[image: Yr1 LearningStatements banner]
[bookmark: _GoBack]
Year 1 Learning Statements identify what should be taught and what is important for children to have opportunities to know, understand and be able to do by the end of Year 1.

The statements support continuity in learning between the Prep Year and Year 1 and also link to future learning by providing a foundation that leads to the demonstration of Essential Learnings by the end of Year 3.

	Early learning areas
	Learning Statements
	Link to KLA

	Social and personal learning
	Sense of self and others
Children build knowledge, understanding and skills to:
investigate their sense of self as a member of different communities including home, school and broader cultural groups
participate in the development of social rules and suggest roles and responsibilities for maintaining these rules
respond positively to changes in learning environments and other school contexts
resolve conflicts in peaceful ways
persevere with new learning experiences
demonstrate responsibility for materials and behaviour in the learning environment
identify and discuss values associated with being fair and behaving with respect
reflect on and identify how strategies contribute to fairness and respectful behaviour.
	Health and Physical Education

	Health and physical learning
	Health
Children build knowledge, understanding and skills to:
identify and plan actions and routines that support personal hygiene
plan and use safe behaviours when interacting with people and in a variety of school contexts
identify healthy food choices
describe the main roles of familiar health services and workers
reflect on and identify how choices and actions influence health and wellbeing.
	

	
	Fundamental movement skills
Children build knowledge, understanding and skills to:
use different locomotor and non-locomotor movements, positions, actions and changes of direction with increasing strength, flexibility, balance and coordination
integrate fine-motor movements to manipulate materials, tools and objects with coordination and control
discuss how parts of their body function in movement activities
participate in physical activity and describe the physical and emotional effects that result
reflect on and identify how choices and actions influence participation in physical activity.
	

	Early Learning Areas
	Learning Statements
	Link to KLA

	Language learning and communication
	Speaking and listening
Children build knowledge, understanding and skills to:
communicate for different purposes including to build relationships, express and explore ideas, tell stories, identify feelings and opinions, give and follow directions and instructions, describe events, and to get things done
interpret and construct a range of text types for different purposes and contexts in Standard Australian English (SAE) including explanations, oral recounts, simple rhymes and stories, greetings and farewells, and observation-comments
participate in conversations and discussions in one-on-one, small and large group situations
use and respond appropriately to statements, questions and commands to support the purpose for speaking
use active listening strategies and agreed conventions for speaking to participate in conversations and discussions
use language conventions, vocabulary and connectives of time to link ideas clearly in texts
recognise and use vocabulary about different topics to label, categorise, describe and explain
use figurative language to represent feelings and imagery or establish a voice in texts
interpret imagery in literary texts including poetry, oral stories and stories read aloud and attend to voice, pitch, volume, facial expressions and gestures in spoken texts
reflect on how or why people, characters, places, events and things have been represented in particular ways in texts and generate possible alternatives.
	English
Literacy across the curriculum

	
	Reading and viewing
Children build knowledge, understanding and skills to:
read or view a range of print and electronic text types for different purposes and contexts including narratives, recounts, rhymes, instructions, invitations and recipes
use concepts of print, including alphabetic knowledge and knowledge of symbols, when reading written, electronic or multimodal texts
read with automaticity and fluency using prior knowledge and by predicting and confirming words using graphophonic, semantic and syntactic cues
use a range of strategies to make meaning from the language, visual and structural features of text
draw on a range of strategies to maintain meaning including sub-vocalising, reading on and re‑reading
understand supportive texts by recalling and locating information directly stated in the text, retelling events in appropriate sequence to summarise, and drawing simple inferences from visual and print information contained in the text
explore how texts use figurative language to make images, or to create rhyme or rhythm in the language
reflect on how texts represent people, characters, places, events and things in different ways depending on the type of text and the choices the author makes.
	

	
	Writing and designing
Children build knowledge, understanding and skills to:
identify a purpose and topic for writing and designing a small range of text types including personal recount, observation-comment and simple description
plan and organise own writing using models, drawings, discussions and other activities
use some stages of modelled text types to organise own writing
select vocabulary that relates to the topic and maintains the meaning of the text
use language features such as noun and verb groups to describe meaning about events, places or things
use correct grammar and punctuation for proper nouns and simple sentences including statements, questions and commands
use conjunctions and pronoun referencing, and maintain tense to keep cohesion in own texts
spell high-frequency words and familiar words correctly
use strategies to spell unfamiliar words and to check words using authoritative sources including word lists or personal dictionaries
edit own writing for meaning and proofread for misspelt words and basic punctuation errors (capitals and full stops)
reflect on how figurative language or visuals add meaning and imagery to own texts or represent people, characters, places, events and things.
	

