

Spoken Language Learning Wall Year 5

		I speak audibly and fluently with an increasing command of Standard English up to the standard of spoken language expected by the end of Year 5.	I join in in discussions, presentations, performances, role play, improvisations and debates up to the standard of spoken language expected by the end of Year 5.		
		I can articulate and justify answers, arguments and opinions up to the standard of spoken language expected by the end of Year 5.	I listen and respond appropriately to adults and his peers up to the standard of spoken language expected by the end of Year 5.	I give well-structured descriptions, explanations and narratives for different purposes, including for expressing my feelings up to the standard of spoken language expected by the end of Year 5.	
	I can keep my attention and join in actively in group conversations, staying on topic and initiating and responding to comments up to the standard of spoken language expected by the end of Year 5.	I can ask relevant questions to extend my understanding and knowledge up to the standard of spoken language expected by the end of Year 5.	I use relevant strategies to build my vocabulary up to the standard of spoken language expected by the end of Year 5.	I use spoken language to develop understanding through speculating, hypothesising, imagining and exploring ideas up to the standard of spoken language expected by the end of Year 5.	
		I consider and evaluate different viewpoints, attending to and building on the contributions of others up to the standard of spoken language expected by the end of Year 5.	I can gain, maintain and monitor the interest of a listener up to the standard of spoken language expected by the end of Year 5.	I can choose to talk in different manners depending on the person I am talking to or the situation I am in, up to the standard of spoken language expected by the end of Year 5.	