
A framework for analysing the subject-based language demands of a text
	Literacy knowledge
	Aspects of text/task that may be challenging for my students

	Purpose

What is the student’s purpose as a reader/writer?
The purpose of the author/ intended audience?

	

	Background knowledge
What prior knowledge is useful to activate?
What gaps in background knowledge might disrupt meaning-making?

	

	Vocabulary

· Subject-specific

· General academic

· Other

	

	Text Organisation

What do students need to know about the structure/ conventions/overall cohesion of this text? E.g. different knowledge needed to read/write narrative texts vs non-linear texts with tables, diagrams, and other visuals.
	

	Sentence level features

E.g. Aspects of punctuation, sentence structure, tenses, active or passive voice, prepositions

	

	Reading & writing strategies
What strategies could students employ to solve any of the problems identified above? e.g. making predictions, questioning, note-taking, comprehension monitoring.

	

Aaron Wilson, Woolf Fisher Research Centre 2010

