information and ideas from a text to personal experiences.

R
e

a
d

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

10

Curriculum
Organisers

Experiences and Outcomes
for planning learning,

teaching and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing an
awareness of the
relevance of texts
in my life

I enjoy exploring and
playing with the patterns
and sounds of language
and can use what I learn.

LIT 0-01a / LIT 0-11a /
LIT 0-20a

 Explores writing through a range of imaginary and real-life opportunities,
for example, through play, shopping lists, labels, signs.

 Uses a range of stimuli to develop ideas for writing, for example, talk,
songs, pictures, objects, own experiences and role-play.

 Shares feelings, experiences, information, messages or ideas in pictures
and print.

Tools for writing
- using knowledge
of technical aspects
to help my writing
communicate
effectively within
and beyond my
place of learning

I explore sounds, letters
and words, discovering
how they work together,
and I can use what I learn
to help me as I read or write.

GAI 0-12a / LIT 0-13a /
LIT 0-21a

As I play and learn, I enjoy
exploring interesting
materials for writing and
different ways of recording
my experiences and
feelings, ideas and
information.

LIT 0-21b

 Forms most lowercase and upper case letters correctly and legibly.

 Recites the alphabet sounds in order, recognising the names and sounds
for lowercase and uppercase letters.

 Leaves a space between words when writing.

 Understands that words are written from top to bottom and left to right.

 Uses letters, sounds and phonemes to help spell and construct words,
with common words spelt correctly.

 Uses wall-charts, books, picture dictionaries or asks someone
to support spelling and writing.

 Recognises within a text simple punctuation such as full stop
and question marks.

 Uses a capital letter and a full stop correctly.

Organising and
using information
- considering texts
to help create short
and extended texts
for different
pruposes

Within real and imaginary
situations, I share
experiences and feelings,
ideas and information
in a way that communicates
my message.

LIT 0-26

 Talks about and attempts to write about a range of experiences
and feelings using such strategies as ordering pictures, magnetic letters,
voice-assisted technology and writing.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

11

Creating texts
- considering texts to
help create short and
extended texts for
different purposes

I enjoy exploring events and
characters in stories and
other texts and I use what
I learn to invent my own,
sharing these with others
in imaginative ways.

LIT 0-09b / LIT 0-31a

 Uses common Gaelic words to create simple sentences.

 Creates stories, using a range of visual and oral strategies,
for example drawing.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

12

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing an
awareness of the
relevance of texts
in my life

I regularly select and listen
to or watch texts which I enjoy
and find interesting, and I can
explain why I prefer certain
sources.

I regularly select subject,
purpose, format and resources
to create texts of my choice.

LIT 1-01a / LIT 2-01a

 Participates actively in songs, rhymes and stories which supports
the learning of Gaelic language in a wider range of contexts.

 Answers questions on a variety of texts to demonstrate understanding.

 Provides a personal response to a variety of texts, including those
chosen, watched or listened to.

 Gives simple justifications of preferences on texts created,
watched or listened to.

Tools for
listening
and talking
- to help me
when
interacting
or presenting
within and
beyond my
place of
learning

As I listen and take part in
conversations, I can use new
words and phrases to help
me to communicate.

GAI 1-02a

When I engage with others,
I know when and how to listen,
when to talk, how much to say,
when to ask questions and how
to respond with respect.

LIT 1-02a

I am exploring how pace, gesture,
expression, emphasis and choice
of words are used to engage
others, and I can use what I learn.

 GAI 1-03a

 Incorporates new Gaelic words and phrases into language appropriate
for the audience with accuracy of pronunciation.

 Shares appropriate ideas, opinions, information and experiences
at an appropriate pace with clarity of expression and appropriate
tone of voice.

 Takes turns to speak, contributes at the appropriate time when
engaging with others and is increasingly aware of the different
roles within a group and is willing to take on these different roles.

 Listens and responds appropriately to the views of others for
example, by nodding or agreeing, asking and answering questions
in a respectful way.

 Applies a few techniques (verbal and non-verbal) when engaging
with others for example, eye contact, facial expressions and/or
body language.

 Chooses, with accuracy, words and phrases appropriate
to the context when engaging with others.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

 Benchmarks - First Level Literacy and Gàidhlig

 Across the level, learners use Gaelic language with increasing confidence and fluency in a total immersion and immersion setting.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

13

Finding
and using
information
- when listening
to, watching and
talking about texts
with increasingly
complex ideas,
structures and
specialist
vocabulary

As I listen or watch, I can identify
and discuss the purpose, key
words and main ideas of the text,
and use this information
for a specific purpose.

LIT 1-04a

As I listen or watch, I am
learning to make notes under
given headings and use these to
understand what I have listened
to or watched and create new
texts.

LIT 1-05a

I can select ideas and relevant
information, organise these in a
logical sequence and use words
which will be interesting and/or
useful for others.

LIT 1-06a

 Identifies and discusses the purpose of texts, watched or listened to.

 Asks and answers a range of questions to inform their understanding
of a text.

 Identifies and discusses the key ideas of spoken texts and uses
the information gathered for a specific purpose such as recounting
an experience or recalling an event.

 Makes short notes under headings for texts listened to or watched,
demonstrating understanding, and can use these for different
purposes.

 Uses own notes in a logical sequence to create new texts.

Understanding,
analysing and
evaluating
- investigating
and/or appreciating
texts with
increasingly
complex ideas,
structures
and specialist
vocabulary for
different purposes

I can show my understanding
of what I listen to or watch
by responding to and asking
different kinds of questions.

LIT 1-07a

To help me develop an informed
view, I am learning to recognise
the difference between fact and
opinion.

LIT 1-08a

 Asks and responds to different types of questions which shows
understanding of the main ideas of texts listened to or watched.

 Discusses with confidence, through question and answer sessions,
the difference between fact and opinion.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

14

Creating texts
- applying the elements
others use to create
different types of short
and extended texts
with increasingly
complex ideas,
structures and
vocabulary

When listening and talking with
others for different purposes,
I can exchange information,
experiences, explanations,
ideas and opinions, and clarify
points by asking questions or
by asking others to say more.

LIT 1-09a

I can communicate clearly
when engaging with others
within and beyond my place
of learning, using selected
resources as required.

LIT 1-10a

 Contributes to group/class discussions in a meaningful way,
asking and answering questions.

 Creates spoken texts, embedding appropriately new words
and phrases on topics related to different areas of the curriculum.

 Prepares and delivers talks to a variety of audiences using a range
of features to capture interest, for example, digital technology.

 Selects and shares ideas/information using appropriate vocabulary
in a logical order and is mindful of audience.

 Engages with others for a range of purposes, communicating
clearly and audibly.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

15

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing an
awareness of the
relevance of texts
in my life

I regularly select and read,
listen to or watch texts which
I enjoy and find interesting,
and I can explain why I prefer
certain texts and authors.

LIT 1-11a / LIT 2-11a

 Selects books and other texts using, for example, cover, title, author,
illustrator and/or blurb.

 Selects regularly texts for different purposes including for enjoyment
and to support the development of language.

 Explains preferences for particular texts and authors and can make
simple justifications and comparisons.

Tools for reading
- to help me
use texts with
increasingly
complex or
unfamiliar
ideas,
structures and
vocabulary
within and
beyond my
place of
learning

I can use my knowledge of sight
vocabulary, phonics, context
clues, punctuation and grammar
to read with understanding and
expression.

GAI 1-12a

I am learning to select and
use strategies and resources
before I read, and as I read,
to help make the meaning
of texts clear.

LIT 1-13a

 Uses a range of word recognition strategies to read and develop fluency.

