[image:][image:]

[image:]Foundation: Connections to consumer and financial literacy – General capabilities
	[bookmark: _GoBack]Knowledge and understanding

	English
	Mathematics
	Science
	Humanities and Social Sciences
	Design and Technologies
(By the end of Year 2)
	Digital Technologies
(By the end of Year 2)
	Health and Physical Education

	Explore how language is used differently at home and school depending on the relationships between people (ACELA1428)

	Establish understanding of the language and processes of counting by naming numbers in sequences, initially to and from 20, moving from any starting point (ACMNA001)
	Living things have basic needs, including food and water (ACSSU002)
	The reasons why some places are special to people, and how they can be looked after (ACHASSK017)
	Identify how people design and produce familiar products, services and environments and consider sustainability to meet personal and local community needs (ACTDEK001)
	Recognise and explore patterns in data and represent data as pictures, symbols and diagrams (ACTDIK002)
	Identify and describe emotional responses people may experience in different situations (ACPPS005)

	Understand that texts can take many forms, can be very short (for example an exit sign) or quite long (for example an information book or a film) and that stories and informative texts have different purposes (ACELA1430)
	Connect number names, numerals and quantities, including zero, initially up to 10 and then beyond (ACMNA002)
	
	
	
	
	

	
	Subitise small collections of objects (ACMNA003)
	
	
	
	
	

	
	Compare, order and make correspondences between collections, initially to 20, and explain reasoning (ACMNA289)
	
	
	
	
	

	Competencies and skills

	English
	Mathematics
	Science
	Humanities and Social Sciences
	Design and Technologies
(By the end of Year 2)
	Digital Technologies
(By the end of Year 2)

	Explore the different contribution of words and images to meaning in stories and informative texts (ACELA1786)
	Represent practical situations to model addition and sharing (ACMNA004)
	Engage in discussions about observations and represent ideas (ACSIS233)
	Explore a point of view (ACHASSI005)
	Explore how technologies use forces to create movement in products (ACTDEK002)
	Collect, explore and sort data, and use digital systems to present the data creatively (ACTDIP003)

	Use comprehension strategies to understand and discuss texts listened to, viewed or read independently (ACELY1650)
	
	Share observations and ideas (ACSIS012)
	Interpret data and information displayed in pictures and texts and on maps (ACHASSI007)

	Explore how plants and animals are grown for food, clothing and shelter and how food is selected and prepared for healthy eating (ACTDEK003)
	

	
	
	
	Draw simple conclusions based on discussions, observations and information displayed in pictures and texts and on maps (ACHASSI008)
	Explore the characteristics and properties of materials and components that are used to produce designed solutions (ACTDEK004)
	

	
	
	
	Present narratives, information and findings in oral, graphic and written forms using simple terms to denote the passing of time and to describe direction and location (ACHASSI010)
	Use materials, components, tools, equipment and techniques to safely make designed solutions (ACTDEP007)
	

	Responsibility and enterprise

	Mathematics
	Science
	Humanities and Social Sciences
	Design and Technologies
(By the end of Year 2)
	Digital Technologies
(By the end of Year 2)
	Health and Physical Education

	Answer yes/no questions to collect information and make simple inferences (ACMSP011)
	Pose and respond to questions about familiar objects and events (ACSIS014)
	Pose questions about past and present objects, people, places and events (ACHASSI001)
	Explore needs or opportunities for designing, and the technologies needed to realise designed solutions (ACTDEP005)
	Explore how people safely use common information systems to meet information, communication and recreation needs (ACTDIP005)
	Identify personal strengths (ACPPS001)

	
	Participate in guided investigations and make observations using the senses (ACSIS011)
	Collect data and information from observations and identify information and data from sources provided (ACHASSI002)
	Generate, develop and record design ideas through describing, drawing and modelling (ACTDEP006)
	Create and organise ideas and information using information systems independently and with others, and share these with known people in safe online environments (ACTDIP006)
	Identify actions that promote health, safety and wellbeing (ACPPS006)

	
	
	Reflect on learning to propose how to care for places and sites that are important or significant (ACHASSI009)
	Use personal preferences to evaluate the success of design ideas, processes and solutions including their care for environment (ACTDEP008)
	
	

	
	
	
	Sequence steps for making designed solutions and working collaboratively (ACTDEP009)
	
	

[image:][image:]

[image:]Foundation: Connections to consumer and financial literacy – Learning areas

	Knowledge and understanding
Typically by the end of Foundation Year, students:

