Changes to F-10 Australian Curriculum: English Content Descriptions and Content Elaborations
	Section
	Location
	Revisions

	1. Organisation
	Content Structure
	Revision required based on feedback
There are many approaches to the study of literature. Each makes different assumptions about the purposes of literature study, the nature of literary texts and methods of analysis. In tThe Australian Curriculum: English draws on a number of approaches and emphasises the sources drawn on most substantially include:
· cultural studies, with emphasis on the different ways in which literature is significant in everyday life
· structuralism, with its emphasis on close analysis of literary works and the key ideas and values on which they are based; for example, the detailed stylistic study of differing styles of literary work
· comparativism, with its emphasis on comparisons of works of literature from different language, ethnic and cultural backgrounds
· historical study of the origins, authorship, readership and reception of texts
historicism, with its emphasis on exploring exploration of the relationships between historical, cultural and literary traditions.

	2. Year Level description
	Year 2
	Type of text – procedure is missing
[bookmark: _GoBack]
Students create a range of imaginative, informative and persuasive texts including imaginative retellings, reports, performances, poetry and expositions.

	3. Content descriptions
	ACELA1452
Year 1
	Pronoun text requires revision

Explore differences in words that represent people, places and things (nouns, including and pronouns), happenings and states actions (verbs), qualities (adjectives) and details like when, where and how (adverbs)

	4. Content description
	ACELA1495

Year 4

	Term ‘adverbial’ inappropriate

Understand how adverbials (adverb groups/ phrase and prepositional phrases) work in different ways to provide circumstantial details about an activity

	5. Content description
	ACELA1523

Year 6
	Term ‘adverbial’ inappropriate

Understand how ideas can be expanded and sharpened through careful choice of verbs, elaborated tenses and a range of adverbials adverb groups/phrases

	6. Content description
	ACELA1451

Year 1

	Clause text requires revision

Identify the parts of a simple sentence that represent ‘What’s happening?’, ‘Who or what is doing or receiving the action? involved?’ and the circumstances surrounding the action

	7. Content description
	ACELA1467

Year 2

	Clause text requires revision

Understand that simple connections can be made between ideas by using a compound sentence with two or more clauses usually linked by a and coordinating conjunction

	8. Content description
	ACELA1481

Year 3

	Clause text requires revision

Understand that a clause is a unit of grammar meaning usually containing a subject and a verb and that these need to be in agreement

	9. Content description
	ACELA1507

Year 5

	Clause text requires revision

Understand the difference between main and subordinate clauses and how these can be combined to create complex sentences through subordinating conjunctions to develop and expand ideas that a complex sentence involves at least one subordinate clause

	10. Content description
	ACELA1522

Year 6
	Clause text requires revision

Investigate how clauses how complex sentences can be combined used in a variety of ways to elaborate, extend or and explain ideas

	11. Content description
	ACELA1534

Year 7
	Clause text requires revision

Recognise and understand that subordinate clauses embedded within noun groups/phrases embedded clauses are a common feature of written sentence structures and contribute additional information to a sentence and increase the density of information

	12. Content description
	ACELA1545

Year 8
	Clause text requires revision

Analyse and examine how effective authors control and use a variety of clause structures, including embedded clauses clauses embedded within the structure of a noun group/phrase or clause

	13. Content description
	ACELA1557

Year 9
	Clause text requires revision

Explain how authors experiment creatively use the with the structures of sentences and clauses for to create particular effects

	14. Content description
	ACELA1569

Year 10
	Clause text requires revision

Analyse and evaluate the effectiveness of a wide range of sentence and clause clause and sentence structures as authors design and craft texts

	
15. Content description
	ACELA1468

Year2

	Group/phrase text requires revision

Understand that nouns represent people, places, things and ideas and can be, for example, common, proper, concrete and abstract, and that noun groups groups/phrases can be expanded using articles and adjectives adjectives

	16. Content description
	ACELA1493

Year 4
	Group/phrase text requires revision

Understand that the meaning of sentences can be enriched through the use of noun groups/phrases and verb groups/phrases and prepositional phrases

	17. Content description
	ACELA1508
Year 5
	Group/phrase text requires revision

Understand how noun groups/phrases and adjective groups groups/phrases can be expanded in a variety of ways to provide a fuller description of the person, thing or idea

	18. Content description
	ACELA1506

Year 5

	Punctuation text requires revision

Understand how the grammatical category of possessives possession is signalled through apostrophes and how to use apostrophes with of possession for with with common and proper nouns

	19. Content description
	ACELY 1703

	Change wording so the achievement standard is consistent with the content in terms of level of demand

‘Use comprehension strategies to in and interpret and analyse information, integrating and linking ideas from a variety of print and digital sources’

	20. Content description
	ACELA1478

Year 3
	Text requires revision

Understand how different types of texts vary in use of language choices, depending on their function and purpose, for example tense, mood, and types of sentences

	21. Content description
	ACELA1513

Year 5

	Spelling text requires revision

Understand how to use banks of known words as well as word origins, prefixes, suffixes and morphemes to learn and spell new words