 Decodes unknown words by locating familiar letter patterns and blends.

 Reads unfamiliar words using contextual clues.

 Reads with increased fluency an increasing number of common/high
frequency words, key reading words, core topic words, words being
learnt through immersion pedagogy and words of personal significance.

 Uses context clues for example, punctuation and layout to help read
with understanding and expression.

 Reads aloud a familiar piece of text adding appropriate expression,
demonstrating understanding.

 Uses resources such as age-appropriate glossaries, word lists,
dictionary and thesaurus to support understanding of texts.

 Identifies how reading may be improved by reviewing and proof-reading
and sets own targets. Selects and uses reading strategies to monitor and
check understanding.

 Skims the features of a text to glean an overview and predict its content
and genre.

Finding and
using information
- when reading
and using fiction
and non-fiction
texts with
increasingly
complex ideas,
structures and

Using what I know about the
features of different types of
texts, I can find, select, sort and
use information for a specific
purpose.

LIT 1-14a

 Identifies the key features of fiction and non-fiction books.

 Uses contents, index, headings, sub-headings, and diagrams
to help locate information.

 Finds key information from a text using different strategies.

 Selects, sorts and uses information from a variety of texts
for a specific purpose.

 Makes and uses notes to show understanding, explore ideas
or to create simple texts.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

16

specialist
vocabulary

I am learning to make notes
under given headings and use
them to understand information,
explore ideas and problems and
create new texts.

LIT 1-15a

 Asks and answers a range of questions about the main ideas
and purposes of texts.

Understanding,
analysing and
evaluating
investigating
and/or
appreciating fiction
and non-fiction
texts with
increasingly
complex ideas,
structures
and specialist
vocabulary for
different purposes

To show my understanding
across different areas of learning,
I can identify and consider the
purpose and main ideas of a text.

LIT 1-16a

To show my understanding,
I can respond to different kinds
of questions and other close
reading tasks and I am learning to
create some questions of my own.

GAI 1-17a

To help me develop an
informed view, I can recognise
the difference between fact and
opinion.

LIT 1-18a

I can share my thoughts about
structure, characters and/or setting,
recognise the writer’s message
and relate it to my own experiences,
and comment on the effective
choice of words and other features.

 GAI 1-19a

 Identifies and can discuss the main ideas of a variety of texts.

 Makes appropriate suggestions about the purpose of the text.

 Asks and answers different types of questions about a range
of texts.

 Identifies the key features of fiction and non-fiction texts.

 Recognises the difference between fact and opinion.

 Offers own ideas about aspects of character, writer’s use of language,
structure and setting and makes simple predictions.

 Offers own ideas about writer’s message and theme and when appropriate
relates it to personal experiences and offers evidence to justify stance.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

17

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing
an awareness
of the relevance
of texts in my life

I enjoy creating texts of my choice
and I regularly select subject,
purpose, format and resources
to suit the needs of my audience.

LIT 1-20a / LIT 2-20a

 Creates texts for a range of purposes and audiences.

 Makes choices about word and language structures, subject,
purpose, format and resources and can give simple explanations.

Tools for writing
- using knowledge
of technical aspects
to help my writing
communicate
effectively within
and beyond my
place of learning

I can spell the most commonly-used
words, using my knowledge of letter
patterns and spelling rules and use
resources to help me spell tricky
or unfamiliar words.

LIT 1-21a

I can write independently, use
appropriate punctuation and order
and link my sentences in a way that
makes sense.

LIT 1-22a

Throughout the writing process, I can
check that my writing makes sense.

LIT 1-23a

I can present my writing in a way that
will make it legible and attractive for
my reader, combining words, images
and other features.

LIT 1-24a

 Spells most commonly used words correctly.

 Makes attempts at spelling words from vocabulary being used
across the curriculum with accuracy, for example, topic work,
reading book.

 Uses knowledge of phonic and spelling strategies when spelling
familiar and unfamiliar words.

 Uses knowledge of the alphabet to locate words in a dictionary
or other reference sources to help spell tricky or unfamiliar words.

 Punctuates most sentences accurately using a capital letter,
full stop, question mark, commas and/or exclamation marks
as appropriate.

 Links sentences using common conjunctions for example,
and, because, but, when.

 Starts sentences in a variety of ways, making appropriate
use of tenses.

 Uses adjectives, ambitious words, appropriate and differing
lengths of sentences.

 Writes sentences in a logical sequence and checks writing
makes sense.

 Presents writing in a clear and legible way using joined up
writing as well as presenting writing through digital technology.

 Proof-reads work, recognises spelling errors and applies strategies
to correct them.

W
ri

ti
n

g

W
r
i
t

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

18

Organising and
using information
- considering texts
to help create short
and extended texts
for different
pruposes

I am learning to use my notes and other
types of writing to help me understand
information and ideas, explore
problems, generate and develop ideas
or create new text.

LIT 1-25a

By considering the type of text
I am creating, I can select ideas and
relevant information, organise these
in a logical sequence and use words
which will be interesting and/or useful
for others.

LIT 1-26a

 Plans and organises ideas and information using an appropriate
format.

 Makes notes to help plan writing and uses them to create a new
text.

 Includes relevant information in writing to make meaning clear.

 Organises writing appropriate to audience and in a logical
sequence, using relevant and/or interesting Gaelic vocabulary.

Creating texts
- considering texts to
help create short and
extended texts for
different purposes

I can convey information, describe
events or processes, share my
opinions or persuade my reader
in different ways.

LIT 1-28a / LIT 1-29a

I can describe and share my experiences
and how they made me feel.

GAI 1-30a

Having explored the elements which writers
use in different genres, I can use what I
learn to create my own stories, poems and
plays with interesting structures, characters
and/or settings.

GAI 1-31a

 Creates a variety of texts for different purposes.

 Selects, organises and conveys information in different ways.

 Uses vocabulary learned from a range of contexts and texts
across the curriculum appropriately in writing.

 Shares own viewpoint and makes use of vocabulary and language
to persuade the reader.

 Writes about personal experiences in a correct sequence, using
appropriate Gaelic vocabulary to describe feelings, thoughts and events.

 Creates own texts for example, simple stories, poems and plays with
recognisable features of genre.

 Creates texts with evidence of structure.

 Creates interesting characters through their feelings and actions
and physical description.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

19

Curriculum Organisers
Experiences and Outcomes

for planning learning, teaching
and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment and choice
- within a motivating and
challenging environment
developing an awareness
of the relevance of texts
in my life

I regularly select and listen to or
watch texts which I enjoy and find
interesting, and I can explain why
I prefer certain sources.

I regularly select subject, purpose,
format and resources to create texts
of my choice.

LIT 1-01a / LIT 2-01a

 Gives a personal response to spoken texts with appropriate
explanations.

 Explains preferences for certain texts or sources.
 Creates a range of spoken texts choosing subject, purpose,

format and resources.

Tools for
listening
and talking
- to help me when
interacting or
presenting within
and beyond my
place of learning

As I listen and take part in
conversations, I can use new words,
phrases and Gaelic idiom to help me
to engage in a coherent manner using
extended vocabulary and more complex
language structures.

GAI 2-02a

When I engage with others, I can
respond in ways appropriate to
my role, show that I value others’
contributions and use these
to build on thinking.

LIT 2-02a

I can recognise how the features
of spoken language can help in
communication, and I can use
what I learn.
I can recognise different features of
my own and others’ spoken language.

GAI 2-03a

 Incorporates a range of vocabulary, phrases and idiom into
language appropriate for the audience and across curricular
areas.

 Contributes a number of relevant ideas, information
and opinions when engaging with others.

