[image: Samples of Daily Routines]
Samples of daily routines and planning formats
[bookmark: _GoBack]
1

[image:]
37
This support material includes samples of daily routines and planning formats. Included in the samples are a daily routine and weekly plan for a multiage P-3 at Ashwell State School provided by Maree Frederickson.
Samples of daily routines
This support material contains three examples of daily routines that teachers could use across a year in a prep setting. The examples will help teachers and administrators to reflect on many complex issues, such as:
How does a typical day of a Prep Year gradually change as the year progresses?
How is time managed to ensure that children experience both outdoor and indoor experiences?
How can you ensure that the day remains flexible so that children’s shifting interests and ideas are incorporated into the learning program?
How can you manage time to balance longer periods of active learning with routines such as meal breaks, rest/relaxation/quiet activities, and shorter periods of time for small and large group learning opportunities?
How can you use teacher-aide time most effectively — interacting with children, helping with the preparation of materials and cleaning up after active outdoor or indoor learning sessions?
What other staff could help with setting-up or packing away heavy outdoor equipment if the teacher aide starts after 9.00 am?
Are there groups of children (e.g. after/before school care or older students) who could support the program by cleaning paint pots, paint brushes or setting up resources for the next day?
How can you incorporate specialist lessons in ways that are meaningful to children and connected to the Prep Year curriculum?
How can you manage non-contact/teacher-release time?
How can you manage staff to ensure that the teacher and teacher aide have meal breaks?
How can you ensure adequate safety and supervision during outdoor play?
How can you manage the day when the Prep Year class needs to share the playground space with other year levels?
How can you manage the day when toilet facilities for adults and children are external to the classroom?
The examples highlight the:
importance of active “hands-on” learning that engages children emotionally, socially, intellectually and physically rather than formal, teacher-directed learning that requires children to be passive learners
gradual shift from a stronger focus on child-initiated play-based learning, to a program that also includes teacher-child negotiated learning, and teacher-initiated focused learning and teaching
need to consider safety and supervision
need to incorporate all five contexts for learning and development
importance of allocating longer blocks of time for active play-based learning, real-life situations and investigations, and shorter amounts of time for focused learning and teaching involving small or larger groups.
need to work collaboratively with partners from the school staff (grounds support staff, other teachers, etc.), parents/ carers and teacher aides to ensure that the outdoor and indoor areas are set up and cleaned up during the day, and teacher aides spend the majority of their time interacting with children.
In the following examples, it is assumed that the teacher aide arrives at 9.00 am and stays for 3 hours until 12.00 pm (shaded time on daily routine). In some settings, the teacher aide may start before the children arrive, or the teacher aide may start later in the day for example 9.30 am–12.30 pm. In order to make the best use of teacher-aide time, the teacher aide may change work hours during the year or across a week, depending on specialist lessons or other school events. Lunchtime arrangements are flexible. Some teachers begin with lunch in the classroom at the start of the school year, and gradually integrate with others as the year progresses. In small schools, Preparatory Year children are part of the whole school program.
Samples of daily routines and planning formats

[image:]
2
DAILY ROUTINE 1
	Time
	Description

	9.00
	Informal group session
May include: story, sharing experiences, discussing plans for the day
Allows time for:
Teacher aide who starts at 9.00am to prepare materials, e.g. art materials
Parents, if available may to read with individual/pairs of children.

	9.20
	Outdoor experiences including obstacle course, ball activities, swinging, sand play, water play and dramatic play
Self selected open-ended experiences
Child-initiated and negotiated tasks
Arts experiences may be planned while the teacher aide is available to assist with cleaning up and preparation
PE specialist lesson may be arranged once a week
Perceptual motor program for small groups.

	10.20
	Toilet visit and prepare for morning tea

	10.30
	Morning tea with preparatory year class (Morning tea is part of the curriculum and promotes language and social development and discussions about the world.)
Teacher and aide relieved for 10-minute break and the school provides a teacher to work with the preparatory year group.
As children finish morning tea, they engage in quiet reading.

	10.50
	Planning and negotiating experiences

	11.00
	Indoor experiences
Combinations of child-initiated, teacher-child negotiated and teacher-initiated play-based experiences, real-life experiences and investigations.
Focused learning and teaching is predominantly embedded in play, real-life experiences and investigations.
Teacher aide and teacher interact with children in experiences to support, challenge and make learning explicit.

