[image: Victorian Curriculum: Foundation - 10]Curriculum Mapping Template: Roman Alphabet Languages – 3 and 4 (F – 10 Sequence)
Curriculum Mapping Template: Roman Alphabet Languages – 3 and 4
 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.
For detailed notes regarding the purpose of this template and further instructions for completion, refer here
	
	Strand
	Communicating

	
	Sub-strand
	Socialising
	Informing
	Creating
	Translating
	Reflecting

	
	Content Description
	Share with peers and teacher information about aspects of the students' personal world
(VCRAC018)
	Contribute to class activities such as solving a problem or planning an event
(VCRAC019)
	Respond to questions, instructions and requests, and participate in routine exchanges
(VCRAC020)
	Obtain and share information from peers and texts related to family, home, routines and interests
(VCRAC021)
	Present information about school and neighbourhood using tables, lists and descriptions
(VCRAC022)
	Listen to, read and view creative texts such as rhymes, songs and stories, identifying characters and acting out events
(VCRAC023)
	Create texts such as dialogues and stories, using formulaic expressions and modelled language
(VCRAC024)
	Translate using textual cues such as pictures, layout and key words to predict meaning, and comment on the non-equivalence of words due to cultural differences
(VCRAC025)
	Produce texts such as descriptions and signs in both the language and English for the school community
(VCRAC026)
	Communicate in the language using routine phrases and expressions, recognising that such language reflects cultural practices and norms
(VCRAC027)
	Interact with others and notice how identity is acknowledged, such as in use of terms of address, who and what is included, and what language is used
(VCRAC028)

	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 #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Strand
	Understanding

	
	Sub-strand
	Systems of language
	Language variation and change
	Role of language and culture

	
	Content Description
	Recognise and reproduce pronunciation conventions, including loan words from English and intonation for questions, statements and commands
(VCRAU029)
	[bookmark: _GoBack]Develop understanding of ways to express possession and describe qualities of people and objects, and expand vocabulary and grammatical elements related to personal and social world
(VCRAU030)
	Recognise that texts such as stories, games and conversations have particular features
(VCRAU031)
	Understand that language may vary according to age, gender and social position, such as place in the family
(VCRAU032)
	Recognise the areas of the world where the language is spoken
(VCRAU033)
	Make connections between cultural practices and language use, such as specific vocabulary and expressions
(VCRAU034)

	Unit
	Semester/Year
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

See next page for Achievement Standards and Assessments section

	Foundation to Level 2 Achievement Standard
	Levels 3 and 4 Achievement Standard
Separated by line. Number in brackets, e.g. (3), can be used as an identifier in various parts of the template.
	Level 5 and 6 Achievement Standard

	By the end of Level 2
· Students interact with teachers and peers through play and action-related language.
· They use greetings and respond to instructions through actions.
· Students pronounce the sounds of the language.
· They recognise simple questions and can respond to them, in addition to names and numbers (up to ten).
· They listen to texts and identify specific words such as names of objects and people, and respond by acting or by drawing or labelling a picture.
· They read texts with the teacher and peers, and participate in songs and chants.
· They present factual information at word and simple sentence level, such as lists, labels, descriptions and sharing/news reports, relying on formulaic language and modelled examples.
· They show comprehension and create simple texts such as a description, story or comic by matching pictures and captions.
· They use vocabulary related to their class and home environments.
· Students recognise simple verbs and use pronouns to address others.
· Students comment on similarities and differences in meanings of words, noticing that some cannot be readily translated.
· They comment on aspects of using the language and express feelings about learning languages.
· Students recognise that the language is written using the same alphabet as English but that many sounds are different.
· They know that they communicate in English (and possibly other languages) and they recognise that some words in the language are similar to English.
· Students identify some distinctive words in the language.
· They are aware that language and culture are related.

	By the end of Level 4
· Students engage in classroom routines and structured interactions with teachers and peers. (1)
· They reproduce a range of the sounds of the language. (2)
· Students follow instructions, make requests and respond with actions. (3)
· They respond to questions, often by using a simple phrase. (4)
· They engage with texts, relying on graphics, key words and examples to support understanding, and respond using formulaic language. (5)
· Students present factual information in texts such as descriptions, lists and tables. (6)
· They work with modelled language to create their own texts, such as sequencing pictures and statements to create a comic and using word lists to complete a paragraph or simple story. (7)
· Students use vocabulary related to school, home and some interests to create simple informative and descriptive texts. (8)
· They describe amounts using cardinal numbers and create plurals. (9)
· Students state preferences and use adjectives, including adjectives of size and colour. (10)
· They create sentences, and use simple possessive structures and conjunctions. (11)
· Students translate texts using word lists and dictionaries, identifying words and expressions that do not have word-to-word equivalence. (12)
· They begin to observe how language use, including their own, is influenced by culture and notice how it can influence intercultural experiences.(13)
· Students differentiate spoken statements from questions. (14)
· They recognise that the word order in the language being studied differs from English. (15)
· They understand that language use varies according to who is using it and with whom, and that some terms have specific cultural meanings. (16)
· They make comparisons between the language and English, particularly noticing similarities and differences in cultural practices related to daily routines and special occasions. (17)

	By the end of Level 6
· Students use the language to convey information about themselves, their family and friends, and daily routines and activities.
· They locate specific details and use familiar words and phrases to predict meanings in texts.
· They respond to and create texts such as descriptions and conversations to share factual and imaginative ideas and experiences, using formulaic phrases and modelled language.
· Students produce the sounds of the language, and apply knowledge of pronunciation and spelling to predict the sound, spelling and meaning of new words.
· They ask and respond to questions, and interact spontaneously with peers in discussions on familiar topics.
· Students use a range of verbs.
· They use numbers, describe character and appearance and understand the use of word order.
· Students use possessive forms with some accuracy and describe events in time using numbers and days of the week.
· They translate texts, relying on key words and formulaic expressions, describing how meanings may vary across languages and cultures.
· Students comment on how experiences and cultural perspectives, including their own, influence people’s assumptions and language use in intercultural interactions.
· Students understand that they are studying a language system that has rules, and that some aspects are similar to English.
· They recognise features of texts such as adjectives in descriptions, superlatives in advertisements and imperatives in signs.
· Students observe that language use varies according to age, relationships and situation, particularly in relation to terms of address and the nature of what is discussed.
· They recognise loan words from English and their distinctive spelling and pronunciation in the language being studied.
· They comment on similarities and differences between aspects of language and culture, such as celebrations, leisure, environment or pronunciation and intonation.
· Students understand that some terms and expressions reflect culture-specific practices and cannot be directly translated.

	Assessments
	
	

	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

