[image: Sticker of ACiQv9.0]
	Prep English
Curriculum and assessment plan
[Insert school name, implementation year]

[bookmark: _Toc488841092]
[image: Sticker of ACiQv9.0]

	[image:]
	230269

	

[image:]
	[Year level/band] Prep curriculum and assessment plan
[Insert concise description of assessment]
	Queensland Curriculum & Assessment Authority
March 2023

	Page 2 of 2

[bookmark: _Toc381954905]Use this template to plan an overview or summary of the teaching, learning and assessment for Prep in the Australian Curriculum: English. For planning advice, refer to the Planning for teaching, learning and assessment document available on the Planning tab for each learning area at www.qcaa.qld.edu.au/p-10/aciq/version-9/learning-areas.
How to use this template: Type information into the fields (yellow shading). When the plan is complete, delete the highlighted instructions (blue shading). To do so, select the instruction text, click the Home tab > Styles dropdown > Clear All/Clear Formatting > text will revert to Normal style and you can delete the text.
	Level description
	Context and cohort considerations (if applicable)

	The English curriculum is built around the 3 interrelated strands of Language, Literature and Literacy. Together, the 3 strands focus on developing students’ knowledge, understanding and skills in listening, reading, viewing, speaking, writing and creating. Learning in English is recursive and cumulative, building on concepts, skills and processes developed in earlier years.
In the Foundation year, learning in English builds on the Early Years Learning Framework and each student’s prior knowledge and experiences. Students understand that English is the shared language of the learning environment, used to interact and communicate with familiar audiences for different purposes.
Students engage with a variety of texts for enjoyment. They participate in shared reading, viewing and storytelling. Spoken, written and multimodal texts may include traditional oral texts, picture books, various types of stories, rhyming verse, poetry, non-fiction, film, multimodal texts and dramatic performances. The range of literary texts for Foundation to Year 10 comprises the oral narrative traditions and literature of First Nations Australians, and classic and contemporary literature from wide-ranging Australian and world authors, including texts from and about Asia.
Foundation students develop their reading in a text-rich environment through engagement with a range of texts. This range includes literature that expands and reflects their world, and texts that support learning in English and across the curriculum. Beginning readers start with and practise reading using decodable texts that align with phonic development. These texts systematically introduce words with a limited number of grapheme–phoneme correspondences and add grapheme–phoneme correspondences as proficiency develops. Developing readers engage with some authentic texts that involve straightforward sequences of events and everyday happenings, some less familiar content, a small range of language features including simple and compound sentences, high frequency words, and other words that can be decoded using developing phonic knowledge.
Foundation students create short imaginative and informative texts that may include pictorial representations, short statements, performances and short recounts, for a small range of purposes and audiences.
	Describe the context and cohort.
Consider the following to make informed professional decisions during the planning process:
relevant student data and information, e.g. achievement data
available resources, e.g. timetabling
school and sector priorities.
[Insert context and cohort considerations]

Note: Insert/delete rows/columns, as required, to provide an overview of the teaching, learning and assessment sequence across the year level.
	Unit 1 — [Insert unit title]
	Unit 2 — [Insert unit title]
	Unit 3 — [Insert unit title]
	Unit 4 — [Insert unit title]

	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]

	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]

Note:
Adjust the table to reflect the number of units you will offer.
Highlight the aspects of the achievement standard that will be assessed within each unit.
	
	Unit 1
	Unit 2
	Unit 3
	Unit 4

	
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing

	Assessment
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]