	12.00
	Music and movement experiences
Teacher aide leaves at 12.00 pm.
Specialist music lesson once a week.

	12.20
	Toilet visit and prepare for lunch

	12.30
	Lunch in preparatory year classroom is an integrated part of the curriculum and a time for promoting language and social development and discussions about the world. Preparatory year teacher is relieved by primary teacher for lunch break (30 minutes). The replacement teacher interacts with children to support discussions and learning.

	1.00
	Whole group story or language focus learning situation with preparatory year teacher.
Note: the experiences between 1.00 and 2.30 pm may be rearranged to allow for a library specialist lesson (once a week).

	1.30
	Quiet activities which should also allow time for rest or relaxation (as required by individual children)
These may include:
quiet music and reading time
relaxation experiences
quiet activities, e.g. threading, story tapes, drawing and playing with writing.
As the year progresses, children gradually move from limited choice of quiet activities to choice of self-selected activities, project work and negotiated tasks.
Pack-up time

	
	

	2.50
	Prepare for going home.

	3.00
	Informal discussions with families as children leave.

DAILY ROUTINE 2
	Time
	Description

	9.00
	Focused learning and teaching: may be small or whole group
Gradually move from self-selected small group tasks to smaller selection of teacher-initiated but open-ended “hands-on” interactive activities. Teacher-aide time and possibly parent helpers would allow this time to include work with computers, and supported time with adults working with children on projects or negotiated activities, e.g. developing materials (menus, plans, maps) to be used in indoor or outdoor play.
Whole-group experiences may include modelled writing, shared book or numeracy experiences.
Allow time to tidy up tables, etc. before moving outside.

	9.30
	Outdoor experiences may include:
combinations of child-initiated experiences using obstacle course, ball activities, swinging, sand play, water play and dramatic play
teacher-introduced games and activities
teacher-initiated arts experiences (while teacher aide is available)
perceptual motor program
specialist PE lesson.

	10.20
	Toilet visit and prepare for morning tea.

	10.30
	Morning tea with preparatory year class (Morning tea is part of the curriculum and promotes language and social development and discussions about the world.)
Teacher and aide relieved for 10-minute break and the school provides a teacher to work with the preparatory year group.
As children finish morning tea they engage in quiet reading.

	10.50
	Planning and exploring ways to represent plans for indoor experiences

	11.00
	Indoor experiences
Children may engage in a teacher-initiated open-ended task for a short period.
Children also have time to self-select and engage in negotiated project work/experiences and child-initiated, play-based experiences, real-life experiences and investigations.
Teacher aide and teacher interact with children to support, challenge and make learning explicit.

	12.00
	Music and movement experiences
Teacher aide leaves at 12.00 pm.
Specialist music lesson once a week.

	12.20
	Toilet visit and prepare for lunch.

	12.30
	Lunch in preparatory year classroom is a part of the curriculum and a time for promoting language and social development and discussions about the world. Preparatory year teacher is relieved by primary teacher for lunch break (30 minutes). The replacement teacher interacts with children to support discussions and learning.

	1.00
	Literacy-focused learning and teaching with preparatory year teacher.
Experiences may include:
shared reading
modelled writing
jointly constructing texts to be used in other experiences.
Note: The experiences between 1.00 and 2.30 pm may be rearranged to allow for a library specialist lesson (once a week).

	1.20
	Writing and drawing
Children draw and explore early forms of writing to communicate ideas to others (peers and adults). Adult/s provide support by scribing, helping children to use current knowledge about letters and sounds, and drawing attention to new symbols and ideas about writing and representing.

	1.50
	Indoor negotiated experiences that may include:
cross-curriculum project work
negotiated play experiences – dramatic play
Arts projects
working with computers
small group construction experiences
self-selection of games and puzzles, etc.

	2.50
	Prepare for going home.

	3.00
	Informal discussions with families as children leave.

DAILY ROUTINE 3
	Time
	Description

	9.00
	Small group focused learning and teaching (with teacher, t/aide, parents)
Children may complete one of five teacher-planned or teacher-child negotiated activities (one per day), involving combinations of literacy experiences, including games and interactive “hands-on” activities with specific learning focuses. Experiences may include contributing to a class innovation on a familiar text, fine motor/pre-handwriting experiences, small group reading experiences, writing related to children’s project work or preparing materials for use in child-initiated/negotiated activities.
Children “share” in a large group what they have discovered/learnt or problems that arose.

	9.40
	Outdoor experiences (Children may start visiting and/or interacting with some groups of primary children or use other outdoor facilities available in the school grounds.)
Combinations of child-initiated and negotiated experiences.
Teacher-introduced games and activities, including playground games children play during lunch hours in Year 1.
Teacher-initiated arts experiences while the teacher aide is available.
Perceptual motor program and/or specialist PE lesson.

