

Achievement on a page: Foundation - Learning area achievement standards

English

Receptive modes (listening, reading and viewing)

By the end of the Foundation year, students use predicting and questioning strategies to make meaning from texts. They recall one or two events from texts with familiar topics. They understand that there are different types of texts and that these can have similar characteristics. They identify connections between texts and their personal experience.

They read short, decodable and predictable texts with familiar vocabulary and supportive images, drawing on their developing knowledge of concepts of print, sounds and letters and decoding and self-monitoring strategies. They recognise the letters of the English alphabet, in upper and lower case and know and use the most common sounds represented by most letters. They read high-frequency words and blend sounds orally to read consonant-vowel-consonant words. They use appropriate interaction skills to listen and respond to others in a familiar environment. They listen for rhyme, letter patterns and sounds in words.

Productive modes (speaking, writing and creating)

Students understand that their texts can reflect their own experiences. They identify and describe likes and dislikes about familiar texts, objects, characters and events.

In informal group and whole class settings, students communicate clearly. They retell events and experiences with peers and known adults. They identify and use rhyme, and orally blend and segment sounds in words. When writing, students use familiar words and phrases and images to convey ideas. Their writing shows evidence of letter and sound knowledge, beginning writing behaviours and experimentation with capital letters and full stops. They correctly form known upper- and lower-case letters.

Mathematics

By the end of the Foundation year, students make connections between number names, numerals and quantities up to 10. They compare objects using mass, length and capacity.

Students connect events and the days of the week. They explain the order and duration of events. They use appropriate language to describe location. Students count to and from 20 and order small collections. They group objects based on common characteristics and sort shapes and objects. Students answer simple questions to collect information and make simple inferences.

Science

By the end of the Foundation year, students describe the properties and behaviour of familiar objects. They suggest how the environment affects them and other living things.

Students share and reflect on observations, and ask and respond to questions about familiar objects and events.

Health and Physical Education

By the end of Foundation Year, students recognise how they are growing and changing. They identify and describe the different emotions people experience. They identify actions that help them be healthy, safe and physically active. They identify different settings where they can be active and demonstrate how to move and play safely. They describe how their body responds to movement.

Students use personal and social skills when working with others in a range of activities. They demonstrate, with guidance, practices and protective behaviours to keep themselves safe and healthy in different activities. They perform fundamental movement skills and solve movement challenges.

Humanities and Social Sciences

By the end of Foundation Year, students identify important events in their own lives and recognise why some places are special to people. They describe the features of familiar places and recognise that places can be represented on maps and models. They identify how they, their families and friends know about their past and commemorate events that are important to them.

Students respond to questions about their own past and places they belong to. They sequence familiar events in order. They observe the familiar features of places and represent these features and their location on pictorial maps and models. They reflect on their learning to suggest ways they can care for a familiar place. Students relate stories about their past and share and compare observations about familiar places.

The Arts – Foundation to Year 2

The Arts

By the end of Year 2, students describe artworks they make and those to which they respond. They consider where and why people make artworks.

Students use the elements and processes of arts subjects to make and share artworks that represent ideas.

Technologies – Foundation to Year 2

Technologies

By the end of Year 2, students describe the purpose of familiar products, services and environments and how they meet a range of present needs. They list the features of technologies that influence design decisions and identify how digital systems are used.

Students identify needs, opportunities or problems and describe them. They collect, sort and display familiar data from a range of sources and recognise patterns in data. Students record design ideas using techniques including labelled drawings, lists and sequenced instructions. They design solutions to simple problems using a sequence of steps and decisions. With guidance, students produce designed solutions for each of the prescribed technologies contexts. Students evaluate their ideas, information and solutions on the basis of personal preferences and provided criteria including care for the environment. They safely create solutions and communicate ideas and information face-to-face and online.

Achievement on a page: Foundation - Subject specific achievement standards are provided as an option

Humanities and Social Sciences

History

By the end of the Foundation year, students identify important events in their own lives. They identify how they, their families and friends know about their past and commemorate events that are important to them.

Students sequence familiar events in order. They respond to questions about their own past. Students relate a story about their past using a range of texts.

Geography

By the end of Foundation Year, students describe the features of familiar places and recognise why some places are special to people. They recognise that places can be represented on maps and a globe and why places are important to people.

Students observe the familiar features of places and represent these features and their location on pictorial maps and models. They share and compare observations in a range of texts and use everyday language to describe direction and location. Students reflect on their learning to suggest ways they can care for a familiar place.

The Arts - Foundation to Year 2 **Drama Media Arts** Music **Visual Arts Dance** By the end of Year 2, students describe the effect of the elements describe what happens in drama communicate about media communicate about the music describe artworks they make and in dance they make, perform and they make, perform and view. artworks they make and view, and they listen to, make and perform view and where and why artworks They identify some elements in view and where and why people where and why media artworks and where and why people make are made and presented. drama and describe where and dance. are made. music. why there is drama. Students make and present Students use the elements of Students make and share media Students improvise, compose, Students make artworks in dance to make and perform dance drama using the elements of role, artworks using story principles, arrange and perform music. They different forms to express composition, sound and their ideas, observations and situation and focus in dramatic demonstrate aural skills by staying sequences that demonstrate play and improvisation. technologies. in tune and keeping in time when fundamental movement skills imagination, using different to represent ideas. Students they sing and play. techniques and processes. demonstrate safe practice.

Technologies - Foundation to Year 2

Design and Technologies

By the end of Year 2, students describe the purpose of familiar products, services and environments and how they meet the needs of users and affect others and environments. They identify the features and uses of technologies for each of the prescribed technologies contexts.

With guidance, students create designed solutions for each of the prescribed technologies contexts. They describe given needs or opportunities. Students create and evaluate their ideas and designed solutions based on personal preferences. They communicate design ideas for their designed products, services and environments using modelling and simple drawings. Following sequenced steps, students demonstrate safe use of tools and equipment when producing designed solutions.

Digital Technologies

By the end of Year 2, students identify how common digital systems (hardware and software) are used to meet specific purposes. They use digital systems to represent simple patterns in data in different ways.

Students design solutions to simple problems using a sequence of steps and decisions. They collect familiar data and display them to convey meaning. They create and organise ideas and information using information systems, and share information in safe online environments.