

Curriculum and Reporting Framework Unit and Assessment Overview 2018

PREP	SEMESTER TWO	
	TERM 3	TERM 4
ENGLISH C2Cv5	Unit 3 Interacting with others <ul style="list-style-type: none"> ▪ Create and recite a rhyme – Imaginative response, oral ▪ Responding to a rhyming story – Informative response, oral 	Unit 4 Responding to text <ul style="list-style-type: none"> ▪ Responding to text: Nelson PM Assessment ▪ Writing and creating a response to a story – Imaginative response - Letter
HEALTH C2Cv8	Unit 4 I am safe <ul style="list-style-type: none"> ▪ Collection of work – interview, short answer 	Unit 2 I am growing and changing <ul style="list-style-type: none"> ▪ Interview
PHYSICAL ACTIVITY C2Cv8	Unit 6 Who wants to play? <ul style="list-style-type: none"> ▪ Evidence of ability 	Unit 8 Animal Groove <ul style="list-style-type: none"> ▪ Evidence of ability
HASS C2Cv8	Unit 2 My Special Places <ul style="list-style-type: none"> ▪ Formative assessment only, Reporting on experiences no Achievement Standard assigned. 	
INDONESIAN C2Cv8 <i>Two units over One Semester only</i>	Unit 1 A Package from Indonesia <ul style="list-style-type: none"> ▪ Oral [monitoring] 	Unit 2 Who am I? <ul style="list-style-type: none"> ▪ Oral Response [monitoring]
<i>Formative assessment only, Reporting on experiences no Achievement Standard assigned</i>		
MATHEMATICS C2Cv5	Unit 3 <ul style="list-style-type: none"> ▪ Exploring equivalence (Monitoring) ▪ School Bag (Monitoring) ▪ Data Collection - Answer questions ▪ Duration and weekly events – Short Answer 	Unit 4 <ul style="list-style-type: none"> ▪ Numerals – Assessment Task
SCIENCE C2Cv5	Unit 3 Weather Watch <ul style="list-style-type: none"> ▪ Weather and Living Things – Collection of Work, written assessment 	Unit 4 Move It, Move It <ul style="list-style-type: none"> ▪ Collection of work
TECHNOLOGY DESIGN C2Cv8		
TECHNOLOGY DIGITAL C2Cv8	Unit 2 Computers – Handy Helpers (Part A) <ul style="list-style-type: none"> ▪ Collection of work [Task 3] 	
THE ARTS DANCE C2Cv8		Unit 4 Cultural Dance <ul style="list-style-type: none"> ▪ Responsive Dance
THE ARTS DRAMA C2Cv8		
THE ARTS VISUAL ARTS C2Cv8	Unit 4 Stormy Clouds <ul style="list-style-type: none"> ▪ Creative representative of weather 	
THE ARTS MEDIA ARTS C2Cv8		Unit 4 Safe and Sound [links with Unit 4 Health] <ul style="list-style-type: none"> ▪ Book Creator Page
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Untuned Percussion Monitoring Tasks	

