

P-6 Curriculum Plan for 2019

Prep1

Australia Curriculum General Capabilities

Literacy Numeracy Information & Communication Technology Capability Critical and Creative Thinking Personal and Social Capability Ethical Understanding Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures Asia and Australia's engagement with Asia Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours
 Reading: QAR, Reading Hierarchy, Foundation Q!
 Writing: Writing Warm Up
 Spelling: Jolly Phonics
 Handwriting: Queensland Beginners

Mathematics 5.5 hours
 Australian Curriculum: Weekly program including Problem Solving, Mental Maths [T3 & T4], Math Warm Up, Math Investigation
 Supporting Resources: Mathletics, iMaths

Science 1 hour
 Primary Connections:
 Biological: Staying alive [T1]
 Earth and space: Weather in my world [T2]
 Chemical: What's it made of? [T3]
 Physical: On the move [T4]

HASS 1 hour
 C2C units Semester 1:
 Unit 1: Version 8 My family history [T1 and T2]
 Semester 2:
 Unit 2: Version 8 My special places [T3 and T4]

Design & Technologies 1 hour
 C2C units:
 Unit 2: Version 8 Grow, grow, grow [T2]
 Unit 3: Version 8 It's showtime [T3]

The Arts 1 hour
 C2C units Visual Arts:
 Unit 4: Version 8 Stormy Clouds [T2]
 SSS 2019 Dance: Bushdance [T3]
 Music: SSS program 2019 Specialist Teacher Music

C2C units
 Unit 1: Version 8 Enjoying our new world - *predictable text structures* [T1]
 Unit 2: Version 8 Enjoying and retelling stories - *retells* [T2]
 Unit 3: Version 8 Interacting with others - *poetry and rhymes* [T3]
 Unit 4: Version 8 Responding to text - *text structure and organisation* [T4]

HPE
 0.5 hours (Health)
 0.5 hours (Movement)

Movement
 Stafford SS & C2C units (Version 8)
 Specialist PE Teacher
 Stafford SS Swimming Program [T1]
 Let's get moving (Unit 1) P + Catch that bean (Unit 2) P [T2]
 Animal groove (Unit 4) P + Who wants to play? (Unit 3) P [T3]
 Stafford SS Swimming Program [T4]

Health
 C2C units
 Specialist PE Teacher
 Unit 2: Version 8 Growing & changing P [T2]
 Unit 4 & Unit 1: Version 8 I am safe + I can do it P [T3]

School Programs
 Health: Nutrition [T1 - T4]
 Life Education: My body matters [T2]
 Yoga & Wellbeing: Health and Wellbeing [T1 - T4]

P-6 Curriculum Plan for 2019

Prep2

Australia Curriculum General Capabilities

Literacy Numeracy Information & Communication Technology Capability Critical and Creative Thinking Personal and Social Capability Ethical Understanding Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures Asia and Australia's engagement with Asia Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours
 Reading: QAR, Reading Hierarchy, Foundation Q!
 Writing: Writing Warm Up
 Spelling: Jolly Phonics
 Handwriting: Queensland Beginners

Mathematics 5.5 hours
 Australian Curriculum: Weekly program including Problem Solving, Mental Maths [T3 & T4], Math Warm Up, Math Investigation
 Supporting Resources: Mathletics, iMaths

Science 1 hour
 Primary Connections:
 Biological: Staying alive [T1]
 Earth and space: Weather in my world [T2]
 Chemical: What's it made of? [T3]
 Physical: On the move [T4]

HASS 1 hour
 C2C units Semester 1:
 Unit 1: Version 8 My family history [T1 and T2]
 Semester 2:
 Unit 2: Version 8 My special places [T3 and T4]

Design & Technologies 1 hour
 C2C units:
 Unit 2: Version 8 Grow, grow, grow [T2]
 Unit 3: Version 8 It's showtime [T3]

The Arts 1 hour
 C2C units:
 Visual Arts: Unit 4: Version 8 Stormy Clouds [T2]
 SSS 2019 Dance: Bushdance [T3]
 Music: SSS program 2019 Specialist Teacher Music

