[image: Victorian Curriculum: Foundation - 10]Curriculum Mapping Template: Roman Alphabet Languages – Foundation to 2 (F – 10 Sequence)
Curriculum Mapping Template: Roman Alphabet Languages – Foundation to 2
 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
	Participate in structured play and class activities, exchanging greetings and information about self, family and interests with peers and teacher
(VCRAC001)
	Participate in guided group activities such as games, songs and simple tasks, using movement, gesture and pictures to support meaning
(VCRAC002)
	Participate with teacher and peers in class routines and activities
(VCRAC003)
	Locate specific words and familiar phrases in texts such as charts, lists and songs, and use information to complete guided oral and written tasks
(VCRAC004)
	Give factual information about self, family and significant objects using labels, captions and descriptions
(VCRAC005)
	Participate in shared reading and play-acting, and respond through singing, chanting, action and movement
(VCRAC006)
	Use familiar words, phrases and patterns to create captions and participate in shared performances and games
(VCRAC007)
	Translate familiar words and phrases, using visual cues and word lists, noticing how words may have similar or different meanings
(VCRAC008)
	Create captions, labels and statements for the immediate learning environment
(VCRAC009)
	[bookmark: _GoBack]Notice what may look or feel similar or different to own language and culture when interacting in the language being studied
(VCRAC010)
	Describe aspects of self, such as family, school/class, gender and language/s, noticing how these are part of one’s identity
(VCRAC011)

	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
	Reproduce the sound and spelling of the letters and recognise that the language is written using the Roman alphabet
(VCRAU012)
	Recognise questions, commands and simple sentences, and develop vocabulary for people, places and things in their personal world
(VCRAU013)
	Understand that language is organised as ‘text’, and recognise features of texts such as songs, chants, labels and captions
(VCRAU014)
	Recognise that ways of greeting and addressing others may change according to cultural norms
(VCRAU015)
	Develop awareness that languages borrow from each other
(VCRAU016)
	Notice that the languages people use and the way they use them relate to who they are and where and how they live
(VCRAU017)

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

	By the end of Level 2
· Students interact with teachers and peers through play and action-related language. (1)
· They use greetings and respond to instructions through actions. (2)
· Students pronounce the sounds of the language. (3)
· They recognise simple questions and can respond to them, in addition to names and numbers (up to ten). (4)
· 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. (5)
· They read texts with the teacher and peers, and participate in songs and chants. (6)
· 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. (7)
· They show comprehension and create simple texts such as a description, story or comic by matching pictures and captions. (8)
· They use vocabulary related to their class and home environments. (9)
· Students recognise simple verbs and use pronouns to address others. (10)
· Students comment on similarities and differences in meanings of words, noticing that some cannot be readily translated. (11)
· They comment on aspects of using the language and express feelings about learning languages. (12)
· Students recognise that the language is written using the same alphabet as English but that many sounds are different. (12)
· They know that they communicate in English (and possibly other languages) and they recognise that some words in the language are similar to English. (13)
· Students identify some distinctive words in the language. (14)
· They are aware that language and culture are related. (15)

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

	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