Curriculum and Reporting Framework Unit and Assessment Overview 2018

Year 1	SEMESTER TWO			
	TERM 3		TERM 4	
ENGLISH L4L units using C2Cv5 – GTMJ	Unit 6 [Wks1-6] Retelling cultural stories “Peeking Ducks” Retell of a Cultural Story – Multimodal [write and draw] Presentation Unit 5 [Wks7-10] Examining the language of communication – questioning “Koala Lou” • SSP task • Create and present a Character – Interview (oral)		Unit 8 Innovation of a Narrative Text “The Very Cranky Bear” • Text Innovation Unit 7 Creating digital procedural texts “The Very Cranky Bear” AND/OR “The Lighthouse Keeper’s Lunch” • SSP Task / PM Benchmark • Multimodal Procedure – Poster/Multimodal Presentation (Monitoring)	
HEALTH C2Cv8	Unit 3 We all belong • Collection of work		Unit 2 Good choices, healthy me • Collection of work	
PHYSICAL ACTIVITY C2Cv8	Year A – Even Years Unit 6 Catch me if you can? • Evidence of ability	Year B – Odd Years Unit 6 They keep me rolling • Evidence of ability	Year A – Even Years Unit 8 What’s your target? • Evidence of ability	Year B – Odd Years Unit 8 I’m a balliever • Evidence of ability
HASS C2Cv8	Unit 2 My changing world • Research inquiry			
INDONESIAN C2Cv8	Unit 1 A Package from Indonesia • Oral [monitoring]		Unit 2 Who am I? • Oral Response [monitoring]	
<i>Formative assessment only, Reporting on experiences no Achievement Standard assigned</i>				
MATHEMATICS C2Cv5	Unit 5 • Measure to Order – Interview • Pantry Puzzle – Interview Unit 6 • On Time – Interview • A Handful of Beads – Interview		Unit 7 • Half a strip of paper (Monitoring) • Find a half – Written • Cool calculations – Interview Unit 8 • Dipping into Data – Portfolio	
SCIENCE C2Cv5	Unit 3 Changes around Me • My Changing World – multimodal presentation		Unit 4 Light and Sound • Collection of work	
TECHNOLOGY DESIGN C2Cv8				
TECHNOLOGY DIGITAL C2Cv8	Unit 1 [aligns with Maths] Computers – Handy Helpers (Part B – Data Discoveries • Representation of data/ patterns •		Unit 1 [aligns with Maths] Computers – Handy Helpers (Part B – Data Discoveries • Data collection and display • Information systems	
THE ARTS DANCE C2Cv8	Unit 3 Dancing Seasons • Seasons Choreographed Performance			
THE ARTS DRAMA C2Cv8			Unit 5 [aligns with English] Drama – Stories come to life • Dramatic Representation of Picture Book	
THE ARTS VISUAL ARTS C2Cv8				
THE ARTS MEDIA ARTS C2Cv8				
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Untuned Percussion • Monitoring Tasks			

Curriculum and Reporting Framework Unit and Assessment Overview 2018

Year 2	SEMESTER TWO			
	TERM 3		TERM 4	
ENGLISH C2Cv5	Unit 5 Exploring Procedural Text <ul style="list-style-type: none"> Procedure – Poster (Monitoring) Reading Comprehension [Little Red Hen, How to Make Bread] (Monitoring) Unit 6 Exploring Informative Texts <ul style="list-style-type: none"> Reading and Comprehension: Comparing Informative and Narrative texts [Ducks] – Short Answer Questions Writing an Informative text: Information Response – Written 		Unit 7 Exploring Plot and Characterisation in Stories <ul style="list-style-type: none"> Reading Comprehension ‘A Big Brother’s Job’ - Short Answer Questions Part B only Written Narrative –Multi-modal Presentation Unit 8 Exploring Narrative Texts <ul style="list-style-type: none"> Reading Comprehension ‘Chasca and John’s Story’ (Monitoring) Written Retell and Performance (Monitoring) 	
HEALTH C2Cv8	Unit 3 Stay safe <ul style="list-style-type: none"> Collection of work 		Unit 4 Message targets [Breakfast Cereal] <ul style="list-style-type: none"> Collection of work 	
PHYSICAL ACTIVITY C2Cv8	Even Year: Yr 1 Unit 3 Catch me if you can? <ul style="list-style-type: none"> Evidence of ability 	Odd Year: Yr 2 Unit 2 They keep me rolling <ul style="list-style-type: none"> Evidence of ability 	Odd Year: Yr 2 Unit 4 What’s your target? <ul style="list-style-type: none"> Evidence of ability 	Odd Year: Yr 1 Unit 1 I’m a balliever <ul style="list-style-type: none"> Evidence of ability
HASS C2Cv8	Unit 2 Impacts of technology over time <ul style="list-style-type: none"> Research Inquiry 			
INDONESIAN C2Cv8	Unit 1 A Package from Indonesia <ul style="list-style-type: none"> Oral [monitoring] 		Unit 2 Who am I? <ul style="list-style-type: none"> Oral Response [monitoring] 	
<i>Formative assessment only, Reporting on experiences no Achievement Standard assigned.</i>				
MATHEMATICS C2Cv5	Unit 5 <ul style="list-style-type: none"> Dividing into Equal Groups – Short Answer Compare them! Order them! – Short Answer Unit 6 <ul style="list-style-type: none"> Counting and Multiplication – Short Answer Seasons and Calendars – Short Answer 		Unit 7 <ul style="list-style-type: none"> Representing data and chance – Short Answer 2D shapes and 3D objects – Short Answer Unit 8 <ul style="list-style-type: none"> Flip, Slide, Turn – Short Answer 	
SCIENCE C2Cv5	Unit 3 Good to Grow <ul style="list-style-type: none"> How Does it Grow? - Storyboard, Response 		Unit 4 Save Planet Earth <ul style="list-style-type: none"> Earth’s resources – Oral and Poster 	
TECHNOLOGY DESIGN C2Cv8				
TECHNOLOGY DIGITAL C2Cv8	Unit 1 Computers – Program This (Part C) <ul style="list-style-type: none"> Short Answer using Bee Bots to demonstrate understanding 			
THE ARTS DANCE C2Cv8			Unit 2 <ul style="list-style-type: none"> Shape Dance Responsive Improvisation 	
THE ARTS DRAMA C2Cv8				
THE ARTS VISUAL ARTS C2Cv8				
THE ARTS MEDIA ARTS C2Cv8	Unit 1 Family Stories <ul style="list-style-type: none"> Family story using Book Creator 			
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Expression Untuned Percussion <ul style="list-style-type: none"> Monitoring Tasks 			