	10.20
	Toilet visit and prepare for morning tea.

	10.30
	Morning tea with preparatory year class. May involve visiting Year 1 children.
Teacher and aide relieved for 10-minute break and the school provides a teacher to work with the preparatory year group.
As children finish morning tea, they may join in games with Year 1 children with assistance from the teacher.

	10.50
	Planning, negotiating and representing plans for indoor experiences

	11.00
	Numeracy-focused learning and teaching experiences. Whole group (15 minutes) and small group (30 minutes) plus sharing time.
Children may complete one of five activities (one per day). Activities may involve combinations of numeracy experiences, including games, investigations and interactive “hands-on” activities with specific learning focuses related to patterning, counting, measuring, finding ways to represent mathematical ideas.
Children “share” in a large group what they have discovered/learnt or problems that arose.

	12.00
	Music and movement experiences
Teacher aide leaves at 12.00 pm.
Specialist Music lesson once a week.

	12.20
	Toilet visit and prepare for lunch

	12.30
	Lunch in preparatory year classroom is a part of the curriculum and a time for promoting language and social development and discussions about the world. Preparatory year teacher is relieved by primary teacher for lunch break (30 minutes). The replacement teacher interacts with children to support discussions and learning.

	1.00
	Literacy focused learning and teaching with preparatory year teacher.
Experiences may include:
shared reading
modelled writing
jointly constructing texts to be used in other experiences.
Note: The experiences between 1.00 and 2.30 pm may be rearranged to allow for a library specialist lesson (once a week).

	1.30
	Writing and drawing
May involve responding to literacy-focused learning and teaching, or children may continue with own writing/drawing, working individually, in pairs or small groups.
All forms of representing ideas are accepted — drawing (with increasing detail) diagrams, talking, roleplay, alphabetic and phonetic writing, dictating, co-constructing text, with adult support.

	2.00
	Indoor negotiated experiences that may include:
cross-curriculum project work
negotiated or self-selected play experiences, real-life situations and investigations— dramatic play, construction, games, puzzles, arts experiences, science explorations
working with computers
small group construction experiences.

	2.50
	Prepare for going home.

	3.00
	Informal discussions with families as children leave.

Daily and weekly planning formats: Samples
These samples, or starting points, can be adapted and changed by teachers. The samples are based on the same assumptions as the sample daily routines. In some formats, there is an assumption that the teacher aide is working from 9.00 am–12.00 pm.
The formats are designed to allow the teacher to document learning in a range of contexts including:
play, real-life situations and investigations that occur in the outdoor and indoor environments
transitions and routines
small- and whole-group focused learning and teaching.
The formats also allow teachers to record:
individual plans
planning for how adults will support children
partnerships information, e.g. meetings with parents, colleagues, newsletters or plans for the teacher aide
reflection on the curriculum and practice.
The formats allow teachers to record learning that is teacher-initiated and “pre-planned”, as well as learning that occurs through child-initiated, spontaneous and negotiated learning, and is recorded after it has occurred.
The daily planning format relates to the second (middle) sample of a daily routine presented on the A3 sheet. This daily planning format would suit teachers who prefer to organise their documentation using a daily routine.
The weekly planning format would allow a teacher to see “at a glance” the whole week. This can be useful when experiences such as small group learning or play experiences are repeated or extended across the week.

	EXAMPLE PLAN 1 page 1 of 3

	
Time
	Experiences
	Follow-up and individual plans

	Prior to 9.00 am
	Set up outdoor area with help from primary staff to lift boards, ladders, etc.
	

	9.00 am
Focused learning and teaching
Small groups Mon, Wed, Fri
Whole group: Tues, Thurs
(Teacher aide starts 9.00 am.)
	Record experiences and how adults will support learning.
	

	9.30 am
Outdoor experiences
	Record experiences and how adults will support learning.
	Include records of child-initiated and spontaneous activities.

	10.20 am
Transition
	Toilet visit and prepare for morning tea.
Record transition experiences or details of routines.

	10.30 am
Morning tea
Transition: Quiet reading
	Toilet visit and prepare for morning tea.
Record transition experiences or details of routines.

	10.50 am
Planning and exploring ways to represent plans for indoor experiences
	
	

	11.00 am
Indoor experiences
	Record experiences and how adults will support learning.

	Include records of child-initiated and spontaneous activities.

	EXAMPLE PLAN 1 (cont.) page 2 of 3

	12.00 pm
Music and movement experiences
Teacher aide leaves at 12.00 pm
Specialist Music lesson once a week

	Record experiences and how adults will support learning.
	

