[image: image1.jpg]

The curriculum and Prep – what will my child learn in their first year at school?

In 2012 all Australian schools began implementing the Australian Curriculum in the learning areas of English, Mathematics and Science.
This year History was introduced and next year Geography will also be taught using the Australian Curriculum. By 2016 Prep students will be taught Australian Curriculum – The Arts and Technology in addition to those already being taught.
In addition to the Australian Curriculum Prep children are also taught essential skills such as fine and gross motor skills, social and communication skills through Queensland’s Early Years Curriculum Guidelines.

Australian Curriculum

The Australian Curriculum provides a description of what learning will occur in Prep and an achievement standard, outlining what students should know by the end of Prep. Content descriptors are what teachers use to plan lessons in order to ensure Prep students are able to meet the achievement standard.

English

By the end of Prep, students will be able to:

· Use predicting and questioning comprehension strategies to understand what they are reading

· Recall one or two events from texts with familiar topics.

· Understand that there are different types of texts (stories, information, instructions, poems) and that these text types can be similar
· Relate their own experiences to texts they are reading and writing
· Read short, predictable texts with familiar vocabulary and supportive images (pictures), using what they know about books (concepts about print) and sound and letters.

· Identify the letters of the English alphabet and use the sounds made by most letters.

· Listen to and use appropriate language features when interacting with familiar people in familiar situations.

· Listen for rhyme, letter patterns and sounds in words.

· Understand that the texts they write can be about their own experiences.

· Identify and describe likes and dislikes about familiar texts, objects, characters and events.

· In informal group and whole class settings, communicate clearly.
· Retell events and experiences with peers and known adults.
· Identify and use rhyme, letter patterns and sounds in words.
· Use familiar words and phrases and images to communicate ideas when they are writing.
· Write showing evidence of sound and letter knowledge, beginning writing behaviours (writing from left to right, across the page) and experiment with capital letters and full stops.
· Correctly form known upper- and lower-case letters.
Mathematics

By the end of Prep, students will be able to:

· Make connections between number names (one, two, three, etc), numerals (1, 2, 3, etc) and quantities up to 10.

· Compare objects using mass, length and capacity.

· Connect events and the days of the week.

· Explain the order and duration of events.

· Use appropriate language to describe location (positional – up, on, over, under, etc).

· Count to and from 20 and order small collections.

· Group objects based on common characteristics (colour, size, etc) and sort shapes and objects.

· Answer simple questions to collect information.

Science

By the end of Prep, students will be able to:

· Describe the properties and behaviour of familiar objects.

· Suggest how the environment affects them and other living things

· Share observations of familiar objects and events.

History

By the end of Prep, students will be able to:

· Identify similarities and differences between families.

· Recognise how important family events are commemorated.

· Sequence familiar events in order.

· Pose questions about their past.

· Relate a story about their past using a range of texts.

Geography

By the end of Prep, students will be able to:

· Describe the features of familiar places and recognise why some places are special to people.

· Recognise that places can be represented on maps and a globe and why places are important to people.

· Observe the familiar features of places and represent these features and their location on pictorial maps and models.

· Share observations in a range of texts and use everyday language to describe direction and location.

· Reflect on their learning to suggest ways they can care for a familiar place.
The Early Years Curriculum Guidelines

The Early Years Curriculum Guidelines (EYCG) supports teachers to interact with children and to plan, assess and reflect on a child’s readiness for Year 1. There are three (3) early learning and development phases, which allow children to learning through real-life situations, investigations and play.

Social & personal learning supports children’s social and personal learning skills to allow them to interact appropriate with others in a variety of familiar situations. Social and personal learning can occur through social skills, Health and Physical Education (HPE)
Health & physical learning assists children in making healthy choices and supports their fine and gross motor development within a range of situations. Health and physical learning is achieved through Health and Physical Education (HPE)
Active learning processes supports children’s development of their thinking and investigating skills and supports the development of their imagining and responding, which is essential for English, Mathematics, Science, History, Geography, The Arts, and Technology