Curriculum and Reporting Framework Unit and Assessment Overview 2018

Year 3	SEMESTER TWO			
	TERM 3		TERM 4	
ENGLISH C2Cv5	Unit 5 Examining stories from different perspectives <ul style="list-style-type: none"> Comprehending Traditional Stories Monitoring Retelling a Narrative from a Different Perspective (Monitoring) Unit 6 Examining imaginative texts <ul style="list-style-type: none"> Reading Comprehension – Short Answer Multimodal Presentation/Poster 		Unit 7 Engaging with poetry <ul style="list-style-type: none"> Writing and Presenting Poetry – Imaginative Response (Oral) Unit 8 Reading, responding to and writing people’s stories. <ul style="list-style-type: none"> Collection of Letters (Monitoring) 	
HASS C2Cv8	Unit 2 Exploring places near and far <ul style="list-style-type: none"> Collection of Work 			
HEALTH C2Cv8	Unit 4 I am Healthy and Active <ul style="list-style-type: none"> Supervised Assessment 			
PHYSICAL ACTIVITY C2Cv8	Even Year: Unit 3 Having a ball <ul style="list-style-type: none"> Evidence of ability 	Odd Year: School Unit Soccer <ul style="list-style-type: none"> Evidence of ability 	Even Year: School Unit Touch Football <ul style="list-style-type: none"> Evidence of ability 	Odd Year: School Unit Netball <ul style="list-style-type: none"> Evidence of ability
INDONESIAN C2Cv8	Unit 1 A Package from Indonesia <ul style="list-style-type: none"> Oral [monitoring] 		Unit 2 Who am I? <ul style="list-style-type: none"> Oral Response [monitoring] 	
	<i>Formative assessment only, Reporting on experiences no Achievement Standard assigned.</i>			
MATHEMATICS C2Cv5	Unit 5 <ul style="list-style-type: none"> Money – Short Answer Questions Multiplication Fair – Assignment/Project Unit 6 <ul style="list-style-type: none"> Measurement units – Short Answer Patterns and Problem Solving – Short Answer Questions Questions – Written Telling time – Short Answer 		Unit 7 <ul style="list-style-type: none"> Unit Fractions and Multiplication – Short Answer Questions Grid Maps and Symmetry – Short Answer Questions Unit 8 <ul style="list-style-type: none"> Three-Dimensional Objects and Angles – Assignment/Project Measurement and Money Mathematical Guided Inquiries Questions – Written 	
SCIENCE C2Cv5	Unit 1 – 2019: <i>Will be swapped to Term One</i> Is it Living? <ul style="list-style-type: none"> Is a Seed Living? [Monitoring] Is it living? [Collection of Work] Living, Non-living or Once Living [Monitoring] 		Unit 4 What’s the matter? <ul style="list-style-type: none"> Solids and Liquids –Test Changes in chocolate [Monitoring] 	
TECHNOLOGY DESIGN C2Cv8				
TECHNOLOGY DIGITAL C2Cv8	Unit 1 What digital systems do you use? <ul style="list-style-type: none"> Portfolio – create a simple guessing game using visual programming language 			
THE ARTS DANCE C2Cv8				
THE ARTS DRAMA C2Cv8	Unit 2 Country/Place <ul style="list-style-type: none"> Dramatic Response about Country/ Place 			
THE ARTS VISUAL ARTS C2Cv8				
THE ARTS MEDIA ARTS C2Cv8			Unit 2 Poetry in Motion <ul style="list-style-type: none"> Character animation of humorous poem 	
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Expression, Untuned Percussion, Xylophones, Recorders A, C, D <ul style="list-style-type: none"> Monitoring Tasks using Checklists 			