	12.20 pm
Transition
	Toilet visit and prepare for lunch.
Record transition experiences or details of routines.

	12.30 pm
Lunch in Preparatory Year classroom.
Preparatory Year teacher is relieved for lunch break (30 minutes).
	Toilet visit and prepare for morning tea.
Record transition experiences or details of routines.

	

Time
	Experiences
	Follow-up and individual plans

	1.00 pm
Literacy-focused learning and teaching (Whole group)
	Record experiences and how adults will support learning.

	

	1.20 pm
Writing and drawing explorations
	Record experiences and how adults will support learning.

	Include records of child-initiated and spontaneous activities.

	EXAMPLE PLAN 1 (cont.) page 3 of 3

	1.50 pm
Indoor negotiated experiences
	Record experiences and how adults will support learning.

	Include records of child-initiated and spontaneous activities.

	2.50 pm
	Prepare for going home.

Record transition experiences or details of routines

	3.00 pm
	Informal discussions with families as children leave.

	Partnerships information
	Record information about interactions, meetings with various partners, e.g. newsletters, staff meetings or meetings with specialist personnel.

	Reflections
Understandings about children
Partnerships
Learning environments
Contexts for learning
What children are learning
Decision making
Teacher roles/ interactions/ self reflection
	

EXAMPLE PLAN 2: WEEKLY PLAN – INDOOR AND OUTDOOR EXPERIENCES								
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday page 1 of 4

	Outdoor: Teacher-initiated
	Outdoor: Teacher-initiated
	Outdoor: Teacher-initiated
	Outdoor: Teacher-initiated
	Outdoor: Teacher-initiated

	

	

	

	

	

	Outdoor: Child-initiated spontaneous, negotiated
	Outdoor: Child-initiated spontaneous, negotiated
	Outdoor: Child-initiated spontaneous, negotiated
	Outdoor: Child-initiated spontaneous, negotiated
	Outdoor: Child-initiated spontaneous, negotiated

	

	

	

	

	

	Individual planning

	Individual planning

	Individual planning

	Individual planning

	Individual planning

	Adult support

	Adult support

	Adult support

	Adult support

	Adult support

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday page 2 of 4

	Indoor: Teacher-initiated
	Indoor: Teacher-initiated
	Indoor: Teacher-initiated
	Indoor: Teacher-initiated
	Indoor: Teacher-initiated

	

	

	

	

	

	Indoor: Child-initiated spontaneous, negotiated
	Indoor: Child-initiated spontaneous, negotiated
	Indoor: Child-initiated spontaneous, negotiated
	Indoor: Child-initiated spontaneous, negotiated
	Indoor: Child-initiated spontaneous, negotiated

	

	

	

	

	

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday page 3 of 4

	Individual planning

	Individual planning

	Individual planning

	Individual planning

	Individual planning

	Adult support

	Adult support

	Adult support

	Adult support

	Adult support

Obstacle course variations
Obstacle course variations
Obstacle course

Weekly plan: Focused learning and teaching — whole group experiences
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday page 4 of 4

	Group focus 1:
	Group focus 1:
	Group focus 1:
	Group focus 1:
	Group focus 1:

	

	
	
	
	

	Group focus 2:
	Group focus 2:
	Group focus 2:
	Group focus 2:
	Group focus 2:

	

	
	
	
	

	Group focus 3:
	Group focus 3:
	Group focus 3:
	Group focus 3:
	Group focus 3:

	

	
	:
	:
	:

	Transitions and routines:

	Transitions and routines:
	Transitions and routines
	Transitions and routines
	Transitions and routines

Weekly plan: Small group teacher-initiated focused learning and teaching or negotiated indoor activities
Activities may be teacher planned/ child-teacher negotiated and include child choice or be teacher-initiated open-ended tasks. Children may complete some or all tasks and may rotate to complete one task each day over 5 days. Activities may be planned for all or some groups of children
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday page 1 of 3

	Small group 1: Activity 1
	Small group1: Activity 2
	Small group 1: Activity 3
	Small group1: Activity 4
	Small group 1: Activity 5

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday page 2 of 3

	Small group 2: Activity 1
	Small group 2: Activity 2
	Small group 2: Activity 3
	Small group 2: Activity 4
	Small group 2: Activity 5

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

	Focus:

Activity description:

Children:

Adult support:

Partnerships information
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday page 3 of 3

	

	
	
	
	