 Shows respect for the views of others and offers own
viewpoint.

 Builds on the contributions of others for example, by asking
or answering questions, clarifying points or supporting
others’ opinions or ideas.

 Uses features of Gaelic language correctly and with increasing
accuracy for example, grammatical structures and irregular
verbs.

 Applies features of spoken language in own oral presentations
and interactions clearly for example, eye contact, body
language, pace and tone.

 Recognises and uses some techniques to influence the listener,
for example, word choice, emphasis, tone and/or rhetorical
questions.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

 Benchmarks - Second Level Literacy and Gàidhlig

Across the level, learners use Gaelic language with confidence, clarity, fluency and increased accuracy with grammar in an immersion setting.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

20

Finding and using
information
- when listening to,
watching and talking
about texts with
increasingly complex
ideas, structures and
specialist vocabulary

As I listen or watch, I can identify and
discuss the purpose, main ideas and
supporting detail contained within the
text, and use this information for
different purposes.

LIT 2-04a

As I listen or watch, I can make
notes, organise these under suitable
headings and use these to understand
ideas and information and create
new texts, using my own words
as appropriate.

LIT 2-05a

I can select ideas and relevant
information, organise these in an
appropriate way for my purpose
and use suitable vocabulary for
my audience.

LIT 2-06a

 Identifies the purpose of spoken texts with straightforward
explanation.

 Identifies and demonstrates understanding of the key ideas
of a variety of spoken texts, with supporting detail, and uses
the information gathered for a specific purpose.

 Makes relevant notes, using a wide range of Gaelic vocabulary
and chosen formats, and uses these to create new spoken
texts for a range of purposes.

Understanding,
analysing and
evaluating
- investigating and/or
appreciating texts with
increasingly complex
ideas, structures and
specialist vocabulary
for different purposes

I can show my understanding
of what I listen to or watch by
responding to literal, inferential,
evaluative and other types of questions,
and by asking different kinds of
questions of my own.

LIT 2-07a

To help me develop an informed view,
 I can distinguish fact from opinion,
and I am learning to recognise when
my sources try to influence me and
how useful these are.

LIT 2-08a

 Identifies and discusses the main features of texts, using
technical language to show an understanding of a range
of texts.

 Asks and responds to literal, inferential and evaluative
questions to inform their understanding.

 Recognises persuasive language and the differences
between fact and opinion giving appropriate explanation.

 Recognises and discusses aspects of writer’s craft,
for example, theme, style, setting, character, to show
an understanding of techniques.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

21

Creating texts
- applying the elements
others use to create
different types of short
and extended texts with
increasingly complex
ideas, structures and
vocabulary

When listening and talking with others
for different purposes, I can:
 share information, experiences

and opinions
 explain processes and ideas
 identify issues raised and

summarise main points or findings
 clarify points by asking questions

or by asking others to say more.
LIT 2-09a

I am developing confidence when
engaging with others within and beyond
my place of learning. I can communicate
in a clear, expressive way and I am
learning to select and organise
resources independently.

LIT 2-10a / LIT 3-10a

 Communicates confidently and fluently, with some expression
in different contexts.

 Plans and delivers organised presentations/talks on topics
related to those being studied as part of the curriculum, with
appropriate content and logical sequence and structure.

 Uses an appropriate range of vocabulary for purpose
and audience.

 Applies verbal and non-verbal skills to communicate clearly,
for example, eye contact, body language, pace and tone.

 Uses resources as appropriate to support communication
including digital technology.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

22

Curriculum Organisers
Experiences and Outcomes

for planning learning, teaching
and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment and choice
- within a motivating
and challenging
environment developing
an awareness of the
relevance of texts
in my life

I regularly select and read, listen
to or watch texts which I enjoy and
find interesting, and I can explain why
I prefer certain texts and authors.

LIT 1-11a / LIT 2-11a

 Selects texts regularly for a range of purposes including
for enjoyment or to find information for a specific purpose.

 Explains preferences for particular texts, authors or sources
with supporting detail.

Tools for reading
- to help me use
texts with
increasingly
complex or
unfamiliar ideas,
structures and
vocabulary within
and beyond my
place of learning

Through developing my knowledge of
context clues, punctuation, grammar and
layout, I can read unfamiliar texts with
increasing fluency, understanding and
expression.

GAI 2-12a / GAI 3-12a / GAI 4-12a

I can select and use a range of
strategies and resources before I read,
and as I read, to make meaning clear
and give reasons for my selection.

LIT 2-13a

 Uses all knowledge of language to read fluently and with
expression, using appropriate pace and tone, demonstrating
understanding of the text.

 Uses knowledge of context clues, grammar, punctuation and
layout along with reading strategies, to read unfamiliar texts
with understanding.

 Applies a range of reading skills and strategies to read and
understand texts for example, skimming, scanning, predicting,
clarifying.

 Makes appropriate predictions about texts with supporting
evidence.

 Uses strategies and resources to read and understand
and clarify unfamiliar vocabulary, for example use a dictionary.

 Discusses a selection of texts offering a personal response
which compares and explains preferences for texts, authors
and effectiveness.

Finding and
using information
- when reading
and using fiction
and non-fiction texts
with increasingly
complex
ideas,structures
and specialist
vocabulary

Using what I know about the features
of different types of texts, I can find,
select and sort information from a
variety of sources and use this for
different purposes.

LIT 2-14a

 Skims texts to identify purpose and main ideas.

 Scans texts to find key information.

 Finds, sorts and selects relevant information
from a range of sources including digital texts.

 Makes and organises notes using own words.

 Uses notes to create new texts that demonstrate
an understanding of the topic or issue.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

23

I can make notes, organise them under
suitable headings and use them to
understand information, develop my
thinking, explore problems and create
new texts, using my own words as
appropriate.

LIT 2-15a

Understanding,
analysing and
evaluating
investigating and/or
appreciating fiction
and non-fiction texts
with increasingly
complex ideas,
structures and
specialist vocabulary
for different purposes

To show my understanding across
different areas of learning, I can
identify and consider the purpose
and main ideas of a text and use
supporting detail.

LIT 2-16a

To show my understanding, I can respond
to literal, inferential and evaluative
questions and other close reading tasks
and can create different kinds of questions
of my own.

GAI 2-17a

To help me develop an informed view,
I can identify and explain the difference
between fact and opinion, recognise
when I am being influenced, and have
assessed how useful and believable
my sources are.

LIT 2-18a

I can:
 discuss structure, characterisation

and/or setting
 recognise the relevance of the writer’s

theme and how this relates to my own
and others’ experiences

 discuss the writer’s style and other
features appropriate to genre.

GAI 2-19a

 Identifies the purpose of texts with appropriate explanation.

 Identifies the key ideas of a text with appropriate detail.

 Makes relevant comments about simple features of language
for example, word choice, sentence structure and punctuation.

 Responds appropriately to literal, inferential and evaluative questions
to demonstrate understanding of texts.

 Creates different types of questions to show understanding of texts.

 Distinguishes between fact and opinion with appropriate
explanation.

 Recognises techniques used to influence the reader for example,
word choice, emotive language, rhetorical questions and
repetition.

 Recognises and can explain which sources are most useful/
accurate.

 Makes relevant comments about structure, characterisation
and/or setting, making predictions with supporting evidence
from the text.

 Relates the writer’s theme to own and/or others’ experiences.

 Makes relevant comment about aspects of the writer’s style,
use of language and other features appropriate to genre with
supporting evidence.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

24

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing an
awareness of
the relevance
of texts in my life

I enjoy creating texts of my choice
and I regularly select subject,
purpose, format and resources
to suit the needs of my audience.