	22. Content description
	ACELA1570

Year 10
	Clause text requires revision
	
Understand Analyse how higher order concepts are developed in complex texts through language features, including nominalisation, apposition and embedding of clauses clause combinations, technicality and abstraction

	23. Content description
	ACELA 1492

Year 4
	Incorrect use of reported speech

Recognise how quotation marks are used in texts to signal dialogue, titles and quoted (direct) reported speech

	24. Content elaboration

	ELBE1028
Year 6
(for ACELA1615)
	Modal verb text requires revision
noting how degrees of possibility are opened up through the use of modal auxiliaries verbs (for example ‘It may be a solution’, ‘It could be a solution’) as well as through other resources such as adverbs (for example ‘It’s possibly/probably/certainly a solution’); adjectives (for example ‘It’s a possible/probable/certain solution’) and nouns (for example ‘It’s a possibility/probability’)(for example 'It may be a solution'...

	25. Content elaboration
	ELBE896
Year 4
(for ACELA1491)
	Pronoun text requires revision

identifying how a topic is described throughout a text by tracking noun groups/phrases especially and pronouns

identifying how participants are tracked through a text by, for example, using pronouns to refer back to noun groups/phrases

	26. Content elaboration
	ELBE1018

Year 6
(for ACELA1523)
	Verb text requires revision

knowing that the simple present tense is typically used to talk about actions that happen regularly in the either present states (‘He lives in Darwin’) or actions that happen regularly in the present (for example 'He watches TV every night.') or that represent 'timeless' actions happenings as in information reports (for example 'Bears hibernate in winter.')

	27. Content elaboration
	ELBE903

Year 4
(for ACELA1495)
	Term adverbial inappropriate

investigating in texts how adverbial adverb groups/phrases and clauses can add significance to an action, for example ‘more desperately’, ‘he rose quietly and gingerly moved’

	28. Content elaboration
	ELBE1016
Year 6
(for ACELA1523)
	Term adverbial inappropriate and additional focus on different kinds of verbs required

knowing that adverbials groups/phrases can provide important details about a happening or state an action (for example 'At nine o'clock the buzzer rang loudly throughout the school.')

	29. Content elaboration
	ELBE1012
Year 6
(for ACELA1522)
	Note included is confusing and clause text requires revision

knowing that a complex sentence typically consists of an independent a main clause and a dependent subordinate clause connected by a subordinating conjunction (for example ‘because’, ‘when’, ‘after’, ‘if’, ‘while’, ‘although’). introduced by a subordinating conjunction Note: Dependent clauses of time, purpose, reason, concession, condition and so on are referred to as ‘adverbial clauses’

	30. Content elaboration
	ELBE656
Year 1 (for ACELA1481)
	Term adverbial inappropriate and the explanation for verbs is too focused on action

knowing that, in terms of meaning, a basic clause represents: what is happening or a state (verb); who or what is participating (noun group/phrase); and the surrounding circumstances (adverbial adverb group/phrase)

	31. Content elaboration
	ELBE944
Year 4
(for ACELA1694)
	Term adverbial inappropriate
using grammatical features effectively including different types of verb groups/phrases, adverbials adverb and noun groups/phrases, adverb groups/phrases and prepositional phrases for lengthier effective descriptions as related to purpose and context (for example, development of a character’s actions or a description in a report)

	32. Content elaboration
	ELBE994
Year 5
(for ACELA1704)
	Term adverbial inappropriate
using vocabulary, including technical vocabulary, appropriate to purpose and context the type of text and purpose. Using appropriate grammatical features, including more complex sentences and relevant verb tense, pronoun reference, adverbials adverb and noun groups/phrases for lengthier effective descriptions

	33. Content elaboration
	ELBE657
Year 1
(for ACELA1451)
	Need to clearly show the example as two separate sentences

understanding that a simple sentence expresses a single idea, represented grammatically by a single independent clause (for example 'A kangaroo tiger is a mammal.’ or ‘A mammal suckles its young'

	34. ‘Content elaboration
	ELBE1007
Year 6
(for ACELA1520)
	Incorrect example in the content elaborations

‘noting how writers often leave out words substitute a general word for a more specific word already mentioned, thus creating a cohesive link between the words (for example, ‘Look at those apples. Can I take these big ones?’, where ‘ones’ substitutes for apples) that have already been mentioned (for example 'Tina ate three apples and Simon ate two. [apples]’)

	35. Content elaboration
	ELBE756
Year 2
(for ACELA1468)
	Group/phrase text requires revision

exploring illustrations and noun groups/phrases in picture books to identify how the noun groups have been represented by an illustrator

	36. Content elaboration
	ELBE758
Year 2
(for ACELA1468)
	Group/phrase text requires revision

using selected nouns as a basis for building extended noun groups/phrases that provide a clear description of an item

	37. Content elaboration
	ELBE901
Year 4

(for ACELA1493)

	Group/phrase text requires revision

creating richer, more specific descriptions through the use of noun groups/phrases (for example in narrative texts, 'Their very old Siamese cat'; in reports, 'Its extremely high mountain ranges')