HPE
 0.5 hours (Health)
 0.5 hours (Movement)

School Programs

Movement
 Stafford SS & C2C units (Version 8)
 Specialist PE Teacher
 Stafford SS Swimming Program [T1]
 Let's get moving (Unit 1) P + Catch that bean (Unit 2) P [T2]
 Animal groove (Unit 4) P + Who wants to play? (Unit 3) P [T3]
 Stafford SS Swimming Program [T4]

Health
 Nutrition [T1 - T4]

Life Education
 My body matters [T2]

Yoga & Wellbeing
 Health and Wellbeing [T1 - T4]

C2C units
 Unit 1: Version 8 Enjoying our new world - predictable text structures [T1]
 Unit 2: Version 8 Enjoying and retelling stories - retells [T2]
 Unit 3: Version 8 Interacting with others - poetry and rhymes [T3]
 Unit 4: Version 8 Responding to text - text structure and organisation [T4]

Health
 C2C units
 Specialist PE Teacher
 Unit 2: Version 8 Growing & changing P [T2]
 Unit 4 & Unit 1: Version 8 I am safe + I can do it P [T3]

P-6 Curriculum Plan for 2019

Year 1A

Australia Curriculum General Capabilities

Literacy Numeracy Information & Communication Technology Capability Critical and Creative Thinking Personal and Social Capability Ethical Understanding Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures Asia and Australia's engagement with Asia Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours
 Reading: QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy
 Writing: Writing Warm Up
 Spelling: Soundwaves
 Handwriting: Queensland Beginners

Mathematics 5.5 hours
 Australian Curriculum: Weekly program including Problem Solving, Mental Maths, Math Warm Up, Math Investigation
 Supporting Resources: Mathletics, iMaths

Science 1 hour
 Primary Connections: Biological: Schoolyard safari [T1]; Chemical: Spot the difference [T2]; Physical: Look! Listen! [T3]; Earth and space: Up, down and all around [T4]

HASS 1 hour
 C2C units Semester 1: Unit 1: Version 8 My changing life [T1 and T2]; Semester 2: Unit 2: Version 8 My changing world [T3 and T4]

Design & Technologies 1 hour
 SSS program 2019: Design an Easter Hat [T1], Green thumbs [T3]

The Arts 1 hour
 C2C unit Visual Arts: Unit 5: Version 8 Reinventing Objects [T2]; SSS 2019 Dance: Bushdance [T3]; Music SSS program 2019 Specialist Teacher Music

HPE
 0.5 hours (Health), 0.5 hours (Movement)

School Programs

Movement Specialist Teacher
 Stafford SS Swimming Program [T1]
 Catch me if you can (Unit 2) 1 + I'm a 'balliever' (Unit 2) 1 [T2]
 Ropes and Rhymes (Unit 3) 2 + They keep me rolling (Unit 2) 2 [T3]
 Stafford SS Swimming Program [T4]

Health
 Daniel Morecombe [T1 - T4]

Life Education
 Life Education: Ready, Steady, Go [T2]

Yoga & Wellbeing
 Health and Wellbeing [T1 - T4]

Health Specialist Teacher
 Unit 2: Version 8 Our culture 2 [T2]
 Unit 1: Version 8 My classroom is healthy, safe and fun 2 [T3]

C2C units

- Unit 2: Version 8 Exploring characters in stories - *character description* [T1]
- Unit 4: Version 8 Examining the language of communication - *interview* [T2]
- Unit 3: Version 8 Engaging with poetry - *poetry recitation* [T3]
- Unit 5: Version 8 Retelling cultural stories - *poster/multimodal retell* [T4]

P-6 Curriculum Plan for 2019

Year 1B

Australia Curriculum General Capabilities

Literacy, Numeracy, Information & Communication technology Capability, Critical and Creative Thinking, Personal and Social Capability, Ethical Understanding, Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures, Asia and Australia's engagement with Asia, Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours
 Reading: QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy
 Writing: Writing Warm Up
 Spelling: Soundwaves
 Handwriting: Queensland Beginners

Mathematics 5.5 hours
 Australian Curriculum: Weekly program including Problem Solving, Mental Maths, Math Warm Up, Math Investigation
 Supporting Resources: Mathletics, iMaths

