Recommended Additions (highlighted)

ST	Essential element	Graduate	Proficient	Highly Accomplished	Lead	
	EE 1.2 Knowing about: The relationship between languages, dialects and cultures	Knows that culture is an integral part of language.	Builds culture learning into language learning.	Supports colleagues to learn and apply cultural understandings.	add 'as well as attitudes towards SAE'	
	diarooto dila caltaroo					University of South Au, 6/10/12 1:44 F
	 Attitudes towards SAE and its cultural priorities. 	Is aware that students may have negative attitudes towards SAE which may hinder learning.	Identifies and begins to negotiate negative attitudes towards SAE.	Supports colleagues to identify and negotiate negative attitudes towards SAE.		Comment [1]: Understanding that the meanir of language are culturally shaped is central to effective EAL/D learning.
		-				University of South Au, 6/10/12 1:43 F
	EE 1.3 Identifying students who are EAL/D learners		Differentiates EAL/D learning needs from deficit learning needs			Comment [2]: Talking 'flash' can cause proble for students.
			(e.g. speech language			University of South Au, 6/10/12 1:38 F
			impairment, hearing loss, intellectual impairment).			Comment [3]: The current word 'other' might misinterpreted to mean that EAL/D learning need are themselves deficit.
no	wing about language ar	nd Standard Australian Eng	lish			
	EE 2.1 Knowing about language and its relationship to culture	Demonstrates a basic understanding about key properties of language, in line with core linguistic and sociocultural research and theories.	Demonstrates a good understanding of key properties of language and its relationship to culture.	Has a highly developed knowledge about, and can explain, key properties of language and its relationship to culture.	Initiates and leads activities that develop colleagues' understandings about language and its relationship to culture.	
				Supports colleagues to understand key properties of language and its relationship to culture.		

		Explores and analyses the students' home language/s to determine specific SAE teaching emphases.	Demonstrates a good understanding of the key properties of the students' home language/s and plans explicit SAE teaching emphases.	Supports colleagues to explore and analyse the students' home language/s in order to plan relevant and specific SAE teaching emphases.	Leads processes to support improved school-wide knowledge of the students' home language/s in order to enhance and improve SAE teaching emphases.		
	EE 2.2 Knowing about Standard Australian English, notably its grammatical properties and socio- cultural usages in diverse settings	Knows about the different interrelating elements of SAE (morpho-syntax, semantics, phonology, pragmatics, sociocultural and conceptual aspects, etc.) and how they interact to produce meaningful sentences, utterances and texts.		Supports colleagues to understand the grammatical properties and sociocultural usages of SAE.	Initiates and leads activities that focus on developing colleagues' understandings about the grammatical properties of SAE and its sociocultural usages in diverse settings.		
	EE 2.3 Knowing effective strategies for teaching SAE to EAL/D learners across the skills of speaking, listening, reading, viewing and writing						Liniversity of Courts A. C/10/12 10/EC DM
3 Plar	, and the second	and learning for Aboriginal	and Torres Strait Island	er EAL/D learners		_	University of South A, 6/10/12 10:56 PM Comment [4]: Viewing is a very specific SAE cultural skill to be acquired. It should also be added to 'Macroskills' in the Glossary (p.7).
3.2	EE 3.2 Planning learning programs which support EAL/D learners, drawing on the national EAL/D Teacher Resource and relevant state and territory documents						University of South Au, 6/10/12 3:25 PM Comment [5]: This addition is intended to draw attention to existing approved resources.

