[image: Victorian Curriculum: Foundation - 10] Curriculum Mapping Template: Dance, Drama and Music – Level C
Curriculum Mapping Template: Dance, Drama and Music
[bookmark: _GoBack]Instruction: List the title of the unit of work in the first column and then tick the check box of the content description/s addressed by it, which can be done electronically. Once completed, fill out the ‘Assessments’ table. If you need help completing the template view the curriculum mapping instructions document.
	
	Curriculum Area
	Dance
	Drama
	Music

	
	 Strand
	Explore and Express Ideas
	Dance Practices
	Present and Perform
	Respond and Interpret
	Explore and Express Ideas
	Drama Practices
	Present and Perform
	Respond and Interpret
	Explore and Express Ideas
	Music Practices
	Present and Perform
	Respond and Interpret

	
	Content Description

	Explore dance ideas that use safe fundamental movement patterns
(VCADAE009)
	Explore dance movements to communicate ideas
(VCADAD010)
	Perform movement sequences to express ideas, feelings and/or observations
(VCADAP011)
	Respond to own and others’ dance and explore where and why people dance
(VCADAR012)
	Explore ideas for characters in dramatic play
(VCADRE009)
	Use voice, facial expression and/or movement to imagine a role and situation
(VCADRD010)
	Present drama that communicates ideas, feelings and/or experiences
(VCADRP011)
	Share responses to drama by answering yes/no questions and explore where and why people make drama
(VCADRR012)
	Explore and imitate sounds and patterns using voice, movement, body percussion and/or instruments
(VCAMUE009)
	Sing, use body percussion and/or play instruments to practise chants, songs and rhymes
(VCAMUM010)
	Perform a short piece of music they have learnt
(VCAMUP011)
	Respond to music and explore why people make and listen to music
(VCAMUR012)

	Sequence of lessons / Unit
	Semester/Year
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dance – Level B Achievement Standard
	Dance – Level C Achievement Standard
Separated by line. Number in brackets, e.g. (3), is used as an identifier in various parts of the template.
	Dance - Level D Achievement Standard

	By the end of Level B
· Students follow safe practice when moving body parts and performing dance sequences.
· Students communicate responses to dances they make, perform and view.
	By the end of Level C
· Students follow safe dance practice to make and share dance sequences and movement patterns. (1)
· Students communicate ideas and feelings about aspects of their own and others’ dance. (2)
	By the end of Level D
· Students make and share a simple dance sequence and demonstrate safe dance practice.
· Students provide a simple explanation about the features and purpose of their own dance.

	Drama – Level B Achievement Standard
	Drama – Level C Achievement Standard
	Drama – Level D Achievement Standard

	By the end Level B
· Students make and share drama through dramatic play and improvisation.
· Students communicate likes and dislikes in response to elements of drama they make, perform and view.
	By the end of Level C
· Students make and share simple drama that communicates an idea, feeling and/or experience. (3)
· Students communicate ideas about drama and reasons why people share drama by answering yes/no questions. (4)
	By the end of Level D
· Students make and share drama that communicates major elements of stories or experiences.
· Students provide a simple explanation about the characteristics of drama they make, perform and view.

	Music – Level B Achievement Standard
	Music – Level C Achievement Standard
	Music - Levels D Achievement Standard

	By the end Level B
· Students make and perform music using voice and/or instruments.
· Students communicate responses to music they listen to, create and perform.

	By the end of Level C
· Students make and perform music. (5)
· Students communicate ideas and feelings about aspects of music they create and perform and reasons why people make and listen to music. (6)
	By the end of Level D
· Students compose and perform music to communicate ideas.
· Students explore sounds through singing.
· They demonstrate rhythm skills by listening to and imitating simple musical beat and patterns.
· They describe the music they like and dislike.

	Assessments
	
	
	
	

	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	© VCAA
	
	

	© VCAA
	Page 2

image1.wmf

image2.png
4N Victorian Curriculum

Foundation-10