Science 1 hour
 Primary Connections: Biological: Schoolyard safari [T1], Chemical: Spot the difference [T2], Physical: Look! Listen! [T3], Earth and space: Up, down and all around [T4]

HASS 1 hour
 C2C units Semester 1: Unit 1: Version 8 My changing life [T1 and T2]
 Semester 2: Unit 2: Version 8 My changing world [T3 and T4]

Design & Technologies 1 hour
 SSS program 2019: Design an Easter Hat [T1], Green thumbs [T3]

The Arts 1 hour
 C2C unit: Visual Arts: Unit 5: Version 8 Reinventing Objects [T2]
 SSS 2019: Dance: Bushdance [T3]
 Music: SSS program 2019 Specialist Teacher Music

HPE
 0.5 hours (Health)
 0.5 hours (Movement)

Movement
 Stafford SS & C2C units
Specialist Teacher
 Stafford SS Swimming Program [T1]
 Catch me if you can (Unit 2) 1 + I'm a 'balliever' (Unit 2) 1 [T2]
 Ropes and Rhymes (Unit 3) 2 + They keep me rolling (Unit 2) 2 [T3]
 Stafford SS Swimming Program [T4]

Health
 C2C units
Specialist Teacher
 Unit 2: Version 8 Our culture 2 [T2]
 Unit 1: Version 8 My classroom is healthy, safe and fun 2 [T3]

School Programs

Health
 Daniel Morecombe [T1 - T4]

Life Education
 Life Education: Ready, Steady, Go [T2]

Yoga & Wellbeing
 Health and Wellbeing [T1 - T4]

C2C units
 Unit 2: Version 8 Exploring characters in stories - *character description* [T1]
 Unit 4: Version 8 Examining the language of communication - *interview* [T2]
 Unit 3: Version 8 Engaging with poetry - *poetry recitation* [T3]
 Unit 5: Version 8 Retelling cultural stories - *poster/multimodal retell* [T4]

P-6 Curriculum Plan for 2019

Year 2A

Australia Curriculum General Capabilities

Literacy Numeracy Information & Communication Technology Capability Critical and Creative Thinking Personal and Social Capability Ethical Understanding Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures Asia and Australia's engagement with Asia Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours
 QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy
 Writing Warm Up
 Spelling Soundwaves
 Handwriting Entries and exits

Mathematics 5.5 hours
 Australian Curriculum Weekly program including Problem Solving Mental Maths [T3 & T4] Math Warm Up Math Investigation
 Supporting Resources Mathletics Maths Plus Signpost Mental

Science 1 hour
 Primary Connections
Biological: Watch it grow [T1]
Physical: Push-pull [T2]
Chemical: All mixed up [T3]
Earth & space: Water works [T4]

HASS 1 hour
 C2C units Semester 1
 Unit 1: Version 8 Present connections to places [T1 and T2]
 Semester 2
 Unit 2: Version 8 Impacts of technology over time [T3 and T4]

Design & Technologies 1 hour
 Stafford SS 2019
 Design an Easter Hat [T1]
 Design a costume [T4]

The Arts 1 hour
 C2C unit
Visual Arts: Unit 5: Version 8 Reinventing Objects [T2]
 SSS 2019
Dance: Bushdance [T3]
Music SSS program 2019 Specialist Teacher Music

HPE
 0.5 hours (Health)
 0.5 hours (Movement)

School Programs

Movement
 Stafford SS & C2C units
Specialist Teacher
 Stafford SS Swimming Program [T1]
 Catch me if you can (Unit 2) 1 + I'm a 'balliever' (Unit 2) 1 [T2]
 Ropes and Rhymes (Unit 3) 2 + They keep me rolling (Unit 2) 2 [T3]
 Stafford SS Swimming Program [T4]

Life Education
 Life Education: Safety Rules [T2]

Yoga & Wellbeing
 Health and Wellbeing [T1 - T4]