	[bookmark: _Hlk119397428]Achievement standard
	By the end of Foundation, students listen to texts, interact with others and create short spoken texts, including retelling stories. They share thoughts and preferences, retell events and report information or key ideas to an audience. They use language features including words and phrases from learning and texts. They listen for and identify rhymes, letter patterns and sounds (phonemes) in words. They orally blend and segment phonemes in single-syllable words.
They read, view and comprehend texts, making connections between characters, settings and events, and to personal experiences. They identify the language features of texts including connections between print and images. They name the letters of the English alphabet and know and use the most common sounds (phonemes) represented by these letters (graphs). They read words including consonant–vowel–consonant words and some high-frequency words.
They create short written texts, including retelling stories using words and images where appropriate. They retell, report information and state their thoughts, feelings and key ideas. They use words and phrases from learning and texts. They form letters, spell most consonant–vowel–consonant words and experiment with capital letters and full stops.
	By the end of Foundation, students listen to texts, interact with others and create short spoken texts, including retelling stories. They share thoughts and preferences, retell events and report information or key ideas to an audience. They use language features including words and phrases from learning and texts. They listen for and identify rhymes, letter patterns and sounds (phonemes) in words. They orally blend and segment phonemes in single-syllable words.
They read, view and comprehend texts, making connections between characters, settings and events, and to personal experiences. They identify the language features of texts including connections between print and images. They name the letters of the English alphabet and know and use the most common sounds (phonemes) represented by these letters (graphs). They read words including consonant–vowel–consonant words and some high-frequency words.
They create short written texts, including retelling stories using words and images where appropriate. They retell, report information and state their thoughts, feelings and key ideas. They use words and phrases from learning and texts. They form letters, spell most consonant–vowel–consonant words and experiment with capital letters and full stops.
	By the end of Foundation, students listen to texts, interact with others and create short spoken texts, including retelling stories. They share thoughts and preferences, retell events and report information or key ideas to an audience. They use language features including words and phrases from learning and texts. They listen for and identify rhymes, letter patterns and sounds (phonemes) in words. They orally blend and segment phonemes in single-syllable words.
They read, view and comprehend texts, making connections between characters, settings and events, and to personal experiences. They identify the language features of texts including connections between print and images. They name the letters of the English alphabet and know and use the most common sounds (phonemes) represented by these letters (graphs). They read words including consonant–vowel–consonant words and some high-frequency words.
They create short written texts, including retelling stories using words and images where appropriate. They retell, report information and state their thoughts, feelings and key ideas. They use words and phrases from learning and texts. They form letters, spell most consonant–vowel–consonant words and experiment with capital letters and full stops.
	By the end of Foundation, students listen to texts, interact with others and create short spoken texts, including retelling stories. They share thoughts and preferences, retell events and report information or key ideas to an audience. They use language features including words and phrases from learning and texts. They listen for and identify rhymes, letter patterns and sounds (phonemes) in words. They orally blend and segment phonemes in single-syllable words.
They read, view and comprehend texts, making connections between characters, settings and events, and to personal experiences. They identify the language features of texts including connections between print and images. They name the letters of the English alphabet and know and use the most common sounds (phonemes) represented by these letters (graphs). They read words including consonant–vowel–consonant words and some high-frequency words.
They create short written texts, including retelling stories using words and images where appropriate. They retell, report information and state their thoughts, feelings and key ideas. They use words and phrases from learning and texts. They form letters, spell most consonant–vowel–consonant words and experiment with capital letters and full stops.

	Moderation
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]

Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	Content descriptions
	Units
	Content descriptions
	Units
	Content descriptions
	Units

	Language
	1
	2
	3
	4
	Literature
	1
	2
	3
	4
	Literacy
	1
	2
	3
	4

	Language for interacting with others
explore how language is used differently at home and school depending on the relationships between people
AC9EFLA01
	
	
	
	
	Literature and contexts
share ideas about stories, poems and images in literature, reflecting on experiences that are similar or different to their own by engaging with texts by First Nations Australian, and wide-ranging Australian and world authors and illustrators
AC9EFLE01
	
	
	
	
	Texts in context
identify some familiar texts, such as stories and informative texts, and their purpose
AC9EFLY01
	
	
	
	

	explore different ways of using language to express preferences, likes and dislikes
AC9EFLA02
	
	
	
	
	Engaging with and responding to literature
respond to stories and share feelings and thoughts about their events and characters
AC9EFLE02
	
	
	
	
	Interacting with others
interact in informal and structured situations by listening while others speak and using features of voice including volume levels
AC9EFLY02
	
	
	
	

	Text structure and organisation
understand that texts can take many forms such as signs, books and digital texts
AC9EFLA03
	
	
	
	
	Examining literature
recognise different types of literary texts and identify features including events, characters, and beginnings and endings
AC9EFLE03
	
	
	
	
	Analysing, interpreting and evaluating
identify some differences between imaginative and informative texts
AC9EFLY03
	
	
	