Reflections
	Understandings about children

	Partnerships
	Learning environments
	Contexts for learning

	What children are learning

	Decision making
	Teacher roles/interactions/self reflection
	Other

Example Plan 3 for a multiage setting
The following planning format was used in a Prep-2 Multi-Age group at Ashwell State School. It was developed as a way of tracking and recording learning experiences, the curriculum and the use of the contexts for learning. Contexts for learning are coded as CL and Early Learning Areas are coded as LA.
Monday
	Prep
	Yr 1
	Yr2
	P
	1
	2Early Learning Areas (LA)
1. Language Learning and Communication
2. Active Learning Processes
3. Early Mathematical Understandings
4.Health and Physical Learning
5.Social and Personal Learning
Contexts for Learning (CL)

1.Play
2.Real-Life Situations
3.Investigation
4.Routine/transition
5.Focused Learning and Teaching

	Carpet Time

Outdoor Play

	

	

Maths
	CL4 LA1
CL1
CL3
LA2
LA4
LA5
	CL4 LA1
CL1
CL3
LA2
LA4
LA5
	CL4 LA1
CL1
CL3
CL5
LA3Notes
*Library Rotation with Sue after lunch
*Bus Duty

	Snack

	Outdoor Play

	Maths
	Maths
	CL1
CL3
LA2
LA3

	CL1
CL3
CL5
LA3
	CL1
CL3
CL5Assessment & Monitoring
(FA) – Focused Analysis 	(WS) – Work Sample
(O) – Observation		(CL) – Checklist
(I) – Interview			(PH) - Photograph

LA3

	Lunch

	Indoor Play

Sharing
	Language
	Language
	CL1
CL2
CL3
LA1
LA4

CL2
LA1
	CL2
CL5
LA1
LA4

CL2
LA1
	CL2Reflections

CL5
LA1
LA4

CL2
LA1

	Afternoon Tea

	Read and Rest

Afternoon Activities
1.
2.
3.
4.
5.

Carpet Time
	
	
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5

Tuesday
	Prep
	Yr 1
	Yr2
	P
	1
	2Early Learning Areas (LA)
1.Language Learning and Communication
2. Active Learning Processes
3. Early Mathematical Understandings
4.Health and Physical Learning
5.Social and Personal Learning
Contexts for Learning (CL)
1.Play
2.Real-Life Situations
3.Investigation
4.Routine/transition
5.Focused Learning &
Teaching

	 Carpet Time

Outdoor Play

	

	

Writing Support

 Maths
	LA4 CL1
CL1
CL3
LA2
LA4
LA5
	LA4 CL1
CL1
CL3
LA2
LA4
LA5
	LA4 CL1
CL5
LA1

CL5
LA3Notes
*Writing Support Group - Description - Belinda
*Blue Writing Group - Reagan, Peter, Bradley,
 Doolan, Melissa, Kelvin
*Red Writing Group - Brandon, Kaleb, Cody, Kit,
Stephanie, Matthew
*Support-a-Reader – Julie
*Lunch Duty

	Snack
	
	
	
	
	

	Outdoor Play

	Maths
	Maths

 Writing Support
	CL1
CL3
LA2
LA4
LA5
	CL1
CL3
CL5
LA3
	CL5
LA1

CL5
LA1

	 Lunch
	
	
	
	
	

	Sharing

Indoor Play

Reflections

	

Language
	

Language
	CL2
LA1
CL1
CL2
CL3
LA1
LA5
	CL2
LA1
CL2
CL5
LA1
LA5
	CL2
LA1Assessment & Monitoring
(FA) – Focused Analysis 	(WS) – Work Sample
(O) – Observation		(CL) – Checklist
(I) – Interview			(PH) - Photograph

CL2
CL5
LA1
LA5

	Afternoon Tea
	
	
	
	
	

	Read and Rest

Afternoon Activities
1.
2.
3.
4.
5.

Carpet Time
	
	
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5

Wednesday
	PrepEarly Learning Areas (LA)
1.Language Learning and Communication
2. Active Learning Processes
3. Early Mathematical Understandings
4.Health and Physical Learning
5.Social and Personal Learning
Contexts for Learning (CL)

1.Play
2.Real-Life Situations
3.Investigation
4.Routine/transition
5.Focused Learning &
Teaching

	Yr 1
	Yr2
	P
	1
	2

	Carpet Time

Outdoor Play

	

	

Maths
	CL4 LA1
CL1
CL3
LA2
LA4
	CL4 LA1
CL1
CL3
LA2
LA4
	CL4 LA1
CL1
CL3
CL5
LA3

	 Snack
	
	
	
	
	Notes
*Support-a-Reader – Kathy
*Non-contact Time
*Learning Support – Reading Miscues – Alternate Weeks