C2C units
 Unit 5: Version 8 Exploring informative texts - *text with image* [T1]
 Unit 4: Version 8 Exploring procedural text - *recipe* [T2]
 Unit 1: Version 5 Reading, writing and performing poetry - *oral innovation of known poem* [T3]
 Unit 6: Version 8 Exploring plot and characterisation in stories - *imaginative event with image* [T4]

Health
 C2C units
Specialist Teacher
 Unit 2: Version 8 Our culture 2 [T2]
 Unit 1: Version 8 My classroom is healthy, safe and fun 2 [T3]

P-6 Curriculum Plan for 2019

Year 2B

Australia Curriculum General Capabilities

Literacy Numeracy Information & Communication Technology Capability Critical and Creative Thinking Personal and Social Capability Ethical Understanding Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures Asia and Australia's engagement with Asia Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours
 QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy
 Writing Warm Up
 Spelling Soundwaves
 Handwriting Entries and exits

Mathematics 5.5 hours
 Australian Curriculum Weekly program including Problem Solving Mental Maths Math Warm Up
 Supporting Resources Mathletics Maths Plus Signpost Mental

Science 1 hour
 Primary Connections
Biological: Watch it grow [T1]
Physical: Push-pull [T2]
Chemical: All mixed up [T3]
Earth & space: Water works [T4]

HASS 1 hour
 C2C units Semester 1
 Unit 1: Version 8 Present connections to places [T1 and T2]
 Semester 2
 Unit 2: Version 8 Impacts of technology over time [T3 and T4]

Design & Technologies 1 hour
 Stafford SS 2019
 Design an Easter Hat [T1]
 Design a costume [T4]

The Arts 1 hour
 C2C unit
Visual Arts: Unit 5: Version 8 Reinventing Objects [T2]
 SSS 2019
Dance: Bushdance [T3]
 Music
 SSS program 2019
 Specialist Teacher Music

HPE
 0.5 hours (Health)
 0.5 hours (Movement)

School Programs

Movement
 Stafford SS & C2C units
 Specialist Teacher
 Stafford SS Swimming Program [T1]
 Catch me if you can (Unit 2) 1 + I'm a 'balliever' (Unit 2) 1 [T2]
 Ropes and Rhymes (Unit 3) 2 + They keep me rolling (Unit 2) 2 [T3]
 Stafford SS Swimming Program [T4]

Life Education
 Life Education: Safety Rules [T2]

Yoga & Wellbeing
 Health and Wellbeing [T1 - T4]

Health
 C2C units
 Specialist Teacher
 Unit 2: Version 8 Our culture 2 [T2]
 Unit 1: Version 8 My classroom is healthy, safe and fun 2 [T3]

C2C units
 Unit 5: Version 8 Exploring informative texts - *text with image* [T1]
 Unit 4: Version 8 Exploring procedural text - *recipe* [T2]
 Unit 1: Version 5 Reading, writing and performing poetry - *oral innovation of known poem* [T3]
 Unit 6: Version 8 Exploring plot and characterisation in stories - *imaginative event with image* [T4]

P-6 Curriculum Plan for 2019

Year 3A

Australia Curriculum General Capabilities

Literacy, Numeracy, Information & Communication Technology Capability, Critical and Creative Thinking, Personal and Social Capability, Ethical Understanding, Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures, Asia and Australia's engagement with Asia, Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours
 Reading: QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy
 Writing: Writing Warm Up
 Spelling: Soundwaves
 Handwriting: Cursive

Mathematics 5.5 hours
 Australian Curriculum: Weekly program including Problem Solving, Mental Maths, Math Warm Up
 Supporting Resources: Mathletics, Maths Plus, Signpost Mentals, NAPLAN

Science 1.5 hours
 C2C: Earth and space: Spinning Earth [T1], Biological: Is it living? [T2], Physical: Hot stuff [T3], Chemical: What's the matter? [T4]

HASS 1 hour
 C2C units Semester 1: Unit 1: Version 8 Our unique communities [T1 and T2]
 Semester 2: Unit 2: Version 8 Exploring places near and far [T3 and T4]

Design & Technologies 1 hour
 Stafford SS 2019 Egg Head [T1], Design a costume [T4]