Curriculum and Reporting Framework Unit and Assessment Overview 2018

Year 4	SEMESTER TWO			
	TERM 3		TERM 4	
ENGLISH C2Cv5	Unit 5 Exploring Recounts Set in the Past <ul style="list-style-type: none"> • Comprehending Historical Recounts (Monitoring) • Spoken Presentation (Monitoring) Unit 6 Exploring a Quest Novel <ul style="list-style-type: none"> • Written Response – Informative Response, Written 		Unit 7 Examining Persuasion in Advertisements <ul style="list-style-type: none"> • Listening and Viewing Comprehension – Short Answer Questions • Panel Discussion (Monitoring) Unit 8 Examining Persuasion in Product Packaging <ul style="list-style-type: none"> • Reading and Viewing Comprehension – Short Answer Questions 	
HASS C2Cv8	Unit 2 Using places sustainably <ul style="list-style-type: none"> • Research Inquiry 			
HPE: HEALTH C2Cv8	Unit 4 Netiquette and Online Protocols Collection of Work			
HPE: PHYSICAL ACTIVITY C2Cv8	Even Year: Unit 3 Having a ball <ul style="list-style-type: none"> • Evidence of ability 	Odd Year: School Unit Soccer <ul style="list-style-type: none"> • Evidence of ability 	Even Year: School Unit Touch Football <ul style="list-style-type: none"> • Evidence of ability 	Odd Year: School Unit Netball <ul style="list-style-type: none"> • Evidence of ability
INDONESIAN C2Cv8	Unit 1 What's in a Name? <ul style="list-style-type: none"> • Collection: listening, reflecting, speaking 		Unit 2 What is family? <ul style="list-style-type: none"> • Collection of work: speaking, reflecting 	
MATHEMATICS C2Cv5	Unit 5 <ul style="list-style-type: none"> • Sizzling Symmetry (Monitoring) • Fraction fit – Short Answer Questions Unit 6 <ul style="list-style-type: none"> • Measure it up – Short Answer Questions • Measurement Mathematical Guided Inquiry 		Unit 7 <ul style="list-style-type: none"> • Deadly Decimals – Short Answer Questions • Data Analysers – Short Answer Questions Unit 8 <ul style="list-style-type: none"> • Purchasing Problems – Short Answer Questions 	
SCIENCE C2Cv5	Unit 3 Material Use <ul style="list-style-type: none"> • Properties Affecting the use of Ochre – Supervised Investigation 		Unit 4 Fast Forces! <ul style="list-style-type: none"> • 60 Second Slam - Experimental Investigation 	
TECHNOLOGY: DESIGN & TECHNOLOGIES C2Cv8	Unit 2 [Makerspace] Repurpose it <ul style="list-style-type: none"> • Repurpose clothing to create useful item 			
TECHNOLOGY: DIGITAL TECHNOLOGIES C2Cv8	Unit 2 What's your waste footprint? <ul style="list-style-type: none"> • Excel - Spreadsheet including graph 			
THE ARTS: DANCE C2Cv8				
THE ARTS: DRAMA C2Cv8				
THE ARTS: VISUAL ARTS C2Cv8			Unit 1 Meaning in found objects Individual Sculpture as part of Mural	
THE ARTS: MEDIA ARTS C2Cv8			Unit 1 Persuade to Protect <ul style="list-style-type: none"> • Television style media production 	
THE ARTS: MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Expression, Untuned Percussion, Xylophones, Recorders E, G, A, B, C, D <ul style="list-style-type: none"> • Monitoring Tasks using Checklists 			