LIT 1-20a / LIT 2-20a

 Writes for a range of purposes and audiences selecting appropriate
genre, form, structure and style.

Tools for writing
- using knowledge
of technical aspects
to help my writing
communicate
effectively within
and beyond my
place of learning

I can spell most of the words I need
to communicate, using spelling rules,
specialist vocabulary, self-correction
techniques and a range of resources.

LIT 2-21a

In both short and extended texts,
I can use appropriate punctuation,
vary my sentence structures and
divide my work into paragraphs
in a way that makes sense
to my reader.
 LIT 2-22a

Throughout the writing process,
I can check that my writing makes
sense and meets its purpose.
 LIT 2-23a

I can consider the impact that layout
and presentation will
have and can combine lettering,
graphics and other features
to engage my reader.
 LIT 2-24a

 Applies knowledge of spelling patterns, rules and strategies
to spell most words correctly.

 Uses a range of spelling strategies along with feedback from
peers and teacher, to check and edit writing to improve accuracy
including using accents appropriately.

 Uses resources, including dictionaries and digital technology,
to support spelling.

 Uses a range of punctuation for example, capital letters,
full stops, commas, inverted commas (speech marks),
exclamation marks, question marks and apostrophes.
Punctuation is mainly accurate.

 Writes most sentences in a grammatically accurate way,
for example, merges verbal nouns with separate pronouns
in a sentence.

 Uses sentences of different lengths and types and varies
sentence beginnings.

 Links sentences using a range of conjunctions.

 Uses paragraphs confidently to link separate thoughts and ideas.

 Writes in a fluent and legible way.

 Reviews and corrects writing to ensure it makes sense,
is technically accurate and meets its purpose.

 Makes appropriate choices about layout and presentation,
including in digital texts, for example, headings, bullet points,
font, graphics and captions.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

25

Organising and
using information
- considering texts
to help create short
and extended texts
for different pruposes

I can use my notes and other
types of writing to help me
understand information and
ideas, explore problems, make
decisions, generate and develop
ideas or create new text.

I recognise the need to
acknowledge my sources
and can do this appropriately.

LIT 2-25a

By considering the type of text
I am creating, I can select ideas and
relevant information, organise these
in an appropriate way for my purpose
and use suitable vocabulary for my
audience.

LIT 2-26a

 Uses notes and a variety of texts across the curriculum
to develop thinking and create new texts.

 Selects relevant ideas and information.

 Acknowledges sources appropriately.

 Organises information in an appropriate way.
Uses appropriate vocabulary to suit purpose and audience

including subject-specific vocabulary.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

26

Creating texts
- considering texts
to help create short
and extended texts
for different purposes

I am learning to use language and
style in a way which engages and/or
influences my reader.

GAI 2-27a

I can convey information, describe
events, explain processes or combine
ideas in different ways.

LIT 2-28a

I can persuade, argue, explore issues
or express an opinion using relevant
supporting detail and/or evidence.

LIT 2-29a

As I write for different purposes and
readers, I can describe and share my
experiences, expressing what they made
me think about and how they made me
feel.

GAI 2-30a

Having explored the elements which
writers use in different genres, I can use
what I learn to create stories, poems and
plays with an interesting and appropriate
structure, interesting characters and/or
settings which come to life.

GAI 2-31a

 Creates a range of short and extended texts regularly for different
purposes.

 Attempts to engage and/or influence the reader through word choice
and/or use of language.

When writing to convey information, describe events, explain processes

or combine ideas in different ways:

 Uses appropriate style and format to convey information applying
key features of the chosen genre.

 Includes relevant ideas, knowledge and information.

 Organises and presents information in an appropriate way.

 Uses tone and vocabulary appropriate to purpose.

When writing to persuade, evaluate, explore issues or express
an opinion:

 Presents relevant ideas and information, including supporting detail,
to convey view point.

 Organises information in an appropriate way.

 Uses linking words or phrases as appropriate.

 Attempts to use language to influence or persuade the reader for
example, word choice, punctuation, repetition, rhetorical questions
and/or emotive language.

When writing to describe and share experiences:

 Describes personal experiences, making context and events clear.

 Uses suitable vocabulary to convey thoughts and feelings.

 Applies key features of chosen genre appropriately.

When writing imaginatively and creatively:

 Creates interesting character/s through for example, their feelings
and actions, physical description, and/or dialogue.

 Creates a clear sense of setting/context with some descriptive detail.

 Creates plots with clear structures for example, suitable opening, turning
point, climax and/or satisfactory ending.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

27

Curriculum Organisers
Experiences and Outcomes

for planning learning,
teaching and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment and choice
- within a motivating and
challenging environment
developing an awareness
of the relevance of texts
in my life

I regularly select and listen to
or watch texts for enjoyment
and interest, and I can
express how well they meet
my needs and expectations,
and I can give reasons, with
evidence, for my personal
response.

I can regularly select subject,
purpose, format and
resources to create texts
of my choice, and am
developing my own style.
 LIT 3-01a / LIT 4-01a

 Gives a personal response to spoken texts, including those from Gaelic
media, with appropriate justification.

 Explains how well a spoken text or source meets needs and
expectations, justifying preferences, including making a comparison
to another text.

Tools for
listening
and talking
- to help me when
interacting or
presenting within
and beyond my
place of learning

As I listen and take part in
conversations, I can use familiar
and new vocabulary, phrases
and Gaelic idiom to engage
in a coherent manner using
extended vocabulary and more
complex language structures.

GAI 3-02a

When I engage with others,
I can make a relevant
contribution, encourage
others to contribute and
acknowledge that they have
the right to hold a different
opinion.

 Uses a range of, familiar and specialist vocabulary and register,
and idiom appropriate for the audience and across curricular areas.

 Shows an increasing accuracy in the use of grammar and complex
sentence structures.

 Contributes regularly in group discussions or when working
collaboratively, taking on different roles to offer relevant ideas,
knowledge or opinions with supporting evidence.

 Responds appropriately to the views of others developing
or adapting own thinking and language.

 Builds on the contributions of others for example, by asking or
answering questions using higher-order thinking skills, clarifying
or summarising points, supporting or challenging opinions or ideas.

 Uses register appropriate to purpose and audience.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

 Benchmarks - Third Level Literacy and Gàidhlig

 Across the level, learners use Gaelic language with confidence, clarity, fluency and increasing accuracy of grammar in an immersion setting.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

28

I can respond in ways
appropriate to my role and
use contributions to reflect
on, clarify or adapt thinking.

LIT 3-02a

Having explored and analysed the
features of spoken language,
I can use these, adopting an
appropriate register to suit my
purpose and audience.

GAI 3-03a

 Applies verbal and non-verbal communication skills appropriately
to enhance communication for example, eye contact, body language,
pace, tone, emphasis and/or some rhetorical devices.

Finding and
using information
- when listening to,
watching and talking
about texts with
increasingly complex
ideas, structures and
specialist vocabulary

As I listen or watch, I can:
 identify and give an

accurate account of
the purpose and main
concerns of the text,
and can make inferences
from key statements

 identify and discuss
similarities and
differences between
different types of text

 use this information
for different purposes.

 LIT 3-04a

As I listen or watch, I can make
notes and organise these to
develop thinking, help retain
and recall information, explore
issues and create new
texts, using my own
words as appropriate.
 LIT 3-05a / LIT 4-05a

 Identifies purpose and audience of spoken texts with appropriate
justification.

 Gives an accurate account of the main concerns of spoken texts.

 Identifies similarities and differences between texts for example,
content, style, and/or language.