HPE 0.5 hours (Health)
 Health C2C units Year 4: Unit 1: Version 8 Making healthy choices 4 [T2], Unit 2: Version 8 Culture in Australia: Positive Interactions 4 [T3]

The Arts 1 hour
 C2C unit Visual Arts: Unit 3: Version 8 Patterns in the playground [T2]
 SSS 2019 Dance: Bushdance [T3]
 Music SSS program 2019 Specialist Teacher Music

HPE 0.5 hours (Movement)
 Movement Stafford SS & C2C units Specialist Teacher
 Stafford SS Swimming Program [T1], Athletics Spectacle (Unit 2) 4 [T2], Pump it (Unit 4) 3 + Criss Cross (Unit 1) 4 [T3], Stafford SS Swimming Program [T4]

School Programs
 Life Education: Life Education: All systems go [T2]
 Yoga & Wellbeing: Health and Wellbeing [T1 - T4]

C2C units
 Unit 1: Version 8 Analysing and creating persuasive texts - *persuasive response* [T1]
 Unit 3: Version 8 Investigating characters - *imaginative narrative on friendship* [T2]
 Unit 4: Version 8 Examining stories from different perspectives - *spoken retell* [T3]
 Unit 6: Version 8 Reading, writing and performing poetry - *adaption of a poem* [T4]

P-6 Curriculum Plan for 2019

Year 3/4B

Australia Curriculum General Capabilities

Literacy Numeracy Information & Communication Technology Capability Critical and Creative Thinking Personal and Social Capability Ethical Understanding Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures Asia and Australia's engagement with Asia Sustainability

Australian Curriculum

Specialist

Stafford State School

English 8 hours	Mathematics 5.5 hours	Science 1.5 hours	HASS 1 hour	HPE 0.5 hours (Health)	Design & Technologies 1 hour	The Arts 1 hour	HPE 0.5 hours (Movement)	LOTE 1 hour	School Programs
Reading QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy	Australian Curriculum Weekly program including Problem Solving Mental Maths Math Warm Up	C2C Year 3 <u>Earth and space:</u> Spinning Earth [T1] <u>Biological:</u> Is it living? [T2] <u>Physical:</u> Hot stuff [T3] <u>Chemical:</u> What's the matter? [T4]	C2C units Semester 1 Year 3 with 3A <u>Unit 1:</u> Version 8 Our unique communities [T1 and T2] Semester 2 <u>Unit 2:</u> Version 8 Exploring places near and far [T3 and T4]	Health C2C units Year 4 <u>Unit 1:</u> Version 8 Making healthy choices 4 [T2] <u>Unit 2:</u> Version 8 Culture in Australia: Positive Interactions 4 [T3]	Stafford SS 2019 Egg Head [T1] Design a costume (Year 3) [T4] Design a Santa suit (Year 4) [T4]	C2C unit Visual Arts: Unit 3: Version 8 Patterns in the playground [T2] SSS 2019 Dance: Bushdance [T3]	Movement Stafford SS & C2C units Specialist Teacher Stafford SS Swimming Program [T1] Athletics Spectacle (Unit 2) 4 [T2] Pump it (Unit 4) 3 + Criss Cross (Unit 1) 4 [T3] Stafford SS Swimming Program [T4]	C2C units Year 3-4 Specialist Teacher <u>Unit 1:</u> Version 8 My place, your place [T1 and T2] <u>Unit 5:</u> Version 8 Amazing place [T3 and T4]	Life Education <u>Life Education:</u> All systems go [T2]
Writing Writing Warm Up	Supporting Resources Mathletics Maths Plus Signpost Mentals NAPLAN		HASS 1 hour			Music SSS program 2019 Specialist Teacher			Yoga & Wellbeing Health and Wellbeing [T1 - T4]
Spelling Soundwaves									
Handwriting Cursive									

C2C units - Year 3 with modifications
Unit 1: Version 8
Analysing and creating persuasive texts - *persuasive response* [T1]
Unit 3: Version 8
Investigating characters - *imaginative narrative on friendship* [T2]
Unit 4: Version 8
Examining stories from different perspectives - *spoken retell* [T3]
Unit 6: Version 8
Reading, writing and performing poetry - *adaption of a poem* [T4]