Year 5/6 YR A: EVEN 2018		Curriculum and Reporting Framework Unit and Assessment Overview			
		SEMESTER TWO			
		TERM 3		TERM 4	
ENGLISH C2Cv5		Unit 5 Appreciating Poetry <ul style="list-style-type: none"> Poetry Analysis (Monitoring) Unit 6 Responding to Poetry <ul style="list-style-type: none"> Multimodal Transformation of Narrative Poem 		Unit 7 Exploring Narrative through Novels and Film <ul style="list-style-type: none"> Written Comparison of a Novel and Film Unit 8 Reviewing Narrative Film <ul style="list-style-type: none"> Film Review (Monitoring) Panel Discussion (Monitoring) 	
YEAR 5 MATHEMATICS C2Cv5 <i>Note: Monitoring tasks marked with * are completed as classroom activities, not formal assessments</i>		Term 3 DHSS Unit <ul style="list-style-type: none"> Accent on Area [Monitoring]* Perfecting Perimeter [Monitoring]* Mastering Multiples and Factors [Monitoring]* Solving Problems [Monitoring]* Stuart's Simple Saving Plan [Monitoring]* George and Janelle's "Eggcellent" Idea – Short Answer Questions Year 5's Great Garden – Short Answer Fantastic Factors and Magnificent Multiples – Short Answer Questions 		Term 4 DHSS Unit <ul style="list-style-type: none"> Look at Location - Short Answer [C2C monitoring task completed as summative assessment] What is the chance of that? – Short Answer Questions 	
YEAR 6 MATHEMATICS C2Cv5 <i>Note: Monitoring tasks marked with * are completed as classroom activities, not formal assessments</i>		Term 3 DHSS Unit <ul style="list-style-type: none"> Number Properties and Percentage Discounts – Short Answer Questions Solving Decimal Problems – Short Answer Questions Order of Operations Exam [from Term 2, reported in Semester 2] 		Term 4 DHSS Unit <ul style="list-style-type: none"> Below Zero [Monitoring]* Integers, Cartesian Planes and Transformations – Short Answer Questions Is the Game "Dice Difference" Fair? – Written 	
SCIENCE C2Cv5	One unit studied per term across year	Year 5 Unit 1 Survival in the Australian Environment <ul style="list-style-type: none"> Multimodal assessment 	Year 5 Unit 2 Our Place in the Solar System <ul style="list-style-type: none"> Open book exam 	Year 5 Unit 3 Now You See It <ul style="list-style-type: none"> aMAZEing Trick - Experimental Investigation 	Year 5 Unit 4 Matter Matters <ul style="list-style-type: none"> Exam - Evaporation Experiment
HASS C2Cv8 1 unit per term on rotational basis across semester		Year 5 - Unit 2 Managing Australian Communities <ul style="list-style-type: none"> Supervised Assessment 		Year 5 - Unit 4 Participating in Australian Communities Collection of Work	
HEALTH C2Cv8 2 of 3 per year on rotational basis across semester		Unit 3 [Year 5] Multicultural Australia <ul style="list-style-type: none"> Collection of Work 	Unit 4 [Year 6] Transitioning <ul style="list-style-type: none"> Exam 	Unit 1 [Year 5] Emotional Interactions <ul style="list-style-type: none"> Exam, role play 	
PHYSICAL ACTIVITY C2Cv8		Year 5 Unit 1 Play2Rhythm <ul style="list-style-type: none"> Evidence of Ability 		Year 6 Unit 1 Over the net [Tennis] <ul style="list-style-type: none"> Evidence of Ability 	
INDONESIAN C2Cv8		Unit 1 What's in a Name? <ul style="list-style-type: none"> Collection: listening, reflecting, speaking 		Unit 2 What is family? <ul style="list-style-type: none"> Collection of work: speaking, reflecting 	
TECHNOLOGY: DESIGN & TECHNOLOGIES C2Cv8		Unit 3 Hands Off <ul style="list-style-type: none"> Portfolio 			
TECHNOLOGY: DIGITAL TECHNOLOGIES C2Cv8		Unit 1 b Creating Amazing Games <ul style="list-style-type: none"> Portfolio 			
THE ARTS C2Cv8 1 unit per term on rotational basis across semester		DANCE Unit 1 Symmetry and Dance <ul style="list-style-type: none"> Choreographed Performance 	VISUAL ARTS Unit 2 Say it with Art <ul style="list-style-type: none"> Mixed Media Sculpture 	DRAMA Unit 1 Natural Disasters <ul style="list-style-type: none"> Drama Performance 	MEDIA Unit 1 Light and Shadow <ul style="list-style-type: none"> Stop motion animation