	38. Content elaboration
	ACELA1508
Year 5

	Additional content elaboration required for ACELA1508
Year 5
Observing how descriptive details can be built up around a noun or an adjective, forming a group/phrase, for example ‘this very smelly cleaning cloth in the sink’ is a noun group/phrase and ‘as fast as a speeding bullet’ is an adjective group/phrase

	39. Content elaboration
	ELBE1079
Year 7
(for ACELA1619)
	Group/phrase text requires revision
identifying aspects of texts that convey details of information about a particular culture, for example words, groups/phrases, phrases, circumstances, facts

	40. Content elaboration
	ELBE956
Year 5
(for ACELA1506)
	Punctuation text requires revision

examining how conventions of punctuation are used in written and digitally composed lists and learning that in Standard Australian English regular plural nouns ending in ‘s’ form the possessive by adding just the apostrophe it is not necessary to add another ‘s’ to the end of a plural noun to indicate possession, (for example (‘James' house’/ ‘my parents' car’)
learning that in Standard Australian English for proper nouns a variant form without the second ‘s’ is sometimes found (for example ‘Jame’s house’ or ‘James’ house’)

	41. Content elaboration
	ACELT1806
Year 8
	Current Elaboration
1. selecting an aspect of a text and adapting it for a new context
2. explaining how individual interpretations of texts are influenced by students’ own knowledge, values and cultural assumptions
change to
1. identifying and describing the ways films suggest Country/Place and Identity through language features such as image, soundtrack and narrative control
2. selecting an aspects of a text related to Country and Place, People, Identity and Culture and adapting it for a new context, noting if changes in one aspect will result in changes in another
3. explaining how individual interpretations of these aspects texts are influenced by students’ own knowledge, values and cultural assumptions

	42. Content elaboration
	ACELT1628
	recognising the similarities and differences between text types (for example a complex picture book and a feature film) in order to appraise how readers are influenced to interpret visual texts in particular ways, according to audience, purpose and context
change Elaboration to
Recognising the similarities and differences between types of texts text types (for example a complex picture book and a feature film) in order to understand appraise how different combinations of words and images lead readers are influenced to interpret visual texts in particular ways, according to audience, purpose and context

	43. Content elaboration
	ACELT1767
	identifying and describing the ways films suggest place and identity through language features such as image, soundtrack and narrative control
Replace Elaboration with
select an aspect of a text such as a sentence pattern or an image or word and adapt it for a new context explaining how the change will affect meaning

	44. Content elaboration
	ACELY1730
	exploring values in texts that are explained in terms of other values, for example the relationship between beautiful and good, or good and happiness
Replace elaboration with
1. listen to a conversation or speech and identify the point being made and explain the tone and manner of presentation. Change the focus of the conversation or speech and identify how meaning has changed
2. change the tone in which the speech or conversation is presented and discuss how interpretations can also change.

	45. Content elaboration
	ACELY1735

	comparing representations of different social groups in texts drawn from different contexts, for example comparing contemporary representations of homeless people with romantic representations of the swagman
change to
comparing representations of different social groups in texts drawn from different modes and media contexts, for example comparing contemporary representations of homeless people with romantic representations of the swagman and the impact of these representations on the audience

	46. Content elaboration
	ELBE1250
Year 10
(for ACELA1569)
	Elaboration requires example
recognising how the focus of a sentence can be changed through the use of the passive voice (for example ‘The police had caught the thief’ compared with ‘The thief had been caught’)

	47. Content elaboration
	ELBE1249
Year 10
(for ACELA1156)
	Elaboration requires example

recognising how emphasis in sentences can be changed by re-ordering clauses (for example ‘She made her way home because she was feeling ill’ as compared with ‘Because she was feeling ill, she made her way home’) or parts of clauses (for example ‘The horses raced up from the valley’ as compared with ‘Up from the valley raced the horses’)

	48. Content elaboration
	ACELA1569

Year 10

	Additional elaborations required

observing how authors sometimes use verbless clauses for effect (for example ‘And what about the other woman? With her long black eyelashes and red lipstick’)

understanding that a sentence can begin with a coordinating conjunction for stylistic effect (for example ‘And she went on planning to herself how she would manage it’)

	49. Content elaboration
	ACELA1570

Year 10

	Additional elaborations required

analysing how logical relations between ideas are built up by combining main and subordinate clauses indicating cause, result, manner, concession, condition, and so on (for example ‘Although his poems were not generally well received by critics during his life, Keats’ reputation grew substantially after his death’)

noting how technicality allows for efficient reference to shared knowledge, indicating growing expertise in the field, (for example ‘The Romantic poetry of Keats is characterised by sensual imagery, most notably in the series of odes’)

observing how abstraction allows for greater generalisation at a higher level (for example ‘the political, religious, social and economic features of the society’ – which is an abstract noun group/phrase)

	50. Content elaboration
	ACELA 1570
1491
	Additional elaboration required

knowing how authors construct texts that are cohesive and coherent through the use of: pronouns that link to something previously mentioned; determiners (for example ‘this’, ‘that’, ‘these’, ‘those’, ‘the’); text connectives that create links between sentences (for example ‘however’, ‘therefore’, ‘nevertheless’, ‘in addition’, ‘by contrast’, ‘in summary’)