C2C units - Year 4 to go with 4/5C (Ms Hall)
Semester 1
Unit 1: Version 8
Australia before, during and after European settlement [T1 and T2]
Semester 2
Unit 2: Version 8
Using places sustainable [T3 and T4]

P-6 Curriculum Plan for 2019

Year 4A

Australia Curriculum General Capabilities

Literacy Numeracy Information & Communication Technology Capability Critical and Creative Thinking Personal and Social Capability Ethical Understanding Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures Asia and Australia's engagement with Asia Sustainability

Australian Curriculum

Specialist

Stafford State School

English 7 hours Reading QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy Writing Writing Warm Up Spelling Soundwaves	Mathematics 5.5 hours Australian Curriculum Weekly program including Problem Solving, Mental Maths, Math Warm Up, Math Investigation Supporting Resources Mathletics, iMaths, New Wave	Science 1.5 hours C2C <u>Biological:</u> Ready, set, grow [T1] <u>Earth and space:</u> Here today, gone tomorrow [T2] <u>Chemical:</u> Material use [T3] <u>Physical:</u> Fast forces [T4]	Design & Technologies 1 hour SSS program 2019 The Australian flag [T1] Design a pencil case [T3]	HPE 0.5 hours Health C2C units Year 4 <u>Unit 1: Version 8</u> Making healthy choices 4 [T2] <u>Unit 2: Version 8</u> Culture in Australia: Positive Interactions 4 [T3]	HASS 1 hour C2C units Semester 1 <u>Unit 1: Version 8</u> Australia before, during and after European settlement [T1 and T2] Semester 2 <u>Unit 2: Version 8</u> Using places sustainably [T3 and T4]	The Arts 1 hour C2C unit <u>Visual Arts:</u> <u>Unit 3:</u> Version 8 Patterns in the playground [T2] SSS 2019 <u>Dance:</u> Bushdance [T3]	HPE 0.5 hours Movement Stafford SS & C2C units Specialist Teacher Stafford SS Swimming Program [T1] Running and fitness fun 6 + Athletic spectacle 4 [T2] Kicking and passing 3 [T3] Stafford SS Swimming Program [T4]	LOTE 1 hour C2C units Year 3-4 Specialist Teacher <u>Unit 1: Version 8</u> My place, your place [T1 and T2] <u>Unit 5: Version 8</u> Amazing place [T3 and T4]	School Programs Life Education <u>Life Education:</u> All systems go [T2] Yoga & Wellbeing Health and Wellbeing [T1 - T4]
--	--	--	--	---	---	---	---	---	--

C2C units

- Unit 1: Version 8 Investigating author's language in a familiar narrative - *new chapter for 'Charlie and the Chocolate Factory'* [T1]
- Unit 4: Version 8 Exploring recounts set in the past - *spoken recount in character, comprehension characters* [T2]
- Unit 5: Version 8 Exploring a quest Novel - *short response about a character in an important event* [T3]
- Unit 2: Version 8 Examining humour in poetry - *comprehend and analyse a humorous poem* [T4]

P-6 Curriculum Plan for 2019

Year 4/5C

Literacy
Numeracy
Information & Communication Technology Capability
Critical and Creative Thinking
Personal and Social Capability
Ethical Understanding
Intercultural Understanding
Aboriginal and Torres Strait Islander histories and cultures
Asia and Australia's engagement with Asia
Sustainability