 Uses own words and suitable vocabulary, to make and organise
notes selecting key information.

 Uses notes to create new texts appropriate to audience
that demonstrate understanding of purpose.

 Reviews text to improve accuracy and become more responsible
for own learning and improvement.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

29

I can independently select
ideas and relevant
information for different
purposes, organise essential
information or ideas and any
supporting detail in a logical
order, and use suitable
vocabulary to communicate
effectively with my audience.

LIT 3-06a / LIT 4-06a

Understanding,
analysing and
evaluating
- investigating and/or
appreciating texts with
increasingly complex
ideas, structures and
specialist vocabulary
for different purposes

I can show my understanding
of what I listen to or watch by
commenting, with evidence,
on the content and form of
short and extended texts.

LIT 3-07a

To help me develop an
informed view, I am learning
about the techniques used
to influence opinion and how
to assess the value of my
sources, and I can recognise
persuasion.

LIT 3-08a

 Makes evaluative comments which demonstrate understanding
of the content, form and/or style of spoken texts.

 Identifies persuasive techniques for example, word choice, emotive
language, repetition, rhetorical questions and/or use of statistics.

 Comments on the reliability and relevance/ usefulness of sources.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

30

Creating texts
- applying the elements
others use to create
different types of short
and extended texts with
increasingly complex
ideas, structures and
vocabulary

When listening and talking
with others for different
purposes, I can:
 communicate information,

ideas or opinions
 explain processes,

concepts or ideas
 identify issues raised,

summarise findings or
draw conclusions.

LIT 3-09a

I am developing confidence
when engaging with others
within and beyond my place
of learning. I can communicate
in a clear, expressive way
and I am learning to select
and organise resources
independently.

LIT 2-10a / LIT 3-10a

 Communicates in a clear expressive way in a variety of contexts.

 Presents ideas or sustains a point of view including appropriate
detail or evidence.

 Organises thinking and structures talks to present ideas
in a coherent way.

 Introduces and concludes talks with some attempt to engage
the audience.

 Uses signposts throughout talks to provide a basic structure
or argument for example, topic sentences and/or linking phrases.

 Uses appropriate tone and specialist vocabulary for purpose
and audience. Use of grammar is increasingly accurate.

 Applies verbal and non-verbal communication skills appropriately
in own oral presentations and interactions with others to enhance
communication and engagement with audience for example,
eye contact, body language, pace, tone and/or rhetorical devices.

 Uses appropriate resources, including digital technology,
to enhance communication and engagement with audience.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

31

Curriculum Organisers
Experiences and Outcomes

for planning learning, teaching
and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment and choice
- within a motivating
and challenging
environment developing
an awareness of the
relevance of texts
in my life

I regularly select and read, listen
to or watch texts for enjoyment
and interest, and I can express
how well they meet my needs
and expectations and give
reasons, with evidence,
for my personal response.
I can identify sources to develop
the range of my reading.

LIT 3-11a

 Selects regularly texts for enjoyment and interest including Gaelic
media or other relevant sources to inform thinking.

 Gives a personal response to texts with appropriate justifications.
Explains how well a text or source meets needs and expectations
with appropriate justification.

Tools for reading
- to help me use
texts with
increasingly
complex or
unfamiliar ideas,
structures and
vocabulary within
and beyond my
place of learning

Through developing my knowledge
of context clues, punctuation,
grammar and layout, I can read
unfamiliar texts with increasing
fluency, understanding and
expression.

GAI 2-12a / GAI 3-12a / GAI 4-12a

I can select and use the
strategies and resources
I find most useful before I read,
and as I read, to monitor and
check my understanding.

LIT 3-13a

 Reads unfamiliar texts with fluency and expression using appropriate
pace and tone, demonstrating understanding.

 Applies all knowledge of language, such as, of context clues, word roots,
grammar, punctuation, sentence and text structures to read a range of texts
with understanding.

 Applies a range of reading strategies to engage with and interrogate
texts for example, skimming, scanning, predicting, clarifying and
analysing.

 Selects and uses resources and strategies to check and monitor
understanding of unfamiliar specialist and more complex vocabulary.

Finding and
using information
- when reading
and using fiction
and non-fiction texts
with increasingly
complex ideas,
structures and
specialist
vocabulary

Using what I know about the
features of different types of
texts, I can find, select, sort,
summarise, link and use
information from different
sources.

LIT 3-14a / LIT 4-14a

I can make notes and
organise them to develop
my thinking, help retain and
recall information, explore

 Finds and selects relevant information from a variety of sources
for a range of purposes.

 Summarises information using own words.

 Makes and organises notes, selecting key information, linking ideas
from more than one source using own words.

 Uses notes to develop thinking, retain and recall information
and explore issues.

 Uses notes to create new texts that demonstrate understanding of the
topic or issue and draw on information from more than one source.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

32

issues and create new texts,
using my own words as
appropriate.

LIT 3-15a / LIT 4-15a

Understanding,
analysing and
evaluating
investigating and/or
appreciating fiction
and non-fiction texts
with increasingly
complex ideas,
structures and
specialist vocabulary
for different purposes

To show my understanding
across different areas
of learning, I can:

 identify and consider the
purpose, main concerns
or concepts and use
supporting detail

 make inferences
from key statements

 identify and discuss
similarities and differences
between different types
of text.

LIT 3-16a

To show my understanding,
I can comment, with evidence,
on the content and form of short and
extended texts, and respond to
literal, inferential and evaluative
questions and other types of close
reading tasks.

GAI 3-17a

To help me develop an informed
view, I am exploring the
techniques used to influence
my opinion. I can recognise
persuasion and assess the
reliability of information and
credibility and value of my
sources.

LIT 3-18a

 Identifies purpose and audience of a range of texts with appropriate
justification.

 Gives an accurate account of the main ideas of texts.

 Makes inferences and deductions with appropriate justification.

 Identifies similarities and differences between texts, through asking
and answering a range of questions, making appropriate comments
about content, style and/or language.

 Identifies features of language and gives an appropriate explanation
of the effect they have on the reader for example, word choice,
sentence structure, idiom, punctuation, grammar and imagery.

 Responds to a range of close reading questions to demonstrate
understanding of texts and knowledge of language.

 Identifies and makes appropriate comments about persuasive
language such as word choice, emotive language, repetition,
rhetorical questions, use of statistics.

 Comments on reliability and relevance/ usefulness of sources
with appropriate justification.

 Makes evaluative comments about structure, characterisation
and/or setting with relevant reference to the text.

 Demonstrates understanding of the writer’s theme and can link it to own
or others’ experiences.

 Identifies and makes evaluative comments about aspects of the writer’s style,
use of language and other features appropriate to genre with supporting
evidence.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

33

I can:
 discuss and evaluate the

structure, characterisation
and/or setting using some
supporting evidence

 identify the main theme
of the text and recognise
the relevance this has to my
own and others’ experiences

 identify aspects of the writer’s
style and other features
appropriate to genre using
some relevant evidence.

GAI 3-19a

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

34

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing
an awareness
of the relevance
of texts in my life

I enjoy creating texts of my choice
and I am developing my own style.
I can regularly select subject,
purpose, format and resources
to suit the needs of my audience.

LIT 3-20a / LIT 4-20a

 Writes for a range of purposes and audiences selecting appropriate
genre, form, structure and style to enhance communication and
meet the needs of audience.

Tools for
writing
- using
knowledge
of technical
aspects to help
my writing
communicate
effectively within
and beyond my
place of learning

I can use a range of strategies and
resources and spell most of the
words I need to use, including
specialist vocabulary, and ensure
that my spelling is accurate.

