[bookmark: _GoBack]Uluru as a landform in a landscape
The Geography unit on Landscapes and Landforms provides the learning context through which individual communication goals are developed.
Individual communication goals:
	
	Comprehending 
	Composing 


	Emma
	Working towards Literacy Level 1b 
· using informal behaviours to show consistent anticipation of events (e.g. looking up, making eye contact, following the invitation: “who wants a turn?”)
	Working towards Literacy Level 1b 
· using consistent informal behaviours to intentionally communicate a message(e.g. reaching out, touching, looking towards familiar adult/object, echolalic speech to request a turn).

	Nicholas
	Working towards Literacy Level 1c
· using conventional behaviours with familiar people by responding to a spoken text with a familiar structure: “who wants a turn?”
· reinforce intentional communication of reaching and looking,   providing an immediate turn in the activity.  Over time shape student’s intentional response introducing conventional behaviour – “my turn” Makaton sign, when responding to the question, “who wants a turn?”
	Working towards Literacy Level 1b 
· using consistent informal behaviours to intentionally express a preference when provided a choice (e.g. making an intentional choice to engage, or refuse to participate, in the activity, such as reaching towards preferred objects such the  sand or water to add to the Uluru model)  


	Shane

	Working towards Literacy level 1b 
· using informal behaviours to show consistent anticipation of events (e.g. looking up, making eye contact following the invitation: “who wants a turn?”)
	Working towards 1b 
· using consistent informal behaviours to intentionally communicate a message (e.g. reaching out, looking towards familiar adult, echolalic speech to request a turn).

	Taylah
	Working towards Literacy Level 1b
· using informal behaviours to show consistent anticipation of events (e.g.  making eye contact, facial expression –smiling, following the invitation: “who wants a turn?”) 

	Working towards Literacy Level 1b
· consistent informal behaviours to intentionally communicate a message (e.g. eye contact with smiling at familiar person,  vocalisations to request a turn.)  


	Australian Curriculum: Geography
	Teaching and learning focus

	Key inquiry question – Year 8
	

	How do environmental and human processes affect the characteristics of places and environments?
	What are the characteristics of Uluru?
How does the environment change the characteristics of Uluru?

	Geographical Knowledge & Understanding   - Year 8
	

	Landforms and Landscapes
	

	The different types of landscapes and their distinctive landform features (ACHGK048)

	· Uluru is a big rock in the middle of Australia.
· Look at pictures and video of Uluru 
· Look at selected images from “Nyuntu Ninti” by Bob Randall
· Listen to Aboriginal music
· Developing a sense of curiosity and wonder

	The aesthetic, cultural and spiritual value of landscapes and landforms for people, including Aboriginal and Torres Strait Islander Peoples (ACHGK049)

	

	Geographical Inquiry and Skills - Foundation
	

	Collecting, recording, evaluating and representing
	

	Represent the location of features of a familiar place on pictorial maps and models (ACHGS003)
	· Create a multi-sensory model of Uluru using clay, sand, water
· What does it look like/feel like?
· Would you like to go to Uluru?

	General capabilities:
	

	Literacy capability 
	

	Comprehending texts through listening, reading and viewing – Levels 1a,1b,1c
	· Attend to, respond to or show interest in the pictures, video and/or clay model of Uluru
· Respond to the question “who wants a turn?” “can you show me Uluru?”

	Composing texts through listening, reading and viewing - Levels 1a,1b,1c
	· Accept or reject engaging with the construction of a clay model
· Express a preference to have a turn or to refuse a turn

	Personal and social capability 
	

	Personal management – Level 1a
	· Multi-sensory activity with familiar routines to encourage participation in the class activity

	Cross Curriculum Priorities:
	

	OI.3 Aboriginal and Torres Strait Islander Peoples have unique belief systems and are spiritually connected to the land, sea, sky and waterways
	· “Nyuntu Ninti” by Bob Randall, an Anangu man from Uluru, provides the stimulus to develop an interactive story


General capabilities:Pedagogy
            Communication; Social Interaction; Cognitive Development
· Positive expectations
· Individual interests and learning styles
· Prompt hierarchy and targeted cues
· Processing time delays
· Multi-sensory approach 
· Positive Behaviour Support
· Age relevant experiences
· Motor-planning problem solving


	The learning focus, derived from the General capabilities – Literacy and Personal &social capability - is an expectation and is developed through this class activity.


Personal and social capability:General Capabilities

Level 1a – Personal management - make a choice to participate in a class activity

Literacy capability
Level 1a and 1b - Comprehending texts through listening, reading and viewing
Level 1a and 1b - Composing texts through listening, reading and viewing

	Comprehending texts through listening, reading and viewing

	Level 1a 
Students: Emma, Shane, Taylah.
	Level 1b 
Students:  Nicholas
	Level 1c 
Students

	use behaviours that are not intentionally directed at another person to: 
• attend to, respond to or show interest in familiar people, texts, events and activities 

	use informal behaviours that show consistent anticipation of events in regular routines to: 
• attend consistently to familiar texts 
• respond consistently to social interactions with familiar people 
• demonstrate anticipation of predictable events 
• respond to questions 
• respond to requests 

	use conventional behaviours and/or concrete symbols consistently in an increasing range of environments and with familiar and unfamiliar people to: 
• respond to a sequence of gestures, objects, photographs and/or pictographs, for example follow a visual schedule to complete a task 
• respond to texts with familiar structures, for example by responding to a question 
• respond to requests 

	Composing texts through listening, reading and viewing

	Level 1a 
Students: Emma, Shane, Taylah
	Level 1b 
Students   Nicholas.
	Level 1c 
Students

	use behaviours that are not intentionally directed at another person to: 
• refuse or reject 
• reflect a preference or desire 
• reflect state of wellbeing, for example contentment, joy, worry, pain 
• reflect a physical state, for example hot, cold, nausea 

	use informal behaviours to intentionally communicate a single message consistently in familiar environments with familiar people, such as to: 
• refuse or reject 
• express a preference 
• request the continuation of an activity 
• request something new 
• request more 
• request attention 
	use conventional behaviours and/or concrete symbols to intentionally communicate more than one idea at a time consistently across an increasing range of environments with familiar and unfamiliar people, such as to: 
• refuse or reject 
• request items, people or events present at the time 
• create texts, for example to comment on a recent event, story or shared experience 