Australian Curriculum
Specialist
Stafford State School

English 7 hours Reading QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy Writing Writing Warm Up Spelling Soundwaves	Mathematics 5.5 hours Australian Curriculum Weekly program including Problem Solving, Mental Maths, Math Warm Up Supporting Resources Mathletics, iMaths, New Wave, NAPLAN	Science 1.5 hours C2C Year 5 <u>Biological:</u> Survival in the environment [T1] <u>Physical:</u> Now you see it [T2] <u>Chemical:</u> Matter matters [T3] <u>Earth and space:</u> Our place in the solar system [T4]	HASS 1 hour C2C units Semester 1 Year 4 go to 4/5C <u>Unit 1:</u> Version 8 Australia before, during and after European settlement [T1 and T2] Semester 2 <u>Unit 2:</u> Version 8 Using places sustainably [T3 and T4]	HPE 0.5 hours Health C2C units Year 5 <u>Unit 1:</u> Version 8 Emotional Interactions [T2] <u>Unit 2:</u> Version 8 Healthy Habits [T3]	Design & Technologies 1 hour SSS program 2019 The Australian flag [T1] Design a pencil case [T3] Consolidated with Technology <u>Unit 5:</u> Version 8 Australian communities of the future [T3]	The Arts 1 hour C2C unit <u>Visual Arts:</u> <u>Unit 3:</u> Version 8 Patterns in the playground [T2] SSS 2019 <u>Dance:</u> Bushdance [T3]	HPE 0.5 hours Movement Stafford SS & C2C units Specialist Teacher Stafford SS Swimming Program [T1] Athletic spectacle 4 [T2] Play to rhythm (Unit 1) 5 + Criss Cross (Unit 1) 4 [T3] Stafford SS Swimming Program [T4]	LOTE 1 hour AIM Program Specialist Teacher SSS program 2019	School Programs Life Education <u>Life Education:</u> Bcyberwise [T2] Yoga & Wellbeing Health and Wellbeing [T1 - T4]
--	--	---	--	---	--	--	--	--	--

C2C units - Year 4 with modifications

Unit 1: Version 8 Investigating author's language in a familiar narrative - *new chapter for 'Charlie and the Chocolate Factory'* [T1]

Unit 4: Version 8 Exploring recounts set in the past - *spoken recount in character, comprehension characters* [T2]

Unit 5: Version 8 Exploring a quest Novel - *short response about a character in an important event* [T3]

Unit 2: Version 8 Examining humour in poetry - *comprehend and analyse a humorous poem* [T4]

HASS
1 hour

C2C units Semester 1 Year 5 go to 5/6B

Unit 1: Version 8 People and the environment [T1]
Unit 2: Version 8 Managing Australian communities [T2]
Unit 3: Version 8 Communities in colonial Australia [T3]
Unit 4: Version 8 Participating in Australian Communities [T4]

P-6 Curriculum Plan for 2019

Year 5/6B

Australia Curriculum General Capabilities

Cross-curriculum priorities

Literacy

Numeracy

Information & Communication Technology Capability

Critical and Creative Thinking

Personal and Social Capability

Ethical Understanding

Intercultural Understanding

Aboriginal and Torres Strait Islander histories and cultures

Asia and Australia's engagement with Asia

Sustainability

Australian Curriculum

Specialist

Stafford State School

English
7 hours

Mathematics
5.5 hours

Science
1.5 hours

HPE
0.5 hours

HASS
1 hour

Design & Technologies
1 hour

The Arts
1 hour

HPE
0.5 hours

LOTE
1.5 hours

School Programs

Reading
QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy

Australian Curriculum
Weekly program including Problem Solving, Mental Maths, Math Warm Up

C2C
Year 5-6 (Multi Age)
Biological: Diversity and interaction in the living world [T1]
Physical: Show physics [T2]
Chemical: Matter cycles and change [T3]
Earth and space: Earth and beyond [T4]

Health
C2C units
Year 6
Unit 3: Version 8 What am I drinking? [T2]
Unit 4: Version 8 Transitioning [T3]

C2C units
Semester 1
Year 5 go to 5/6B
Unit 1: Version 8 People and the environment [T1]
Unit 2: Version 8 Managing Australian communities [T2]
Unit 3: Version 8 Communities in colonial Australia [T3]
Unit 4: Version 8 Participating in Australian Communities [T4]

SSS program 2019
Flight [T1]
Simple Machines [T4]

C2C unit
Visual Arts:
Unit 1: Version 8 The animal within [T2]

SSS 2019
Dance: Bushdance [T3]

Movement
Stafford SS & C2C units
Specialist Teacher
Stafford SS Swimming Program [T1]
Athletic spectacle 4 [T2]
Play to rhythm (Unit 1) 5 + Criss Cross (Unit 1) 4 [T3]
Stafford SS Swimming Program [T4]