LIT 3-21a

As appropriate to my purpose and
type of text, I can punctuate and
structure different types of sentences
with sufficient accuracy, and arrange
these to make meaning clear, showing
straightforward relationships between
paragraphs.

LIT 3-22a / LIT 4-22a

Throughout the writing process,
I can review and edit my writing
to ensure that it meets its purpose
and communicates meaning
at first reading.

LIT 3-23a

 Applies a range of strategies and resources to spell most words
correctly, including unfamiliar and specialist vocabulary.

 Uses more complex punctuation, where appropriate, to convey
meaning or in an attempt to enhance writing for example, inverted
commas, exclamation marks, question marks, colons, parentheses,
ellipses, apostrophes. Punctuation is varied and mainly accurate.

 Writes almost all sentences in a grammatically accurate way as
appropriate to the stage of learning to write in a fluent and legible way.

 Uses a variety of sentence structures, varying openings and lengths.

 Uses paragraphs effectively to structure content. Uses linking phrases
and topic sentences as appropriate to signpost a basic structure,
line of thought or argument.

 Edits and revises writing, following feedback, using targets for
improvement to ensure clarity of meaning, technical accuracy
and improve on content or language.

 Selects and uses features of layout and presentation, including
in digital texts, appropriate for purpose and audience for example,
headings, bullet points, text boxes and/or relevant graphics.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

35

I can consider the impact that layout
and presentation will have on my
reader, selecting and using a variety
of features appropriate to purpose
and audience.

LIT 3-24a

Organising
and using
information
- considering
texts to help
create short and
extended texts
for different
pruposes

I can use notes and other types
of writing to generate and
develop ideas, retain and recall
information, explore problems,
make decisions, generate and
develop ideas or create original
text.

I recognise when it is appropriate
to quote from sources and when
I should put points into my own
words. I can acknowledge my
sources appropriately.

LIT 3-25a

By considering the type
of text I am creating, I can
independently select ideas and
relevant information for different
purposes, and organise essential
information or ideas and any
supporting detail in a logical order.
I can use suitable vocabulary to
communicate effectively with my
audience.

LIT 3-26a / LIT 4-26a

 Uses notes and/or other sources to; analyse, evaluate and
synthesise ideas and information, inform thinking and support
the creation of new texts.

 Selects relevant ideas and information including appropriate
supporting detail or evidence.

 Acknowledges and references sources appropriately.

 Organises ideas or information in a coherent way to convey
a line of thought.

 Uses appropriate vocabulary including some unfamiliar and specialist
vocabulary to make meaning clear and/or to attempt to enhance writing.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

36

 Creating texts
- considering texts
to help create short
and extended texts
for different
purposes

I can engage and/or influence readers
through my use of language, style
and tone as appropriate to genre.

GAI 3-27a / GAI 4-27a

I can convey information,
describe events, explain processes
or concepts, and combine ideas in
different ways.

LIT 3-28a

I can persuade, argue, evaluate,
explore issues or express an opinion
using a clear line of thought, relevant
supporting detail and/or evidence.

LIT 3-29a

I can recreate a convincing impression of
a personal experience for my reader,
sharing my feelings and reactions to the
changing circumstances with some
attempt at reflection.

GAI 3-30a

Having explored the elements
which writers use, I can create
texts in different genres by:
 integrating the conventions of my

chosen genre successfully and/or
 using convincing and appropriate

structures and/or
 creating interesting and convincing

characters and/or
 building convincing settings which

come to life.
GAI 3-31a

 Creates short and extended texts regularly for a range of purposes
and audiences.

 Engages and/or influences the reader through use of language, style and tone
as appropriate to genre for example, word choice, persuasive language,
accuracy of grammar and idiom, imagery, rhetorical devices.

 Uses grammar accurately and corrects errors through proof-reading.

When writing to convey information, describe events, explain processes

or concepts and combine ideas:

 Uses a style and format that is appropriate to the purpose and audience
applying conventions of chosen genre.

 Includes relevant ideas/ knowledge / information with appropriate
supporting detail or evidence.

 Organises and structures ideas or information in a coherent way.

 Uses a variety of linking words or phrases.

 Uses topic sentences to introduce the focus of paragraphs where
appropriate.

 Uses appropriate tone and specialist vocabulary, grammar and idiom
for purpose and audience.

When writing to persuade, argue, evaluate, explore issues or express
an opinion:

 Presents ideas or conveys a point of view with appropriate detail
and supporting evidence.

 Organises and structures ideas or information in a coherent way.

 Uses signposts to make structure and/or argument clear for example,
topic sentences, linking phrases.

 Includes an effective introduction that makes the purpose of the text
clear and makes some attempt to engage the audience.

 Ends with a conclusion that sums up the line of thought.

 Uses language/ techniques to influence or persuade the reader for
example, word choice, repetition, rhetorical questions, repetition,
emotive language.

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

37

When writing to convey personal experiences:

 Establishes a clear context and setting for events.

 Describes events convincingly making feelings and reactions clear.

 Makes some attempt to reflect on experiences and/or feelings.

 Applies key the features of the chosen genre effectively.

 Develops plot, setting and character effectively making some attempt to
engage the reader and achieve effects through, for example, narrative
structure, mood/atmosphere and language.

 Uses grammar accurately and improves texts through proof-reading.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

38

Curriculum
Organisers

Experiences and Outcomes
for planning learning,

teaching and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing an
awareness of the
relevance of texts
in my life

I regularly select and listen to
or watch texts for enjoyment
and interest, and I can
express how well they meet
my needs and expectations,
and I can give reasons, with
evidence, for my personal
response.

I can regularly select
subject, purpose, format
and resources to create
texts of my choice, and am
developing my own style.

LIT 3-01a / LIT 4-01a

 Gives a personal response to spoken texts to explain how well a spoken
text or source meets needs and expectations, justifying and evidencing
opinion with appropriate reference to the text.

Tools for
listening
and talking
- to help
me when
interacting
or presenting
within and
beyond my
place of
learning

As I listen and take part in
conversations, I can use familiar
and new vocabulary, phrases
and Gàidhlig idiom to help me
to engage in a coherent manner
using extended vocabulary and
more complex language
structures.

GAI 4-02a

 Uses a range of vocabulary including, specialist vocabulary, idiom
and more complex language structures, appropriate for the audience
and across curricular areas.

 Participates fully in group discussions or when working collaboratively,
contributing relevant ideas, knowledge or opinions with convincing
supporting evidence.

 Responds positively and appropriately to the views of others,
including when challenged, adapting thinking as appropriate.

 Builds regularly on the contributions of others by clarifying
or summarising points, asking and answering a range of questions
using higher-order thinking skills, exploring or expanding
on contributions and/or challenging ideas or viewpoints.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

 Benchmarks - Fourth Level Literacy and Gàidhlig

 Across the level, learners use Gaelic Language with confidence, clarity and fluency, and have a strong grasp of grammar in an immersion setting.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

39

When I engage with others
I can make a relevant
contribution, ensure that
everyone has an opportunity
to contribute and encourage
them to take account
of others’ points of view
or alternative solutions.

I can respond in ways
appropriate to my role,
exploring and expanding on
contributions to reflect on,
clarify or adapt thinking.

LIT 4-02a

Having explored and analysed
the features of spoken language,
I can use these independently,
adopting and sustaining an
appropriate register to suit my
purpose and audience.

GAI 4-03a

 Uses features of Gaelic language confidently and fluently,
such as complex sentences, grammatical structures and specialist
vocabulary when sharing knowledge, opinions and ideas.

