	First Nations Language Benchmarks
											
 SPEAKING		STAGE ONE: BASIC PROFICIENCY					

 B 1 Developmental:
· learner can speak very little; responds to basic questions about personal information
· learner speaks in single words or strings of two or three words
· learner demonstrates very limited vocabulary
· learner makes very long pauses, often speaks words spoken. Depends on gestures
· learner may switch to English at times
· pronunciation difficulties may restrict communication
· learner needs considerable assistance

 B 2 Progression:
· learner can communicate in a limited way, some immediate and personal needs
· learner asks and responds to simple, familiar questions, uses single words and short sentences
· learner demonstrates limited vocabulary and a few simple phrases
· learner demonstrates some use of very basic grammar
· learner makes long pauses and depends on gestures to express meaning
· learner demonstrates use of vocabulary which is somewhat limited

 B 3 Accomplished:
· learner can take part in short routine conversations
· leaner can communicate basic needs, ask and respond to simple familiar questions, and can describe
things using short sentences
· learner demonstrates use of basic grammar, uses correct past tense
· learner demonstrates adequate use of vocabulary for basic communication
· pronunciation difficulties may restrict communication; needs a little assistance

											
 SPEAKING		STAGE TWO: INTERMEDIATE PROFICIENCY				

 I 1 Developmental:
· learner can participate with some effort in routine social conversations and can talk about needs
and familiar topics of personal relevance
· learner can use a variety of simple structures and some complex ones. Grammar and pronunciation
errors are frequent and sometimes impede communication
· learner can demonstrate a range of common everyday vocabulary; may avoid topics with
unfamiliar vocabulary
· learner can speak using connectives (and, but, first, next, then, because) but hesitations and pauses
are frequent

 I 2 Progression:
· learner can communicate comfortably in most common daily situations
· learner can participate in formal and informal conversations, involving problem solving and
decision making situations in the classroom or home
· learner can speak on familiar concrete topics at a descriptive level
· can demonstrate a range of everyday vocabulary, including some common phrases
· grammar and pronunciation errors are still frequent, but rarely impede communication

 I 3 Accomplished:
· learner can communicate effectively in most daily practical and social situations
· learner can participate in conversations with confidence
· learner can provide descriptions, opinions, and explanations
· in social interaction, the learner demonstrates an increased ability to respond appropriately
to the formality level of the situation
· learner can use a variety of sentence structures
· the learner’s grammar and pronunciation errors rarely impede communication

											
 SPEAKING		STAGE THREE: ADVANCED PROFICIENCY				

 A 1 Developmental:
· learner can obtain, provide, and exchange key information for important tasks in complex routine
and a few non-routine situations
· learner can actively and effectively participate in 30 minute formal exchanges about complex,
abstract, and detailed information
· learner’s grammar, vocabulary, or pronunciation errors very rarely impede communication
· learner’s prepared speech is mostly accurate in form, but may be rigid in its structure

 A 2 Progression:
· learner can satisfy many social or school-related expectations for competent communication
· learner can actively participate in meetings, interviews dealing with complex, abstract, and
detailed information
· learner can lead routine meetings and manage interactions in a small, familiar group session
· learner can contribute to extended discussions about complex, abstract, and detailed information
· learner’s grammar, vocabulary, or pronunciation errors do not impede communication

 A 3 Accomplished:
· learner can create or contribute to discussions in a broad range of complex situations
· learner can deliver public presentations to audiences
· learner can lead formal group discussions on complex topics
· learner can communicate to explain complex ideas to diverse groups, debate on complex topics,
teach, and resolve conflicts in a variety of situations
· learner uses language that is complex, accurate, and flexible in its structure

19/09/2011