	Outdoor Play

	Maths
	Maths
	CL1
CL3
LA2
LA4
	CL1
CL3
CL5
LA3
	CL1
CL3
CL5
LA3

	 Lunch
	
	
	
	
	Assessment & Monitoring
(FA) – Focused Analysis 	(WS) – Work Sample
(O) – Observation			(CL) – Checklist
(I) – Interview			(PH) - Photograph

	Sharing

Indoor Play

	

Language
	

Language
	CL2
LA1
CL1
CL2
CL3
LA1
LA3
LA4
	CL2
LA1
CL2
CL5
LA1
LA4
	CL2
LA1
CL2
CL5
LA1Reflections

LA4

	Afternoon Tea
	
	
	
	
	

	Read and Rest

Afternoon Activities
1.
2.
3.
4.
5.

Carpet Time
	
	
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5

Thursday
	Prep
	Yr 1
	Yr2
	P
	1
	2Contexts for Learning (CL)
1.Play
2.Real-Life Situations
3.Investigation
4.Routine/transition
5.Focused Learning and
 Teaching
Early Learning Areas (LA)
1.Language Learning and Communication
2.Active Learning Processes
3. Early Mathematical Understandings
4.Health and Physical Learning
5.Social and Personal Learning

	Carpet Time

Outdoor Play

	

	

Maths
	CL4 LA1
CL1
CL3
LA2
LA4
	CL4 LA1
CL1
CL3
LA2
LA4
	CL4 LA1
CL1
CL3
CL5
LA3

	Snack
	
	
	
	
	

	Outdoor Play

	Maths
	Maths
	CL1
CL3
LA2
LA4
	CL1
CL3
CL5
LA3
	CL1
CL3Notes
*Support-a-Reader – Cathy
*Specialist Music Lesson

CL5
LA3

	 Lunch
	
	
	
	
	Assessment & Monitoring
(FA) – Focused Analysis 	(WS) – Work Sample
(O) – Observation			(CL) – Checklist
(I) – Interview			(PH) - Photograph

	Sharing

Indoor Play

Music

	

Language
	

Language
	CL2
LA1
CL1
CL2
CL3
LA1
LA3
LA4
CL5
LA2
	CL2
LA1
CL2
CL5
LA1
LA4

CL5
LA2
	CL2
LA1
CL2
CL5
LA1
LA4

CL5
LA2

	Afternoon Tea
	
	
	
	
	Reflections

	Read and Rest

Afternoon Activities
1.
2.
3.
4.
5.

Carpet Time
	
	
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5

Friday
	Prep
	Yr 1
	Yr2
	P
	1
	2Contexts for Learning (CL)
1.Play
2.Real-Life Situations
3.Investigation
4.Routine/transition
5.Focused Learning and
Teaching
Early Learning Areas (LA)
1.Language Learning and Communication
2.Active Learning Processes
3. Early Mathematical Understandings
4.Health and Physical Learning
5.Social and Personal Learning

	Carpet Time

Outdoor Play

	

	
	CL4 LA1
CL1
CL3
LA2
LA4
	CL4 LA1
CL1
CL3
LA2
LA4
	CL4 LA1
CL1
CL3
LA2
LA4

	Snack
	
	
	
	
	

	Physical Education

	
	
	CL1
CL4
CL5
LA4
	CL1
CL4
CL5
LA4
	CL1
CL4
CL5Notes
*Support-a-Reader – Andrea
*Specialist Physical Education Lesson

LA4Contexts for Learning (CL)

1.Play
2.Real-Life Situations
3.Investigation
4.Routine/transition
5.Focused Learning and
 Teaching

	 Lunch
	
	
	
	
	

	Indoor Play

Indoor Play

Sharing
	Maths Assessment Task
	
	

CL1
CL2
CL3
LA1
LA3
CL2
LA1
	CL5
LA3
CL1
CL2
CL3
LA1
LA3
CL2
LA1
	CL5
LA3
CL1Assessment & Monitoring
(FA) – Focused Analysis 	(WS) – Work Sample
(O) – Observation			(CL) – Checklist
(I) – Interview			(PH) - Photograph

CL2
CL3
LA1
LA3
CL2
LA1

	Afternoon Tea
	
	
	
	
	

	Read and Rest

Afternoon Activities
1.
2.
3.
4.
5.