Year 5/6 Yr:ODD 2019		Curriculum and Reporting Framework Unit and Assessment Overview	
		SEMESTER TWO	
		TERM 3	TERM 4
ENGLISH C2Cv8	Unit 5 Interpreting Literary Texts • Letter to the Future – Written • Reading Comprehension Unit 6 Exploring Literary Texts by the Same Author • Panel Discussion – Oral	Unit 7 Comparing Texts • Argue a Point of View – Written Unit 8 Transforming a Text • Transforming a Text (Monitoring)	
HEALTH C2Cv8			
PHYSICAL ACTIVITY C2Cv8	Unit 6 Hockey • Evidence of Learning	Unit 7 Volleyball • Evidence of Learning	
HASS C2Cv8	Unit 2 Australia as citizens Exam	Unit 4 Australia’s global connections Collection of Work	
YEAR 5 MATHEMATICS C2Cv8	Unit 3 • Accent on Area (Monitoring) • Perfecting Perimeter (Monitoring) • Mastering Multiples and Factors (Monitoring) • Solving Problems (Monitoring) • Stuart’s Simple Savings Plan (Monitoring) • George and Janelle’s “Eggcellent” Idea – Short Answer Questions • Year 5’s Great Garden – Short Answer • Fantastic Factors and Magnificent Multiples – Short Answer Questions	Unit 4 • Look at Location (Monitoring) • What is the chance of that? – Short Answer Questions	
YEAR 6 MATHEMATICS C2Cv5	Unit 3 • Number Properties and Percentage Discounts – Short Answer Questions • Solving Decimal Problems – Short Answer Questions	Unit 4 • Below Zero (Monitoring) • Integers, Cartesian Planes and Transformations – Short Answer Questions • Is the Game “Dice Difference” Fair? Written	
SCIENCE C2Cv5	Unit 3 Our Changing World Natural Events and Change – Exam	Unit 4 Life on Earth Mouldy Bread – Experimental Investigation	
TECHNOLOGY DESIGN C2Cv8	Unit 3 – Maker Space Animation Animation using Pivot		
TECHNOLOGY DIGITAL C2Cv8	Unit 2 b) Creating Interactive Spreadsheets TBC Task?		
THE ARTS DANCE C2Cv8	Unit 3 Adventures in Dance • Choreographed Performance		
THE ARTS DRAMA C2Cv8	Unit 2 My Hero • Collection		
THE ARTS VISUAL ARTS C2Cv8	Unit 1 The Animal Within • Sculpture	Unit 2 Grand Shelter Designs • Concept Drawing of a Shelter	
THE ARTS MUSIC [Essential Learnings]	Rhythm and Metre, Partwork, Pitch and Melody, Form, Expression, Untuned Percussion, Xylophones, Recorders C, D, E, G, A, B, C’, D’ Monitoring Tasks using Checklists		

Curriculum and Reporting Framework Unit and Assessment Overview

SEP J EVEN YEAR	SEMESTER TWO	
	TERM 3	TERM 4
ENGLISH C2Cv5	Unit 3 Interacting with others <ul style="list-style-type: none"> ▪ Create and recite a rhyme – Imaginative response, oral ▪ Responding to a rhyming story – Informative response, oral 	Unit 4 Responding to text <ul style="list-style-type: none"> ▪ Responding to text: <i>Looking for Bowser</i> – Short answer questions ▪ Writing and creating a response to a story – Imaginative response, written
HEALTH C2Cv8	Even Year: Unit 5 I am growing and changing <ul style="list-style-type: none"> ▪ Collection of work 	
PHYSICAL ACTIVITY C2Cv8	Unit 5 Who wants to play? <ul style="list-style-type: none"> ▪ Evidence of ability 	Unit 6 Animal Groove <ul style="list-style-type: none"> ▪ Evidence of ability
HASS C2Cv8		
MATHEMATICS C2Cv5	Unit 3 <ul style="list-style-type: none"> ▪ Exploring equivalence (Monitoring) ▪ School Bag (Monitoring) ▪ Answering questions – Work sample/Observation ▪ Duration and weekly events – Work sample/Observation 	Unit 4 <ul style="list-style-type: none"> ▪ Numerals – Work sample/Peer review ▪ Guided Inquiry - Portfolio
SCIENCE C2Cv5	Even Year: Unit 2 Our Material World <ul style="list-style-type: none"> ▪ Make a Wind Ornament Project 	
TECHNOLOGY DESIGN C2Cv8		
TECHNOLOGY DIGITAL C2Cv8		
THE ARTS DANCE C2Cv8		Unit 4 Cultural Dance <ul style="list-style-type: none"> ▪ Dance Sequence
THE ARTS DRAMA C2Cv8		
THE ARTS VISUAL ARTS C2Cv8		
THE ARTS MEDIA ARTS C2Cv8	Unit 4 Safe and Sound <ul style="list-style-type: none"> ▪ Observations and Collection of work 	
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Untuned Percussion Monitoring Tasks	

