[bookmark: _GoBack]CONTENT REFINEMENT FOR LEARNING AREAS

F–10 AUSTRALIAN CURRICULUM: ENGLISH – CONTENT REFINEMENT

	YEAR LEVEL
	CODE
	PREVIOUS CONTENT DESCRIPTION(S)

	REVISED CONTENT DESCRIPTION(S)

	5
	ACELY1703
	· Use comprehension strategies to interpret and analyse information, integrating and linking ideas from a variety of print and digital sources
	· Use comprehension strategies to analyse information, integrating and linking ideas from a variety of print and digital sources

F–10 AUSTRALIAN CURRICULUM: SCIENCE– CONTENT REFINEMENT

	YEAR LEVEL
	CODE
	PREVIOUS CONTENT DESCRIPTION(S)

	REVISED CONTENT DESCRIPTION(S)

	5
	ACSIS086
	· With guidance, select appropriate investigation methods to answer questions or solve problems
	· With guidance, plan appropriate investigation methods to answer questions or solve problems

	6
	ACSIS103
	· With guidance, select appropriate investigation methods to answer questions or solve problems
	· With guidance, plan appropriate investigation methods to answer questions or solve problems

	9
	ACSSU182
	· Forms of energy can be transferred in a variety of ways through different mediums
	· Energy transfer through different mediums can be explained using wave and particle models

F–10 AUSTRALIAN CURRICULUM: HISTORY CONTENT REFINEMENT

	YEAR LEVEL
	CODE
	PREVIOUS CONTENT DESCRIPTION(S)

	REVISED CONTENT DESCRIPTION(S)

	3
	ACHHS215
	· No previous content description
	· Identify sources

	3
	ACHHS070
	· Develop historical texts, particularly narratives.
	· Develop texts, particularly narratives.

	4
	ACHHS086
	· Develop historical texts, particularly narratives.
	· Develop texts, particularly narratives

	4
	ACHHS216
	· No previous content description
	· Identify sources

	5
	ACHHS105
	· Develop historical texts, particularly narratives and descriptions, which incorporate source materials
	· Develop texts, particularly narratives and descriptions, which incorporate source materials

	6
	ACHHS124
	· Develop historical texts, particularly narratives and descriptions, which incorporate source materials
	· Develop texts, particularly narratives and descriptions, which incorporate source materials

	7
	ACHHS205
	· Sequence historical events and periods
	· Sequence historical events, developments and periods

	7
	ACDHHS210
	· Locate, select and use information from a range of sources as evidence
	· Locate, compare, select and use information from a range of sources as evidence

	7
	ACHHS213
	· Develop historical texts, particularly descriptions and explanations that use evidence from a range of sources.

	· Develop texts, particularly descriptions and explanations that use evidence from a range of sources that are acknowledged

	8
	ACDSEH065
	· the significance of modernisation and westernisation in the decline of the shogunate, including the adoption of Western arms and technology

	· Theories about the decline of the Shogunate, including modernisation and westernisation, through the adoption of Western arms and technology

	8
	ACHHS148
	· Sequence historical events and periods
	· Sequence historical events, developments and periods

	8
	ACHHS153
	· Locate, select and use information from a range of sources as evidence
	· Locate, compare, select and use information from a range of sources as evidence

	8
	ACHHS156

	· Develop historical texts, particularly descriptions and explanations that use evidence from a range of sources
	· Develop texts, particularly descriptions and explanations that use evidence from a range of sources that are acknowledged

	9
	ACHHS164
	· Sequence events chronologically to demonstrate the relationship between events in different periods and places
	· Use chronological sequencing to demonstrate the relationship between events and developments in different periods and places

	9
	ACHHS174
	· Develop historical texts, particularly explanations and historical arguments that use evidence from a range of sources
	· Develop texts, particularly descriptions and discussions that use evidence from a range of sources that are referenced

	10
	ACHHS182
	· Sequence events chronologically to demonstrate the relationship between events in different periods and places
	· Use chronological sequencing to demonstrate the relationship between events and developments in different periods and places

	10
	ACHHS192
	· Develop historical texts, particularly explanations and historical arguments that use evidence from a range of sources
	· Develop texts, particularly descriptions and discussions that use evidence from a range of sources that are referenced

3