	Numeracy
	Information and Communication Technology (ICT) Capability
	Personal and Social Capability
	Ethical Understanding

	connect and order number names, numerals and groups of objects using numbers up to two digits
	understand that messages are recorded, viewed or sent in computer-mediated communications for others to receive
	identify a range of emotions and describe situations that may evoke these emotions
	identify ethical concepts arising in familiar contexts, such as good and bad behaviours

	recognise the different value of coins and notes in the Australian monetary system
	identify how they use ICT in multiple ways on multiple devices
	identify their likes and dislikes, needs and wants, and explore what influences these
	describe familiar situations that involve ethical concepts

	identify quantities such as more, less and the same in everyday comparisons
	
	
	identify examples from stories and experiences that show ways people make decisions about their actions

	recognise that a whole object can be divided into equal parts
	
	
	

	recognise that some events might or might not happen
	
	
	

	Competencies and skills
Typically by the end of Foundation Year, students:

	Literacy
	Numeracy
	Information and Communication Technology (ICT) Capability
	Critical and Creative Thinking
	Personal and Social Capability
	Ethical Understanding
	Intercultural Understanding

	navigate, read and view simple texts with familiar vocabulary and supportive illustrations
	solve everyday addition and share stories
	explain how located data or information was used
	identify and describe familiar information and ideas during a discussion or investigation
	identify positive ways to initiate, join and interrupt conversations with adults and peers
	identify and describe the influence of factors such as wants and needs on people’s actions
	identify examples of the acceptance and inclusion of others in given situations

	listen and respond to brief questions and one- and two-step instructions; listen for information in simple spoken texts and respond to audio texts and texts read aloud
	describe and continue patterns
	
	gather similar information or depictions from given sources
	listen to others’ ideas, and recognise that others may see things differently from them
	
	

	interpret simple texts using comprehension strategies
	recognise how to ask and answer simple data questions and interpret data in drawings or picture graphs
	
	identify the thinking used to solve problems in given situations
	
	
	

	compose short learning area texts, with support, to record and report ideas and events
	
	
	
	
	
	

	use short pair, group and class conversations and discussions as learning tools to explore learning area topics and to prepare for creating texts
	
	
	
	
	
	

	plan and deliver short presentations related to learning area topics
	
	
	
	
	
	

	use knowledge of some basic differences between imaginative and informative texts to select and use texts and compose simple learning area texts with teacher support
	
	
	
	
	
	

	use speaking, visual elements (including drawing) and beginning writing to express likes and dislikes
	
	
	
	
	
	

	use familiar vocabulary contexts related to everyday experiences, personal interests and topics taught at school and used in other contexts
	
	
	
	
	
	

	recognise the different meanings of words and images in imaginative and informative texts
	
	
	
	
	
	

	Responsibility and enterprise
Typically by the end of Foundation Year, students:

	Information and Communication Technology (ICT) Capability
	Critical and Creative Thinking
	Personal and Social Capability
	Ethical Understanding
	Intercultural Understanding

	recognise ownership over their own digital work
	pose factual and exploratory questions based on personal interests and experiences
	attempt tasks independently and identify when and from whom help can be sought
	identify links between emotions and behaviours
	share ideas about self and belonging with peers

	follow class rules about using digital information
	use imagination to view or create things in new ways and connect two things that seem different
	identify situations that feel safe or unsafe, approaching new situations with confidence
	identify values that are important to them
	express their opinions and listen to the opinions of others in given situations

	follow class rules when sharing personal information with known audiences and demonstrate an awareness of applying social protocols when using ICT to communicate
	suggest alternative and creative ways to approach a given situation or task
	acknowledge that people hold many points of view
	share examples of rights and responsibilities in given situations
	imagine and describe their own feelings if they were put in someone else’s place

	use ICT to identify where information is located
	predict what might happen in a given situation and when putting ideas into action
	describe ways they can help at home and school
	express their own point of view and listen to the views of others
	

	use ICT to follow or contribute to a simple plan for a solution
	connect information from one setting to another
	share experiences of cooperation in play and group activities
	
	

	use ICT as a creative tool to generate simple solutions, modifications or data representations for personal or school purposes
	share their thinking about possible courses of action
	identify options when making decisions to meet their needs and the needs of others
	
	

	use purposefully selected ICT tools safely to view information shared by trusted adults
	check whether they are satisfied with the outcome of tasks or actions
	identify ways to take responsibility for familiar tasks at home and school
	
	

image1.png
AUSTRALIAN CURRICULUM,
ASSESSMENT AND
REPORTING AUTHORITY

image2.png

image3.png
Australian
CURRICULUM