AIM Program
Specialist Teacher
SSS program 2019

Life Education
Life Education: Decisions [T2]

Yoga & Wellbeing
Health and Wellbeing [T1 - T4]

Writing
Writing Warm Up

Spelling
Soundwaves

Supporting Resources
Mathletics, iMaths, New Wave, NAPLAN

Consolidated with Technology
Unit 5: Version 8 Australian communities of the future [T3]

HASS
1 hour

C2C units Semester 1 Year 6 to go to Mrs Zegers
Unit 1: Version 8 Australia in the past [T1]
Unit 2: Version 8 Australians as citizens [T2]
Unit 3: Version 8 Australia in a diverse world [T3]
Unit 4: Version 8 Australia's global connections [T4]

C2C units - Year 6 with modifications
Unit 1: Version 8 Short stories - write a short story about a character that faces conflict [T1]
Unit 4: Version 8 Interpreting literary texts - letter to a future student showing historical context [T2]
Unit 6: Version 8 Comparing texts - analyse literary and informative texts on the same topic [T3]
Unit 2: Version 8 Examining advertising in the media - language and text features of print and digital media [T4]

P-6 Curriculum Plan for 2019

Year 6A

Australia Curriculum General Capabilities

Literacy, Numeracy, Information & Communication Technology Capability, Critical and Creative Thinking, Personal and Social Capability, Ethical Understanding, Intercultural Understanding

Cross-curriculum priorities

Aboriginal and Torres Strait Islander histories and cultures, Asia and Australia's engagement with Asia, Sustainability

Australian Curriculum

Specialist

Stafford State School

English 7 hours	Mathematics 5.5 hours	Science 1.5 hours	HASS 1 hour	HPE 0.5 hours	Design & Technologies 1 hour	The Arts 1 hour	HPE 0.5 hours	LOTE 1.5 hours	School Programs
Reading QAR / Cars & Stars/ Literal, Inferential & Critical Reading Hierarchy	Australian Curriculum Weekly program including Problem Solving, Mental Maths [T3 & T4], Math Warm Up, Math Investigation	C2C Year 5-6 (Multi Age) <u>Biological:</u> Diversity and interaction in the living world [T1] <u>Physical:</u> Show physics [T2] <u>Chemical:</u> Matter cycles and change [T3] <u>Earth and space:</u> Earth and beyond [T4]	C2C units Semester 1 <u>Unit 1:</u> Version 8 Australia in the past [T1] <u>Unit 2:</u> Version 8 Australians as citizens [T2] <u>Unit 3:</u> Version 8 Australia in a diverse world [T3] <u>Unit 4:</u> Version 8 Australia's global connections [T4]	Health C2C units <u>Unit 3:</u> Version 8 What am I drinking? [T2] <u>Unit 4:</u> Version 8 Transitioning [T3]	SSS program 2019 Flight [T1] Simple Machines [T4]	C2C unit Visual Arts: <u>Unit 1:</u> Version 8 The animal within [T2] SSS 2019 Dance: Bushdance [T3]	Movement Stafford SS & C2C units Specialist Teacher Stafford SS Swimming Program [T1] Athletic spectacle 4 [T2] Play to rhythm (Unit 1) 5 + Criss Cross (Unit 1) 4 [T3] Stafford SS Swimming Program [T4]	AIM Program Specialist Teacher SSS program 2019	Life Education Life Education: Decisions [T2]
Writing Writing Warm Up	Supporting Resources Mathletics, iMaths, New Wave			Consolidated with Technology <u>Unit 5:</u> Version 8 Making decisions to benefit my community [T1-4]					Yoga & Wellbeing Health and Wellbeing [T1 - T4]
Spelling Soundwaves									

C2C units

Unit 1: Version 8 Short stories - write a short story about a character that faces conflict [T1]

Unit 4: Version 8 Interpreting literary texts - letter to a future student showing historical context [T2]

Unit 6: Version 8 Comparing texts - analyse literary and informative texts on the same topic [T3]

Unit 2: Version 8 Examining advertising in the media - language and text features of print and digital media [T4]