Curriculum and Reporting Framework Unit and Assessment Overview

SEP J ODD YEAR	SEMESTER TWO	
	TERM 3	TERM 4
ENGLISH C2Cv5	Unit 3 Interacting with others <ul style="list-style-type: none"> ▪ Create and recite a rhyme – Imaginative response, oral ▪ Responding to a rhyming story – Informative response, oral 	Unit 4 Responding to text <ul style="list-style-type: none"> ▪ Responding to text: <i>Looking for Bowser</i> – Short answer questions ▪ Writing and creating a response to a story – Imaginative response, written
HEALTH C2Cv8	Odd Year: Unit 7 I am safe <ul style="list-style-type: none"> ▪ Collection of work 	
PHYSICAL ACTIVITY C2Cv8	Unit 5 Who wants to play? <ul style="list-style-type: none"> ▪ Evidence of ability 	Unit 6 Animal Groove <ul style="list-style-type: none"> ▪ Evidence of ability
HASS C2Cv8	Odd Year: Unit 2 My Special Places <ul style="list-style-type: none"> ▪ Collection of work 	
MATHEMATICS C2Cv5	Unit 3 <ul style="list-style-type: none"> ▪ Exploring equivalence (Monitoring) ▪ School Bag (Monitoring) ▪ Answering questions – Work sample/Observation ▪ Duration and weekly events – Work sample/Observation 	Unit 4 <ul style="list-style-type: none"> ▪ Numerals – Work sample/Peer review ▪ Guided Inquiry - Portfolio
SCIENCE C2Cv5	Odd Year: Unit 4 Move It, Move It <ul style="list-style-type: none"> ▪ Collection of journal entries 	
TECHNOLOGY DESIGN C2Cv8		
TECHNOLOGY DIGITAL C2Cv8	Odd Year: Unit 2 Computers – Handy Helpers (Part A) <ul style="list-style-type: none"> ▪ Collection of work 	
THE ARTS DANCE C2Cv8		
THE ARTS DRAMA C2Cv8		
THE ARTS VISUAL ARTS C2Cv8		
THE ARTS MEDIA ARTS C2Cv8	Unit 4 Safe and Sound <ul style="list-style-type: none"> ▪ Observations and Collection of work 	
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Untuned Percussion Monitoring Tasks	

Curriculum and Reporting Framework Unit and Assessment Overview

SEP M EVEN YEAR	SEMESTER TWO		
	TERM 3		TERM 4
ENGLISH C2Cv5	Unit 3 Exploring Characters in Stories • Character Description – Informative response (written)		Unit 4 Engaging with Poetry • Comprehending Poetry • Poem Recitation – Oral
HEALTH C2Cv8	Even Year: Unit 4 We all belong • Collection of work		
PHYSICAL ACTIVITY C2Cv8	Unit 5 Catch me if you can? • Evidence of ability		Unit 6 What's your target? • Evidence of ability
HASS C2Cv8			
MATHEMATICS C2Cv5	Unit 5 • Measure to Order – Interview • Pantry Puzzle – Interview Unit 6 • On Time – Interview • A Handful of Beads – Interview • Location and Number Mathematical Guided Inquiry - Portfolio		Unit 7 • Half a strip of paper (Monitoring) • Find a half – Written • Cool calculations – Interview Unit 8 • Dipping into Data – Portfolio • Location and Number Mathematical Guided Inquiries – Portfolio
SCIENCE C2Cv5		Even Year: Unit 2 Material Madness • Don't Rock the Boat project	
TECHNOLOGY DESIGN C2Cv8	Unit 2 Maker Space • Monitoring		
TECHNOLOGY DIGITAL C2Cv8	Odd Year: Unit 2 Computers – Handy Helpers (Part B) • Collection of work		
THE ARTS DANCE C2Cv8		Unit 3 Action Stories • Dance Sequence	
THE ARTS DRAMA C2Cv8			Unit 4 Stories Come to Life • Dramatic Response
THE ARTS VISUAL ARTS C2Cv8			
THE ARTS MEDIA ARTS C2Cv8			
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Untuned Percussion • Monitoring Tasks		