3.8	Planning bicultural learning programs	Demonstrates knowledge of how to develop bicultural learning. programs.	Designs activities to promote bicultural learning.	Supports colleagues to develop bicultural learning programs.	Initiates collaborative development of bicultural learning programs.			
4 Cre	ating and maintaining su	upportive and safe learning	environments for Aborig	ginal and Torres Strait Isla	nder EAL/D learners			
4.1	EE 4.3 Developing students' capacity to code switch EE 4.4	Understands the role of code switching in learning.	Encourages code switching as a learning strategy.	Supports colleagues to set up activities to develop code switching skills.	Initiates professional development for colleagues on code switching and its relationship to learning.			
	Supporting initial literacy development through home language/s	Recognises the importance of home language/s for initial literacy development.	Encourages use of home language/s for initial literacy development.	Supports colleagues to use home language/s for initial literacy development.	Establishes programs to use home language/s for initial literacy development.			
5 Ass	5 Assessing, providing feedback and reporting on SAE learning							
	EE 5.1 Selecting tools for assessing and monitoring the developing code switching and SAE proficiencies of EAL/D learners	Knows about appropriate EAL/D tools and approaches for assessing and monitoring developing code switching and SAE proficiencies in the four macro skills and viewing.	Selects appropriate EAL/D tools and approaches for assessing and monitoring developing code switching and SAE proficiencies.	Uses appropriate EAL/D tools and approaches and tools to assess the developing code switching and SAE proficiency levels across the four macro skills and viewing.	Initiates and leads activities that focus on selection of appropriate EAL/D tools and approaches for assessing and monitoring developing code switching and SAE proficiencies. Leads processes to support improved selection of developing code switching and SAE proficiency assessment and monitoring tools and approaches.			
					Develops innovative ways to effectively assess and monitor developing code			

University of South ..., 10/10/12 11:38 AM

Comment [6]: Code switching appropriately is a critical skill in becoming proficient in SAE where the home language/dialect is valued as in 4.2. Providing an EE for this also acknowledges students' full range of linguistic proficiency.

					switching and SAE		
					proficiencies.		
	EE 5.2				•		
	Using appropriate tools	Works with guidance to use	Uses EAL/D approaches	Is highly skilled in using	Initiates and leads activities		
	and approaches for	selected EAL/D approaches	and tools to assess the	selected EAL/D	that focus on EAL/D		
	assessing and monitoring	and tools for assessing and	developing code switching	approaches and tools for	assessment and monitoring		
	EAL/D learners'	monitoring developing code switching and SAE	and SAE proficiency levels across the four	assessing and monitoring developing code switching	of developing code switching		
	developing proficiencies in SAE and code	proficiencies.	macro skills and viewing.	and SAE proficiencies.	and SAE proficiencies.		
	switching	proficiencies.	macro skills and viewing.	and OAL proncionolog.			
			Monitors code switching		Leads processes to support		
			and SAE proficiencies		improved EAL/D assessment		
			using selected		and monitoring of code		
			approaches and tools.		switching and SAE		
					proficiencies.		
6 Eng	 ago in professional lear	l ning about EAL/D and work	ing with Aboriginal and 3	Corres Strait Islander EAL	/D loarnors		
6 Elig	FF 6.1	Ining about EAL/D and work	ing with Aboriginal and	Torres Strait Islander EAL	I learners		
	Tailoring professional	Recognises contextually	Actively sources support	Engages colleagues in	Initiates pathways for staff to		
	learning in response to	relevant professional	for addressing	addressing contextually	address contextually relevant		
	the local context	learning needs.	contextually relevant	relevant professional	professional learning needs.		
			professional learning	learning needs.			
			<mark>needs.</mark>				
7 Eng	Engage professionally in reciprocal intercultural relationships						
	EE 7.1						
	Working in reciprocal	Understands the nature and	Is skilled in establishing	Supports colleagues to	Initiates and leads activities		
	and the Athenia of the form of the control of						
	relationships across	responsibilities of reciprocal	and maintaining reciprocal	establish and maintain	that develop reciprocal		
	relationships across cultures and developing bicultural proficiency	responsibilities of reciprocal intercultural relationships.	and maintaining reciprocal intercultural relationships.	reciprocal intercultural relationships.	relationships across cultures.		

There is a grammatical (?) and a typographical error in the EE 1.5 'Proficient':

Considers the EAL/D learners in his/her their contexts in relation to their developing SAE across all curriculum learning areas.

The term 'first language' is used in bold in the Standards (e.g., EE 1.4 'Graduate'); however, it is not defined in the glossary. The term 'home language' is preferred when referring to students' primary means of communication (e.g., use of home language to support students' learning and SAE literacy development in the classroom).

University of South Au..., 6/10/12 3:43 PM

Comment [7]: Appreciating the importance of locality and cultural context is central to improving students' learning outcomes and developing reciprocal relationships.

University of South Au..., 6/10/12 2:22 PM

Comment [8]: This EE is intended to operationalize the document's overarching principle of reciprocal relationships.