	First Nations Language Benchmarks
											
 WRITING		STAGE ONE: BASIC PROFICIENCY					

 B 1 Developmental:
· learner can write down basic personal identification information
· learner can copy/record time, addresses, names, numbers, etc.
· learner can write a small number of familiar words, simple phrases and sentences about self,
related to immediate needs

 B 2 Progression:

· learner can write a few sentences and phrases about self and family or other familiar information
· learner can copy basic factual information from other materials
· learner can write a number of one-clause sentences about self and family
· learner can write down a simple set of instructions

 B 3 Accomplished:

· learner can effectively write simple ideas and information about personal experience within
predictable contexts
· learner can write simple descriptions and narration of events
· learner can write simple messages
· learner can take slow, simple dictation with frequent repetitions
· learner shows ability to use one clause sentences or coordinated clauses with basic tenses

											
 WRITING		STAGE TWO: INTERMEDIATE PROFICIENCY				

 I 1 Developmental:
· learner demonstrates developmental level of ability in performing moderately complex
writing tasks
· learner can effectively convey ideas, opinions, feeling, or experiences in a simple paragraph
· learner can write short letters and notes on a familiar topic
· learner can take simple dictation with occasional repetitions at a slow to normal rate of speech
· learner can write a short routine report on a familiar topic

 I 2 Progression:
· learner demonstrates an enhanced ability in performing moderately complex writing tasks
· learner can effectively convey familiar information in familiar standard formats
· learner can write one- or two-paragraph letters and compositions
· learner can reproduce information received orally or visually and can take simple notes from
short oral presentations or from reference materials
· learner can join two or three paragraphs into a larger text
· learner often produces written work patterns that are typical of English structures; text structures
longer than a paragraph may seem “stilted” to a native reader

 I 3 Accomplished:
· learner demonstrates accomplished ability in performing moderately complex writing tasks
· learner can link sentences and paragraphs to form coherent texts to express ideas on familiar
topics
· learner can write down a set of simple instructions based on clear oral communication
· learner can extract key information and relevant detail from a page-long text and write an
outline or summary
· learner demonstrates good control over common sentence patterns

											
 WRITING		STAGE THREE: ADVANCED PROFICIENCY				

 A 1 Developmental:
· learner can write formal and informal tests needed for complex routine tasks in some demanding
contexts of language use
· learner can write to offer and request information, clarification, confirmation and to express feelings,
opinions, and ideas
· learner can write a coherent essay, paper, or report
· grammatical errors and errors in word combinations still occur
· learner can effectively proofread and revise own text with occasional input from others

 A 2 Progression:
· learner can write to inform, express opinions, communicate solutions and decisions or persuade
familiar and unfamiliar audiences
· learner can analyze extensive information and ideas from multiple sources for other people’s use
· learner can take notes/minutes from meetings on a wide range of topics
· learner can write an interesting essay, story, or report on a diverse range of topics
· learner can demonstrate very good control of grammar, vocabulary, and organization. Occasional
errors are minimal

 A 3 Accomplished:
· learner can write complex original formal texts needed for very complex or specialized tasks in
demanding contexts of language use
· learner can produce effective and stylistically polished essays, reports, or documents appropriate
to purpose and audience
· learner can effectively proofread, revise, and edit all aspects of texts, using own resources
· learner can demonstrate excellent control over grammar, vocabulary, and organization. Errors are
rare and minimal

19/09/2011