Curriculum and Reporting Framework Unit and Assessment Overview

SEP M ODD YEAR	SEMESTER TWO	
	TERM 3	TERM 4
ENGLISH C2Cv5	Unit 7 • Creating digital procedural texts Retell of a Reading and Comprehension – Short Answer Questions • Multimodal Procedure – Poster/Multimodal Presentation	Unit 8 Creating digital texts • Digital Innovation (Monitoring)
HEALTH C2Cv8	Odd Year: Unit 4 My safety, my responsibilities • Collection of work	
PHYSICAL ACTIVITY C2Cv8	Unit 5 They Keep Me Rolling • Evidence of ability	Unit 6 I'm a Balliever • Evidence of ability
HASS C2Cv8	Odd Year: Unit 2 My Changing World • Research Inquiry	
MATHEMATICS C2Cv5	Unit 5 • Measure to Order – Interview • Pantry Puzzle – Interview Unit 6 • On Time – Interview • A Handful of Beads – Interview • Location and Number Mathematical Guided Inquiry - Portfolio	Unit 7 • Half a strip of paper (Monitoring) • Find a half – Written • Cool calculations – Interview Unit 8 • Dipping into Data – Portfolio • Location and Number Mathematical Guided Inquiries – Portfolio
SCIENCE C2Cv5	Odd Year: Unit 4 Light and Sound • Collection of journal entries	
TECHNOLOGY DESIGN C2Cv8	Unit 2 Maker Space Monitoring	
TECHNOLOGY DIGITAL C2Cv8	Odd Year: Unit 2 Computers – Handy Helpers (Part B) • Collection of work	
THE ARTS DANCE C2Cv8	Unit 3 Action Stories • Dance Sequence	
THE ARTS DRAMA C2Cv8		Unit 4 Stories Come to Life Dramatic Response
THE ARTS VISUAL ARTS C2Cv8		
THE ARTS MEDIA ARTS C2Cv8		
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Untuned Percussion • Monitoring Tasks	

Curriculum and Reporting Framework Unit and Assessment Overview

SEP 5 EVEN YEAR	SEMESTER TWO	
	TERM 3	TERM 4
ENGLISH C2Cv5	Unit 3 Exploring Characters in Stories <ul style="list-style-type: none"> ▪ Alternative Character Description – Imaginative Response, Oral 	Unit 4 Responding Persuasively to Narratives <ul style="list-style-type: none"> ▪ Reading and Comprehension – Oral
HEALTH C2Cv8	Even Year: Unit 3 [one hour per even week] Stay Safe <ul style="list-style-type: none"> ▪ Collection of work 	
PHYSICAL ACTIVITY C2Cv8	Unit 5 Catch me if you can? <ul style="list-style-type: none"> ▪ Evidence of ability 	Unit 6 What's your target? <ul style="list-style-type: none"> ▪ Evidence of ability
HASS C2Cv8		
MATHEMATICS C2Cv5	Unit 5 <ul style="list-style-type: none"> ▪ Dividing into Equal Groups – Short Answer Questions ▪ Compare them! Order them! – Short Answer Questions Unit 6 <ul style="list-style-type: none"> ▪ Counting and Multiplication – Short Answer Questions ▪ Seasons and Calendars – Short Answer Questions 	Unit 7 <ul style="list-style-type: none"> ▪ Representing data and chance – Short Answer Questions ▪ 2D shapes and 3D objects – Short Answer Questions Unit 8 <ul style="list-style-type: none"> ▪ Flip, Slide, Turn – Short Answer Questions
SCIENCE C2Cv5	Even Year: Unit 2 Mix, Make and Use <ul style="list-style-type: none"> ▪ Combining Materials for a Purpose – Experimental Investigation 	
TECHNOLOGY DESIGN C2Cv8 [P-2 Band]	Unit 3 It's Showtime! Collection of Work	
TECHNOLOGY DIGITAL	Integrated with HASS, Science and Health Units Chatterpix and Book Creator	
THE ARTS DANCE C2Cv8	Unit 5 Action Stories <ul style="list-style-type: none"> ▪ Dance Sequence 	
THE ARTS DRAMA C2Cv8		
THE ARTS VISUAL ARTS C2Cv8 Band P-2	Unit 3 What are you thinking? <ul style="list-style-type: none"> ▪ Collection - Portraits 	
THE ARTS MEDIA ARTS C2Cv8		
THE ARTS MUSIC Essential Learnings	Rhythm and Metre, Partwork, Pitch and Melody, Form, Untuned Percussion <ul style="list-style-type: none"> ▪ Monitoring Tasks 	