	

	understand conventions of print and screen, including how books and simple digital texts are usually organised
AC9EFLA04
	
	
	
	
	explore and replicate the rhythms and sound patterns of literary texts such as poems, rhymes and songs
AC9EFLE04
	
	
	
	
	read decodable and authentic texts using developing phonic knowledge, and monitor meaning using context and emerging grammatical knowledge
AC9EFLY04
	
	
	
	

	Language for expressing and developing ideas
recognise that sentences are key units for expressing ideas
AC9EFLA05
	
	
	
	
	Creating literature
retell and adapt familiar literary texts through play, performance, images or writing
AC9EFLE05
	
	
	
	
	use comprehension strategies such as visualising, predicting, connecting, summarising and questioning to understand and discuss texts listened to, viewed or read independently
AC9EFLY05
	
	
	
	

	recognise that sentences are made up of groups of words that work together in particular ways to make meaning
AC9EFLA06
	
	
	
	
	
	
	
	
	
	Creating texts
create and participate in shared editing of short written texts to record and report ideas and events using some learnt vocabulary, basic sentence boundary punctuation and spelling some consonant–vowel–consonant words correctly
AC9EFLY06
	
	
	
	

	explore the contribution of images and words to meaning in stories and informative texts AC9EFLA07
	
	
	
	
	
	
	
	
	
	create and deliver short spoken texts to report ideas and events to peers, using features of voice such as appropriate volume
AC9EFLY07
	
	
	
	

	recognise and develop awareness of vocabulary used in familiar contexts related to everyday experiences, personal interests and topics taught at school
AC9EFLA08
	
	
	
	
	
	
	
	
	
	form most lower-case and upper-case letters using learnt letter formations
AC9EFLY08

	
	
	
	

	identify punctuation as a feature of written text different from letters; recognise that capital letters are used for names, and that capital letters also signal the beginning of sentences while punctuation marks signal the end
AC9EFLA09
	
	
	
	
	
	
	
	
	
	Phonic and word knowledge
recognise and generate rhyming words, alliteration patterns, syllables and sounds (phonemes) in spoken words (phonological awareness)
AC9EFLY09
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	segment sentences into individual words; orally blend and segment single-syllable spoken words; isolate, blend and manipulate phonemes in single-syllable words (phonological awareness)
AC9EFLY10
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	recognise and name all upper- and lower-case letters (graphs) and know the most common sound that each letter represents
AC9EFLY11
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	write consonant–vowel–consonant (CVC) words by representing sounds with the appropriate letters, and blend sounds associated with letters when reading CVC words
AC9EFLY12
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	use knowledge of letters and sounds to spell words
AC9EFLY13
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	read and write some high frequency words and other familiar words
AC9EFLY14
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	understand that words are units of meaning and can be made of more than one meaningful part
AC9EFLY15
	
	
	
	

Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	General capabilities
	Units
	
	Cross-curriculum priorities
	Units

	
	1
	2
	3
	4
	
	
	1
	2
	3
	4

	Critical and creative thinking
	
	
	
	
	
	Aboriginal and Torres Strait Islander histories and cultures
	
	
	
	

	Digital literacy
	
	
	
	
	
	Asia and Australia’s engagement with Asia
	
	
	
	

	Ethical understanding
	
	
	
	
	
	Sustainability
	
	
	
	

	Intercultural understanding
	
	
	
	

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Personal and social capability
	
	
	
	

[bookmark: _Hlk33697583][image: Creative Commons (CC) icons] © State of Queensland (QCAA) 2023
Licence: https://creativecommons.org/licenses/by/4.0 | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution (include the link): © State of Queensland (QCAA) 2023 www.qcaa.qld.edu.au/copyright.
Unless otherwise indicated material from the Australian Curriculum is © ACARA 2010–present, licensed under CC BY 4.0. For the latest information and additional terms of use, please check the Australian Curriculum website and its copyright notice.
	Prep English Curriculum and assessment plan
[Insert school name, implementation year]
	Queensland Curriculum & Assessment Authority
March 2023

	Page 2 of 2

image2.png

image3.svg

image1.png
ACIQ|Iv90

image4.png
Queensland Queensland Curriculum
%Governmem ‘ QCAA & Assessment Authority

image5.svg

