

Progression in Oracy				
SKILLS	Apprentice	Developing	Confident	Expert
Physical	<ul style="list-style-type: none"> - I am starting to project my voice so everyone can hear it. - I am starting to vary the pitch, tone and rhythm of my voice. - I am beginning to use gestures and body movement to help convey the points I want to make. 	<ul style="list-style-type: none"> - I can develop my presence as a performer, controlling my voice and movement. - I can use several different tones of voice and adapt my voice to the context. - I can use subtle gestures and body language to indicate a range of different emotions. 	<ul style="list-style-type: none"> - I know how to vary my body language and tone of voice, adapting them to the situation and to what I am trying to say. - I have a range of subtle changes in tone, pitch and movement to suit different genres of talk. 	<ul style="list-style-type: none"> - I can control my voice and body with fluency and precision. - I can teach others how to use their voice and body. - I am always at home in the context.
Linguistic	<ul style="list-style-type: none"> - I can use a limited vocabulary well. - I am starting to choose my words more precisely. - I can distinguish between informal and formal settings. - I can identify different types of language: metaphor, tripling, emphasis. 	<ul style="list-style-type: none"> - I can use a range of descriptive words to suit different situations and use the 5 senses to ground my story. - I can use full sentences with connectives and speak fluently without repetition for several sentences. - I can speak formally, e.g. without using filler words (such as 'like'), and with dictionary words instead of street slang. 	<ul style="list-style-type: none"> - I can construct language effectively for a range of purposes, e.g. to persuade someone. - I can use the subject specific language of different disciplines, e.g. talk like a scientist, historian, mathematician, tour guide. - I deploy excellent grammar when talking, using full sentences. - I can select precise language and idiom to suit different audiences. 	<ul style="list-style-type: none"> - I can deploy language with great precision and nuance. - I can use a wide range of vocabulary, idioms and expressions to suit any audience. - I can engage with ideas at a high level and express my ideas fluently in any setting. - I can develop the linguistic tools of others.
Cognitive	<ul style="list-style-type: none"> - I am beginning to identify what makes a good argument. - I can use evidence to back up my point. - I can order my talk into a beginning, middle and end. 	<ul style="list-style-type: none"> - I can pursue a line of enquiry. - I can spot flaws in other people's arguments. - I can ask a range of questions including probing questions. - I can choose and organise the content of my speech to convey clear meaning. 	<ul style="list-style-type: none"> - I can take on different roles in discussion and can see both sides of an argument. - I can use different thinking skills to engage with challenging material. - I can summarise an argument and identify good and bad arguments. - I can analyse arguments and select evidence to defend or rebut a position. 	<ul style="list-style-type: none"> - I can take into account the level of understanding of an audience and adapt my language. - I can marshal sophisticated arguments and use language and different genres of speech. - I can use and select metaphor, humour, irony, mimicry and other rhetorical devices with flair and imagination to make my argument come alive.
Emotional social	<ul style="list-style-type: none"> - I can find the confidence to speak in front of an audience. - I show proof of listening. - I can understand my character strengths and can build on them. - I can support others in a discussion. 	<ul style="list-style-type: none"> - I can take turns in discussion and listen to others and respond to their points. - I can follow ground rules and make sense of them to others. - I put my energy and whole-hearted commitment into discussions and speech to get the most out of any situation. - I listen attentively to what others are saying and play back to them what they have said. 	<ul style="list-style-type: none"> - I can tell a story with no notes that engages an audience. - I can read an audience and change my language, tone and pitch to connect with it. - I can respond to and build on the feelings and views of others. - I can develop the well-being of others through coaching and other techniques. 	<ul style="list-style-type: none"> - I can take risks in the way I present to an audience in order to engage them: including using humour, surprise, etc. - I can lead/chaire a discussion in a range of contexts, making everyone feel involved.