Carpet Time
	
	
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2
LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5
	CL2Reflections

LA1
CL1
CL2
CL3
CL4
LA2
LA5
CL4
LA5

Example Plan 4: Sample Unit Plan Prep – 3
The following sample was used for the multi-age group at Ashwell State School:
	Integrated Unit Plan
	Context

“Frogs-Well”
	Host Key Learning Area

English/Science
	Ashwell State School

Prep, Year 1, 2 & 3

	Unit 1
Term 1 - 2005
	
	
	

	Unit Overview
The children will participate in a study of the environment focusing on an in-depth study of frogs. With the assistance of community groups, our class will endeavour to create a “Frogs-Well” area at school incorporating a frog pond, dry river bed and performance deck.
Creating Contexts for Learning and Development
Within the early learning environment five main contexts for learning and development have been created. The five contexts are
· play
· real-life situations
· investigations
· routines and transitions
· focused learning and teaching
Children have opportunity to learn within each of the five contexts in both indoor and outdoor environments. A balanced curriculum provides opportunities for children to participate in all five contexts for learning on a daily basis, and for long blocks of time. Children are likely to shift between contexts as learning progresses. Learning within these contexts may arise spontaneously, or be child or adult-initiated. Learnings will reflect the children’s emerging and changing ideas, interests and preferences, as well as their cultural and social backgrounds.

	Researching & Investigating
	Analysing & Problem Solving
	Planning & Designing
	Producing & Performing
	Assessing & Disseminating

	I am researching and investigating when I inquire and gather information about frogs (life-cycles, diet, anatomy, varieties, habitat).
	I am analysing and problem solving when I decide on and develop a proposal for the school frog pond.
	I am planning and designing when I develop text and illustrations for “The Very Hungry Tadpole”, an innovation of “The Very Hungry Caterpillar”.
	I am producing and performing when I present my innovation, information report and artworks at the culminating activity.
	I am assessing and disseminating when I publish and reflect upon my learning and performance this term.

	
	Supportive Classroom Environment
	Recognition of Difference
	Connectedness

	Meta-language
	Academic Engagement
	Inclusivity
	Knowledge Integration

	High-meta-language instruction incorporates frequent discussion about talk and writing, about how written and spoken texts work, and specific technical vocabulary and words, about how sentences work or don’t work, about meaning structures and text structures, about meaning structures and text structures, and about how discourses and ideologies work in speech and writing
	Students demonstrate academic engagement when they are attentive and do the assigned work. They show enthusiasm for their work by raising questions, contributing to group activities and helping peers.
	Inclusive classroom practices intentionally acknowledge, support and incorporate the diversity of students’ diverse backgrounds, experiences and abilities.
	Integrated school knowledge is identifiable when either explicit attempts are made to connect two or more sets of subject area knowledge, or no boundaries between subject areas are readily seen.

	Core Learning Outcomes
Science
· LL1.1 Students discuss their thinking about needs of living things
· LL1.3 Students observe and describe components of familiar environments
· LL2.1 Students look for patterns and relationships between the features of different living things and how those living things meet their needs
· LL2.2 Students illustrate changes that take place in the course of the lifespan of living things
Visual Arts
· VA1.1 Students make images and objects by exploring elements and concepts
· VA1.2 Students visually represent and explain their experiences, feelings, ideas and observations through making images and objects
· VA1.3 Students describe elements and concepts in a variety of images and objects.
English
· Students will study narrative structure and produce an innovation of the text
· Students will study generic structure of an Information Report and produce their own report using a scaffold

	Culminating Activity for Unit

	The culminating activity will incorporate an official opening of “Frogs-Well” frog pond along with a display of the children’s work from the term. Children will perform a poem about frog development. Children, families and members of the wider community will be invited to attend.

	Language learning & communication: English

	
	Learnings
	Assessment

	Children expand their oral language by:

	
	using spoken language for a range of purposes
	carpet time
“information report” sharing sessions
informal interactions with peers, teachers and other adults
home corner scientists
	observation and analysis
recorded annotations

	
	exploring the patterns and conventions of spoken, signed or augmentative language
	
	

	
	interacting with peers and familiar adults using the conventions associated with formal and informal group settings, including listening
	
	

	Children become readers and viewers by:

	Year 2 Diagnostic Net: Reading Phase C
	using emerging understandings to predict and make meanings from a variety of written, visual and multimodal texts
	learning support reading groups with Belinda, focusing on reading strategies
focus reading groups with Maree focusing on comprehension strategies
SAR program
whole-class activities related to narrative and non-narrative texts
teacher modelling
buddy reading with Years 5/6/7
home programs

	P.M.Benchmark
consultation
interviews
Year 2 Net records

	Children become writers and shapers by:

