[image: Victorian Curriculum: Foundation - 10] Curriculum Mapping Template: Dance, Drama and Music – Level B
Curriculum Mapping Template: Dance, Drama and Music
[bookmark: _GoBack]Instruction: List the title of the unit of work in the first column and then tick the check box of the content description/s addressed by it, which can be done electronically. Once completed, fill out the ‘Assessments’ table. If you need help completing the template view the curriculum mapping instructions document.
	
	Curriculum Area
	Dance
	Drama
	Music

	
	 Strand
	Explore and Express Ideas
	Dance Practices
	Present and Perform
	Respond and Interpret
	Explore and Express Ideas
	Drama Practices
	Present and Perform
	Respond and Interpret
	Explore and Express Ideas
	Music Practices
	Present and Perform
	Respond and Interpret

	
	Content Description

	Move body parts and experience safe movement possibilities when learning fundamental dance movements
(VCADAE005)
	Explore ways of moving in response to stimulus
(VCADAD006)
	Share dance to communicate a given idea
(VCADAP007)
	Respond to own and others’ dance
(VCADAR008)
	Use structured dramatic play to explore ideas
(VCADRE005)
	Use voice, facial expression, and/or movement to imitate role and situation
(VCADRD006)
	Participate in drama performances to communicate a feeling and/or events
(VCADRP007)
	Respond to own and others drama
(VCADRR008)
	Explore qualities of sounds and pitch and rhythm patterns using voice, movement, body percussion and/or instruments
(VCAMUE005)
	Use voice and/or instruments to copy a chant, song and/or rhyme
(VCAMUM006)
	Perform music to express a given idea
(VCAMUP007)
	Respond to own and others’ music
(VCAMUR008)

	Sequence of lessons / Unit
	Semester/Year
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #
	CD
	Achievement
standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dance – Level A Achievement Standard
	Dance – Level B Achievement Standard
Separated by line. Number in brackets, e.g. (3), is used as an identifier in various parts of the template.
	Dance – Level C Achievement Standard

	By the end of Level A
· Students participate in dance activities.
· They move body parts safely and react to aspects of dance they make, perform and view.
	By the end of Level B
· Students follow safe practice when moving body parts and performing dance sequences. (1)
· Students communicate responses to dances they make, perform and view. (2)
	By the end of Level C
· Students follow safe dance practice to make and share dance sequences and movement patterns.
· Students communicate ideas and feelings about aspects of their own and others’ dance.

	Drama – Level A Achievement Standard
	Drama – Level B Achievement Standard
	Drama – Level C Achievement Standard

	By the end of Level A
· Students participate in dramatic play.
· They react to aspects of drama they make, perform and view.
	By the end Level B
· Students make and share drama through dramatic play and improvisation. (3)
· Students communicate likes and dislikes in response to elements of drama they make, perform and view. (4)
	By the end of Level C
· Students make and share simple drama that communicates an idea, feeling and/or experience.
· Students communicate ideas about drama and reasons why people share drama by answering yes/no questions.

	Music – Level A Achievement Standard
	Music – Level B Achievement Standard
	Music – Levels C Achievement Standard

	By the end of Level A
· Students improvise and perform music.
· They explore, as appropriate, the sound and feel of their voices and instruments.
· Students react to music they listen to, make and perform.

	By the end Level B
· Students make and perform music using voice and/or instruments. (5)
· Students communicate responses to music they listen to, create and perform. (6)
	By the end of Level C
· Students make and perform music.
· Students communicate ideas and feelings about aspects of music they create and perform and reasons why people make and listen to music.

	Assessments
	
	
	
	

	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	© VCAA
	
	

	© VCAA
	Page 2

image1.wmf

image2.png
4N Victorian Curriculum

Foundation-10