 Applies and sustains a range of verbal and non-verbal communication
skills in own oral presentations and interactions with others to enhance
communication and engagement with audience for example, eye contact,
body language, pace, tone, emphasis and rhetorical devices.

 Sustains register appropriate to purpose and audience.

 Identifies a range of features of spoken language and explains the effect they
have on the listener, for example, body language, gesture, pace, tone and/or
rhetorical devices.

Finding
and using
information
- when listening
to, watching and
talking about texts
with increasingly
complex ideas,
structures and
specialist
vocabulary

As I listen or watch, I can:
 clearly state the purpose

and main concerns of
a text and make inferences
from key statements

 compare and contrast
different types of text

 gather, link and use
information from different
sources and use this
for different purposes.

LIT 4-04a

 Identifies independently purpose, audience and main concerns
of a range of appropriately challenging spoken texts. Justifies
opinions with appropriate reference to the text.

 Identifies similarities and differences between texts commenting
on aspects of content, style and/or language.

 Makes and organises notes using own words, synthesising key
information from a range of different sources.

 Uses notes to create new texts that demonstrate understanding
of the issue/ subject and draw on information from more than
one source. Language is accurate with a strong grasp of grammar
evident in responses.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

40

As I listen or watch, I can
make notes and organise
these to develop thinking,
help retain and recall
information, explore issues
and create new texts, using
my own words as
appropriate.
 LIT 3-05a / LIT 4-05a

I can independently select
ideas and relevant information
for different purposes, organise
essential information or ideas
and any supporting detail in a
logical order, and use suitable
vocabulary to communicate
effectively with my audience.

LIT 3-06a / LIT 4-06a

Understanding,
analysing and
evaluating
- investigating
and/or appreciating
texts with
increasingly
complex ideas,
structures and
specialist
vocabulary for
different purposes

I can show my understanding
of what I listen to or watch
by giving detailed, evaluative
comments, with evidence,
about the content and form
of short and extended texts.

LIT 4-07a

To help me develop an
informed view, I can identify
some of the techniques used
to influence or persuade and
can assess the value of my
sources.

LIT 4-08a

 Makes detailed evaluative comments about aspects of the content,
form and style of spoken texts.

 Identifies a range of features of spoken language (such as verbal
and non-verbal communication) and explains the effect this has
on the listener for example, eye contact, body language, pace, tone,
and rhetorical devices.

 Identifies and comments appropriately on the effectiveness of persuasive
language including word choice, emotive language, repetition, rhetorical
questions, use of statistics and/or effective use of sentence structure.

 Comments appropriately, with supporting evidence, on the relevance,
reliability and credibility of sources, justifying views, using language
accurately.

L
is

te
n

in
g

 a
n

d
 T

a
lk

in
g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

41

Creating texts
- applying the elements
others use to create
different types of short
and extended texts
with increasingly
complex ideas,
structures and
vocabulary

When listening and talking
with others for different
purposes, I can:
 communicate detailed

information, ideas
or opinions

 explain processes,
concepts or ideas
with some relevant
supporting detail

 sum up ideas, issues,
findings or conclusions.

 LIT 4-09a

I can communicate in a clear,
expressive manner when
engaging with others
within and beyond my
place of learning, and can
independently select and
organise appropriate
resources as required.

LIT 4-10a

 Displays confidence and communicates in an expressive way
to a variety of audiences.

 Presents ideas and information or sustains a point of view with
detailed supporting evidence, using features such as digital technology
to capture interest.

 Structures talk in a clear and coherent way to enhance communication
and/or impact.

 Introduces and concludes talk in a way that interests and engages
the audience.

 Uses signposts effectively throughout the talk to support a structured
line of thought or argument for example, topic sentences, linking phrases,
summarising statements or concluding points.

 Adapts tone, vocabulary and language to communicate effectively
with audience.

 Applies and sustains a range of verbal and non-verbal communication
skills in own oral presentations and interactions, with others, including
through the use of digital technology, to enhance communication and
engagement with audience for example, eye contact, body language,
pace, tone, emphasis and rhetorical devices.

 Uses well-chosen resources to enhance communication and engagement
with audience, using language accurately.

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

42

Curriculum Organisers
Experiences and Outcomes

for planning learning, teaching
and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment and choice
- within a motivating
and challenging
environment developing
an awareness of the
relevance of texts
in my life

I regularly select and read, listen
to or watch texts for enjoyment
and interest, and I can express
how well they meet my needs
and expectations and give
reasons, with evidence,
for my personal response.

I can independently identify
sources to develop the range
of my reading.

LIT 4-11a

 Selects regularly and independently, texts for enjoyment and interest,
including Gaelic media, or relevant sources to inform thinking.

 Gives a personal response to texts or explains how well a text or
source meets needs and expectations, justifying and evidencing
opinion with relevant reference to the text.

Tools for reading
- to help me use
texts with
increasingly
complex or
unfamiliar ideas,
structures and
vocabulary within
and beyond my
place of learning

Through developing my knowledge
of context clues, punctuation,
grammar and layout, I can read
unfamiliar texts with increasing
fluency, understanding and
expression.

GAI 2-12a / GAI 3-12a / GAI 4-12a

Before and as I read, I can apply
strategies and use resources
independently to help me read
a wide variety of texts and/or
find the information I need.

LIT 4-13a

 Reads with fluency, understanding and expression, across a range
of texts across all areas of the curriculum.

 Applies knowledge of language such as word roots, grammar, punctuation,
tone, sentence and text structures to read appropriately challenging texts
with understanding.

 Applies a range of strategies to engage with and interrogate texts,
for example, skimming, scanning, predicting, clarifying, annotating.

 Demonstrates a good understanding of the vocabulary and language
used including some specialist and more complex vocabulary.

 Identifies and corrects inaccuracies through proof-reading.

Finding and
using information
- when reading
and using fiction
and non-fiction texts
with increasingly
complex ideas,
structures and
specialist
vocabulary

Using what I know about the
features of different types of
texts, I can find, select, sort,
summarise, link and use
information from different
sources.

LIT 3-14a / LIT 4-14a

 Finds and selects essential information from a variety of sources
for a range of purposes.

 Summarises key information from more than one source using
own words.

 Makes and organises notes, synthesising key information
from different sources using own words.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

43

I can make notes and
organise them to develop
my thinking, help retain and
recall information, explore
issues and create new texts,
using my own words
as appropriate.
 LIT 3-15a / LIT 4-15a

 Uses notes and knowledge about language with accuracy, to create
new texts that demonstrate an understanding of the topic or issue
synthesising information from different sources.

Understanding,
analysing and
evaluating
investigating and/or
appreciating fiction
and non-fiction texts
with increasingly
complex ideas,
structures and
specialist vocabulary
for different purposes

To show my understanding
across different areas of learning,
I can:
 clearly state the purpose,

main concerns, concepts
or arguments and use
supporting detail

 make inferences from key
statements and state these
accurately in my own words

 compare and contrast
different types of text.

LIT 4-16a

To show my understanding, I can
give detailed, evaluative comments,
with evidence, on the content and
form of short and extended texts,
and respond to different kinds of
questions and other types of close
reading tasks.

GAI 4-17a

To help me develop an informed
view, I can recognise persuasion
and bias, identify some of the
techniques used to influence my
opinion, and assess the reliability
of information and credibility and
value of my sources.

LIT 4-18a

 States clearly the purpose, audience and main concerns, concepts
or arguments of a range of texts with appropriate justification.

 Makes accurate inferences with appropriate justification.

 Makes appropriate comments on similarities and differences between
the content, style and language choice of a range of texts, using
supporting detail.