	Year 2 Diagnostic Net: Writing Phase C
	experimenting with emerging understanding of written, visual and multimodal texts to communicate meanings
	writing process: information reports and narrative innovation
joint construction
scaffolding
independent construction
planning & reflecting books
	focused analysis (see criteria sheet)
ongoing work samples: Year 2Net records
ongoing work samples: folios

	Active learning processes: The Arts & Technology

	
	Learnings
	Assessment

	Children generate, represent and respond to ideas, experiences and possibilities by:

	The Arts: Visual Arts: 1.1, 1.2, 1.3
	experimenting with materials and processes in a variety of creative, imaginative and innovative ways
	specialist music lessons
artwork: focus on collage, clay and textiles during afternoon activity rotations
innovation and collage study “The Very Hungry Tadpole”
specialist music lessons
ongoing art and craft experiences including “Frog Pillows” made with assistance of Year 7
	observation
planning and reflecting samples
treasure box
photographic records
observation
planning and design samples
treasure box

	
	discussing, respecting and responding to the qualities of their own and others’ representations, experiences and artistic works.
	specialist music lessons
ongoing art and craft experiences
use “Planning & Reflecting” Book

	observation
focused discussion during reflection time on Fridays
planning and reflecting samples

	
Social and Personal Learning: SOSE

	
	Learnings
	Assessment

	Children sustain relationships by:

	SOSE: Systems, resources and power: F.3, F.4, F.5, 1.3, 1.4, 1.5
	acknowledging and negotiating rights, roles and responsibilities in a range of contexts
	ongoing engagement in roles of listener, facilitator, initiator and negotiator
continued focus on behaviour levels and social constructs of learning during afternoon carpet time
	Observation
Checklist: Refer to Social Construct
Level 1

	
	cooperating with others in social situations
developing a sense of personal identity as a capable learner
acting with increasing independence and responsibility towards learning and personal organisation.
	
	

	Children build early understandings about diversity by:

	
	investigating and communicating positively about the social and cultural practices of people in their community.
	conversation, discussion, play, responses to text, etc
	Observation
Checklist: Refer to Social Construct
Level 1

	Health and Physical Learning: SOSE & HPE

	
	Learnings
	Assessment

	Children build a sense of their own wellbeing by:

	HPE: Developing concepts and skills for physical activity: F.1, F.2, F.3, 1.1, 1.2
	making choices about their own and others’ health and safety with increasing independence
	fine-motor activities
gross-motor activities including “Obstacle Course Engineers”
Outdoor play: PMP
specialist PE lessons
transitions
	observation
recorded annotations
checklists

	
	using and extending gross-motor skills when integrating movements and using equipment
	
	

	
	using and extending fine-motor skills when integrating movements and manipulating equipment, tools and objects
	
	

	Early mathematical understandings and active learning processes (thinking & investigating): Mathematics, Science, SOSE & Technology

	
	Learnings
	Assessment

	Children think and enquire by:

	
	generating and discussing ideas and plans and solving problems
	Frog pond planning
Problem-solving sessions
Everyday child-centred problem solving
Morning carpet session
	“Planning & reflecting” samples
Observation

	Children build early mathematical understandings in patterns, number, space, measurement and chance and data by:

	Year 2 Diagnostic Net: Phase C number
	investigating and communicating about quantities and their representations, and attributes of objects in collections
	Refer to Mathematics syllabus overview
ongoing class activities
individual and small group investigations
	Work samples: Year 2 Net folders
Work samples: folios
Observations
Checklists

	
	investigating and communicating about position and direction
	
	

	
	investigating and communicating about order, sequence and pattern
	
	

	Children think and enquire by:

	Science: Life and living: 1.1, 1.3, 2.1, 2.2
	investigating their ideas about phenomena in the natural world and developing shared understandings about these phenomena
	“Frog Study”: to focus on life-cycles, habitats, anatomy, diet, varieties
Trip to Botanic Gardens at Mt Coot-tha
Visit from Frog Society member
Tadpoles in the classroom
Loans from Queensland Museum
	Culminating activity

	
	investigating technology and considering how it affects everyday life
	
	

	
	investigating features of, and ways to sustain, environments
	
	

image1.jpeg
Early years curriculum materials

Samples of daily
routines and
planning formats

Adapt and modify
e =

Queensland ¢ Queensianc,

Government Partnership and innovation

© The State of Queensland (Queensland Studies Authority) 2006; 295 Ann St Brisbane Queensland. PO Box 307 Spring Hill Qld 4004
Phone: (07) 3864 0299 Fax: (07) 3221 2553 Email: office@qsa.qgld.edu.au Website: www.gsa.qld.edu.au

image2.wmf

