Literacy demands in Science

For effective learning in Science, students need to be able to use literacy skills to analyse and respond to the world around them, to construct knowledge in a systematic way and to convey their understandings to others.

To be successful, students need to demonstrate a variety of literacy skills in order to convey their skills, knowledge and understandings of the content.

By incorporating literacy strategies into units of work, students will have the opportunities to develop literacy skills within the context of the subject.
These are some of the literacy skills students need in order to be successful in Science.
	Speaking

· Articulate ideas, knowledge and understandings

· Uses scientific vocabulary appropriately

· Join in discussions constructively

· Discuss ideas

· Express opinions

· Argue constructively

· Offer explanations for events

· Ask questions to clarify understandings

	Listening

· Listen to the ideas and opinions of others, seek clarification

· Listen for information

· Understand discussions, instructions and presentations

· Identify main ideas and supporting ideas

· Recognise points of view

· Listen to take notes

	Reading

· Recognise specialist vocabulary and its meaning

· Read from a variety of sources

· Extract and organise information

· Follow written instructions

· Analyse information

· Link information from different sources

· Identify appropriate resources

· Skim a text

· Scan a text to locate specific information

· Recognise how texts are organised eg main point and supporting detail

· Read to summarise information

· Recognise author’s viewpoint and bias in texts

· Interpret graphic and symbolic forms of information
	Writing

· Write to share findings and understandings

· Use specialist vocabulary appropriately

· Use numerical relationships, diagrams, tables, graphs flow charts and drawings to convey meaning

· Choose language appropriate for purpose and audience

· Plan and draft written material

· Present a point of view and support with examples

· Describe and explain various procedures or processes

· Construct a report

· Record information clearly

· Organise written information from a variety of sources