 Gives appropriate explanations about the effect of features of language
for example, word choice, sentence structure, punctuation, grammar
and imagery.

 Responds, in detail, to a range of close reading questions to demonstrate
understanding of texts and knowledge and understanding of language.

 Identifies and evaluates the use of bias and persuasion, commenting
on some of the techniques used such as word choice, emotive
language, repetition, rhetorical questions, use of statistics and
sentence structure.

 Makes evaluative comments about relevance, reliability and credibility
of sources, with appropriate justification.

 Makes evaluative comments about structure, characterisation and/or setting
evidencing views with appropriate reference to the text.

 Demonstrates understanding of how the writer’s theme is developed and
recognises how it relates to own or others’ experiences/ the writer’s purpose/
the central concerns of the text.

 Identifies and makes evaluative comments on aspects of the writer’s style,
use of language and other features appropriate to genre with relevant textual
evidence and appropriate terminology.

R
e
a

d
in

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

44

I can:
 discuss and evaluate the

effectiveness of structure,
characterisation and/or setting
using some supporting evidence

 identify how the writer’s main
theme or central concerns are
revealed and can recognise
how they relate to my own
and others’ experiences

 identify and make a personal
evaluation of the effect of
aspects of the writer’s style
and other features appropriate
to genre using some relevant
evidence and terminology.

GAI 4-19a

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

45

Curriculum
Organisers

Experiences and Outcomes
for planning learning, teaching

and assessment

Benchmarks to support practitioners’ professional
judgement of achievement of a level

Enjoyment
and choice
- within a motivating
and challenging
environment
developing
an awareness
of the relevance
of texts in my life

I enjoy creating texts of my choice
and I am developing my own style.
I can regularly select subject,
purpose, format and resources
to suit the needs of my audience.

LIT 3-20a / LIT 4-20a

 Writes for a range of purposes and audiences using grammar
accurately.

 Makes well-considered choices about genre, form, structure and
style to enhance communication and meet the needs of audience.

 Reviews and edits work throughout the writing process to ensure
clarity of meaning and purpose.

Tools for writing
- using knowledge
of technical aspects
to help my writing
communicate
effectively within
and beyond my
place of learning

I can use a range of strategies and
resources independently and ensure
that my spelling, including specialist
vocabulary, is accurate.

LIT 4-21a

As appropriate to my purpose and
type of text, I can punctuate and
structure different types of
sentences with sufficient accuracy,
and arrange these to make meaning
clear, showing straightforward
relationships between paragraphs.

LIT 3-22a / LIT 4-22a

Throughout the writing process,
I can review and edit my writing
independently to ensure that it
meets its purpose and communicates
meaning clearly at first reading.

LIT 4-23a
I can justify my choice and use of
layout and presentation in terms of
the intended impact on my reader.

LIT 4-24a

 Applies a range of strategies and resources to ensure accuracy
of spelling including unfamiliar or specialist vocabulary.

 Uses a variety of punctuation, including some more complex
punctuation, to convey meaning and enhance writing for example,
inverted commas, colons, semi-colons, parentheses, dashes,
ellipses and apostrophes.

 Writes grammatically accurate sentences.

 Uses knowledge about language and grammar to write with fluency
and accuracy.

 Uses a variety of sentence structures to clarify meaning and
enhance writing for example, lists, repetition or parallel structures,
rhetorical questions, minor sentences, parenthetical inserts/asides.

 Structures writing effectively, linking paragraphs, making good use
of linking phrases and topic sentences to signpost a clear structure,
line of thought or argument.

 Writes in a fluent and legible way.

 Edits and revises work throughout the writing process,
independently, to ensure technical accuracy, clarity of meaning
and improve on content and grammar, style and structure.

 Selects features of layout and presentation, including in digital
texts, to enhance communication and impact on the reader,
justifying choices.

W
ri

ti
n

g

W
r
i
t

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

46

Organising and
using information
- considering texts to
help create short and
extended texts for
different pruposes

I can use notes and other types
of writing to generate and
develop ideas, retain and recall
information, explore problems,
make decisions, generate and
develop ideas or create original
text.

I can make appropriate and
responsible use of sources and
acknowledge these appropriately.

LIT 4-25a

By considering the type of text
I am creating, I can independently
select ideas and relevant
information for different
purposes, and organise essential
information or ideas and any
supporting detail in a logical
order. I can use suitable
vocabulary to communicate
effectively with my audience.

LIT 3-26a / LIT 4-26a

 Uses own notes and other texts to analyse, evaluate and synthesise
ideas and information, to create new texts.

 Selects ideas and information evaluating relevance or significance
and includes convincing supporting detail or evidence.

 Makes responsible use of sources, acknowledging and referencing
sources appropriately.

 Organises essential ideas and information in a logical order,
to convey a clearly structured line of thought.

 Consistently uses appropriate vocabulary, including unfamiliar
or subject-specific vocabulary, and grammatically correct
structures, to communicate effectively and/or to enhance writing.

Creating texts
- considering texts to
help create short and
extended texts for
different purposes

I can engage and/or influence readers
through my use of language, style
and tone as appropriate to genre.

GAI 3-27a / GAI 4-27a

I can convey information
and describe events, explain
processes or concepts, providing
substantiating evidence, and
synthesise ideas or opinions
in different ways.

LIT 4-28a

 Creates short and extended texts regularly and independently
for a wide range of purposes and audiences.

 Uses suitable vocabulary, style and tone effectively to engage and/or
influence the reader or to create particular effects.

 Structures writing effectively in a way that clarifies line of thought
and engages the reader.

When writing to convey information, describe events, explain processes
or concepts, and combine ideas:

W
ri

ti
n

g

The statements in bold and italics in both the Experiences and Outcomes and Benchmarks are the responsibility of all and as such, evidence from
across the curriculum should be considered when making judgements about achieving a level.

47

I can persuade, argue, evaluate,
explore issues or express and
justify opinions within a convincing
line of thought, using relevant
supporting detail and/or evidence.

LIT 4-29a

I can create a convincing impression
of my personal experience and reflect
on my response to the changing
circumstances to engage my reader.

GAI 4-30a

Having explored and experimented
with the narrative structures which
writers use to create texts in different
genres, I can:
 use the conventions of my chosen

genre successfully and/or
 create an appropriate mood

or atmosphere and/or
 create convincing relationships,

actions and dialogue for my
characters.

 GAI 4-31a

 Uses a style and format that is well-suited to the purpose
and audience.

 Applies the features of the chosen genre effectively.

 Includes relevant ideas/ knowledge / information with essential
detail or evidence.

 Structures writing effectively making good use of linking phrases
and topic sentences as appropriate.

 Uses appropriate tone, vocabulary and knowledge of grammar
throughout.

When writing to persuade, argue, evaluate, explore issues or express
an opinion:

 Presents ideas or sustains a point of view including essential
detail and supporting evidence.

 Conveys a clearly structured line of thought with effective
linking phrases and topic sentences.

 Includes an effective introduction and conclusion.

 Uses language and word choice to create particular effects or
influence/ persuade the reader for example, emotive language,
rhetorical devices, sentence structure.

When writing to convey personal experiences:

 Recounts events convincingly, clearly establishing the context/ setting
for events.

 Conveys feelings/ reactions/ experiences with a sense of involvement
and/or insight.

 Conveys a sense of writer’s personality/ individual voice.

When writing imaginatively or creatively:

 Applies features of the chosen genre confidently and effectively.

 Develops plot, setting and character convincingly. Engages the reader
and achieves particular effects through effective use of narrative devices,
pace, mood/atmosphere and/or language.

 Structure is used effectively to enhance writing.

W
ri

ti
n

g

