	First Nations Language Benchmarks
											
 READING		STAGE ONE: BASIC PROFICIENCY					

 B 1 Developmental:
· learner shows little word sight recognition except for a small number of familiar words
· learner has a limited knowledge of the language and limited exposure to sound-symbol
relationships and spelling conventions
· learner can match simple illustrations and written short sentences containing some familiar words

 B 2 Progression:
· learner can read personal and common place names and other short texts with familiar words and
simple phrases in predictable contexts
· learner can read a simple paragraph passage with a familiar, predictable context of daily life/experience
· learner can find a specific piece of information in a simple text, mostly in simple formatted text with
clear layout

 B 3 Accomplished:
· learner is able to read a simple two- to three paragraph passage within a mostly familiar and
predictable context of daily life and experience
· learner can locate, compare and contrast one or more specific pieces of information in larger texts
· learner uses a bilingual dictionary almost constantly

											
 READING		STAGE TWO: INTERMEDIATE PROFICIENCY				

 I 1 Developmental:
· learner can understand the purpose, main ideas, and some detail in two to three paragraph texts in
moderately demanding contexts of language
· learner can find specific, detailed information in text, charts, and schedules
· learner can determine specific details from routine everyday texts such as sets of instructions
· learner often requires rereading and clarification
· learner can occasionally successfully guess the meaning of a word or phrase from the context

 I 2 Progression:
· learner can follow main ideas, key words, and important details in a one or two paged text on a
familiar topic within a predictable context
· learner can compare and contrast two or three specific pieces of information in visually complex
texts (e.g. tables, course schedules, calendars, etc.)
· learner can read printed or legible handwritten notes, schedules, itineraries
· learner can learn new information about familiar topics from reading mostly factual texts within
familiar background knowledge and experience

 I 3 Accomplished:
· learner can follow main ideas, key words and important details in two or three page text on a
familiar topic
· learner can extract relevant points, but often requires clarification of various cultural references
· learner can locate and integrate several specific pieces of information in complex texts

											
 READING		STAGE THREE: ADVANCED PROFICIENCY				

 A 1 Developmental:
· learner can read multipurpose texts, including legends and stories, texts, academic materials, and
other similar documents
· learner can sufficiently grasp the meaning of text to summarize key points
· learner often has difficulty with infrequently used cultural references
· learner can identify writer’s bias and the purpose/function of the text

 A 2 Progression:
· learner reads mostly to obtain general information, ideas, opinions, and to learn content area for
study tasks
· learner can search through complex displays of information and can effectively locate and extract
specific pieces of information
· learner can summarize key points and draw conclusions
· learner sometimes experiences difficulty interpreting cultural references

 A 3 Accomplished:
· learner can read a full variety of general and literary texts
· learner can read critically and with appreciation for aesthetic qualities, style, rhetorical nuance, tone,
humour, writer’s bias and points of view
· learner can search through complex displays of information and can use knowledge to locate specific
pieces and extract information from complex and dense texts

19/09/2011