	Early Learning Areas
	Learning Statements
	Link to KLA

	Early mathematical understandings
	Number
Children build knowledge, understanding and skills to:
count up to 100 and identify and represent whole numbers to at least 50
order and position whole numbers to 20 using 0 and 10 as key reference points
identify and compare the quantity of whole numbers to at least 50 using place value
(tens and ones) and non-standard partitions
represent numerals to 20 and number words to 10
identify a “whole” and a “half” as one of two equal parts of whole collections and lengths
identify from situations and visuals whether combining, adding, taking away or finding the difference is required for everyday situations and stories
work out basic facts and mental strategies to combine, add, take away or find the difference required in everyday situations and explain the processes used
solve adding and taking away problems involving single-digit whole numbers and check the reasonableness of the solution
create adding and taking away stories using drawings or actions to represent number expressions (2 + 3)
identify from given situations and visuals whether repeated addition (combining) or repeated subtraction (sharing) is occurring and give reasons
count or subitise (identify small groups without counting) the number of groups or rows and the number of objects in each group or row and record this using drawings and diagrams
solve grouping problems for single-digit whole numbers and check the reasonableness of the solution
create, using drawings and words, multiplication stories to represent situations using repeated addition or repeated subtraction (two groups of three is equal to six)
maintain equivalent value when exchanging a single coin or note for multiples of one type of a lesser value coin or note
reflect on strategies used to represent number and calculations using small whole numbers for different contexts.
	Mathematics
Numeracy across the curriculum

	
	Patterns and algebra
Children build knowledge, understanding and skills to:
identify, create, and extend increasing or decreasing patterns and describe the rules used in words
identify the repeating elements in a pattern and make the same pattern using different materials, actions or colours
communicate equivalence as “balances”, “equal to” and “same as” using the guess and check strategy
reflect on strategies to create patterns and maintain balance (equivalence).
	

	
	Measurement
Children build knowledge, understanding and skills to:
directly compare measurable attributes of objects and describe the relationship (longer/shorter, bigger/smaller, holds more/less, heavier/lighter)
order the length of three objects by aligning their bases and for mass by hefting, and describe the order (long/longer/longest and heavy/heavier/heaviest)
describe ways to measure length, area, and volume using multiple repeats of uniform non‑standard units and attending to gaps and overlaps, and for mass by hefting
make reasonable estimates of length and area using mind pictures of different non-standard units
name days of the week and identify o’clock times for daily routines
compare the duration of familiar events using the same starting time (point in time); describe differences as “more time” or “less time” and identify the passing of time using “yesterday”, “today” and “tomorrow”
reflect on strategies for measuring.
	

	Early Learning Areas
	Learning Statements
	Link to KLA

	Early mathematical understandings (cont.)
	Space
Children build knowledge, understanding and skills to:
identify the shape and number of faces and corners (vertices) of 3D shapes and the number of sides and corners of 2D shapes
identify common 3D shapes (cubes, cylinders, spheres, cones) in everyday environments and
non-typical representations of triangles and rectangles including squares
classify common shapes and objects using one defining geometric feature
describe the position of an object or location in two different ways, and two pathways to get to it using positional language
follow and give simple directions using turns to change the direction of movement
reflect on strategies to construct shapes and move through familiar environments.
	Mathematics
Numeracy across the curriculum (cont.)

	
	Chance and data
Children build knowledge, understanding and skills to:
explain that events may not always occur as expected (randomness) using “might/could happen”, “sometimes happens” and “might not happen”
collect data from observations using tally marks, lists or tables to resolve issues, problems and questions of interest
organise collected data into broad categories for data displays
represent, read and compare categories of data on object/people/picture graphs identifying “most”, “more”, “not many” and “least”
reflect on the impact that a random event can have on daily routines
reflect on strategies to collect, organise and represent data and how the data is used to resolve issues, problems or questions of interest.
	

	Active learning processes
	Scientific inquiry
Children build knowledge, understanding and skills to:
pose questions about the natural and physical world
plan and conduct investigations, collect data, record or report on observations
discuss and investigate phenomena related to living things, energy and its effect, the earth and observable environment, and the ways materials may or may not change
reflect on observations and discuss why things happen, and consider other points of view.
	Science

	
	Social and environmental inquiry
Children build knowledge, understanding and skills to:
pose questions and communicate ideas about social and environmental points of view
explore sustainable practices to conserve a natural feature of their local environment
identify and collect information and stories about their families and the practices and contributions of people in their communities
explore the stories and contributions that Indigenous people make to their communities
discuss rights and responsibilities and codes of behaviour in their classroom and school
reflect on contributions individuals and families make to communities and the environment.
	Studies of Society and Environment

	
	Investigating technology
Children build knowledge, understanding and skills to:
investigate appropriate resources to meet design needs
design and communicate ideas through play, drawings or concrete materials
make products to respond to personal or group needs
reflect on the use of technology in everyday life including the use of technology by Indigenous Australians and different cultural groups.
	Technology

	
	Imagining and responding
Children build knowledge, understanding and skills to:
create and shape arts works (dance, drama, media, music and visual art), experimenting with arts elements to express ideas, feelings and experiences
present arts works to familiar audiences
reflect on and respond to arts works, including the works of Indigenous Australians and different cultural groups.
	The Arts

[image: word_footer_A4-portrait_COL]

2
Year 1 Learning Statements  | 
image1.jpeg
Year 1 Learning Statements

Queensland Studies Authority

image2.jpeg
@ iQSA% www.qsa.qld.edu.au

Queensland 4, Syeensland Queensland Studies Authority
|

G overnme nt Partnership and innovation

