
1 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Early Stage 1 (Kindergarten) Kangaroo, Possum, Platypus and more!

Scope and sequence summary

Students annotate images of Australian native animals using vocabulary from supplied word banks and write short sentences or

deliver a short speech about a chosen native animal.

Focus text: Images of native Australian animals from the Library’s online collection

Text type: watercolours, pencil drawings and water colour and gouache

Resources (URLs from Library’s online collection):

Select Specimens From Nature of the Birds Animals of New South Wales Collected and Arranged by Thomas Skottowe Esqr.

The Drawings By T.R. Browne. N.S.W. Newcastle New South Wales 1813

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=423725

Lyrebird

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821542&size=full&album=

1&collection=824099

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=423725
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821542&size=full&album=1&collection=824099
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821542&size=full&album=1&collection=824099

2 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Regent Bowerbird

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821567&size=full&album=

1&collection=824099

Cockatoos: Sulphur crested and Black Cockatoo

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821551&size=full&album=

1&collection=824099

Eastern Grey Kangaroo

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821569&size=full&album=

1&collection=824099

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821567&size=full&album=1&collection=824099
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821567&size=full&album=1&collection=824099
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821551&size=full&album=1&collection=824099
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821551&size=full&album=1&collection=824099
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821569&size=full&album=1&collection=824099
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821569&size=full&album=1&collection=824099

3 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Natural history drawings of marsupials, reptiles and rodents, ca. 1831-1841 / by James Stuart

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=404820

Possum

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=958519&size=full&album=

1&collection=971119

John Lewin watercolour of a platypus

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=404815

The TAL & Dai-ichi Life (Earl of Derby) collection of natural history watercolours.

A selection of browseable images is available at the link below.

http://www.sl.nsw.gov.au/discover_collections/natural_world/derby/derby1/index.html

The full collection is available at the following link:

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=940934

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=404820
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=958519&size=full&album=1&collection=971119
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=958519&size=full&album=1&collection=971119
http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=404815
http://www.sl.nsw.gov.au/discover_collections/natural_world/derby/derby1/index.html
http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=940934

4 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Key activity/ies for learning

 developing vocabulary to describe animals

 short description of a native animal

 short speech describing a native animal

 investigation and selecting an image a website

Student Learning Activity

Images of Native Animals

Developing vocabulary to describe native animals

Students annotate an image of an Australian native animal using vocabulary from a word bank.

They might cut out the vocabulary from the word bank (see appendix 1) and paste it next to the body part on a print out of the

image.

Students can then use these words write short sentences describing the animals.

Select Specimens From Nature of the Birds Animals of New South Wales Collected and Arranged by Thomas Skottowe

Esqr. The Drawings By T.R. Browne. N.S.W. Newcastle New South Wales 1813

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=423725

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=423725

5 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Lyrebird

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821542&size=full&album=1&collection=824099

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821542&size=full&album=1&collection=824099

6 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Regent Bowerbird

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821567&size=full&album=1&collection=824099

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821567&size=full&album=1&collection=824099

7 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Cockatoos: Sulphur crested and Black Cockatoo

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821551&size=full&album=1&collection=824099

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821551&size=full&album=1&collection=824099

8 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

 E
a

s
te

rn
 G

re
y
 K

a
n

g
a
ro

o

h
tt

p
:/
/w

w
w

.a
c
m

s
s
e

a
rc

h
.s

l.
n

s
w

.g
o

v
.a

u
/s

e
a

rc
h
/i
te

m
L

a
rg

e
.c

g
i?

it
e

m
ID

=
8

2
1

5
6

9
&

s
iz

e
=

fu
ll&

a
lb

u
m

=
1

&
c
o

lle
c
ti
o

n
=

8
2
4

0
9

9

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821569&size=full&album=1&collection=824099
http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=821569&size=full&album=1&collection=824099

9 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Natural history drawings of marsupials, reptiles and rodents, ca. 1831-1841 / by James Stuart

Possum

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=958519&size=full&album=1&collection=971119

http://www.acmssearch.sl.nsw.gov.au/search/itemLarge.cgi?itemID=958519&size=full&album=1&collection=971119

10 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

John Lewin watercolour of a platypus

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=404815

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=404815

11 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

Student investigation of images online:

Students can also find their own images of native animals to annotate using the TAL & Dai-ichi Life (Earl of Derby) collection of

natural history watercolours.

This collection is an important addition to the Library’s collection of images of Australia’s natural history produced in the first

century of European settlement.

They can add vocabulary to their word bank that is appropriate to the animal.

A selection of browseable images is available at the link below:

http://www.sl.nsw.gov.au/discover_collections/natural_world/derby/derby1/index.html

The full collection is available at the following link:

http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=940934

Speech

Students deliver a short speech in which they provide information about a native animal.

They should:

 describe its physical appearance

 explain where it lives

 explain what it eats

http://www.sl.nsw.gov.au/discover_collections/natural_world/derby/derby1/index.html
http://www.acmssearch.sl.nsw.gov.au/search/itemDetailPaged.cgi?itemID=940934

12 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

NSW Syllabus for the Australian Curriculum: English K-10

OUTCOMES

A student:

 communicates with peers and known adults in informal and guided activities demonstrating emerging skills of group
interaction ENe-1A

 composes simple texts to convey an idea or message ENe-2A
 recognises some different purposes for writing and that own texts differ in various ways ENe-7B

CONTENT



 Students:

 ENe-1A

Respond to and compose texts

 deliver short oral presentations to peers (ACELY1647)

 describe an object of interest to the class, e.g. toy, pet

 ENe-2A

 Respond to an compose texts

 create short texts to explore, record and report ideas and events using familiar words and beginning writing knowledge

(ACELY1651) CCT
 identify and use words around the classroom and in books during writing

 compose texts using some sight words and known words
 compose texts on familiar topics using pictures and graphics to support their choice of words

 experiment with basic visual, multimodal and digital processes to represent some simple ideas expressed in texts and to
convey experiences ICT

13 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

ENe-7B

Respond to and compose texts

 compose texts for known audience, e.g. self, class, other classes, parents

 compose texts using drawings and other visual media to create meaning

Learning Across the Curriculum

General Capabilities:

 creative and critical thinking

 literacy

Content and Text Requirements

In each year of Stage 1 students must study examples of:

 visual texts

 media, multimedia and digital texts

Across the stage, the selection must give student experience of:

 an appropriate range of digital texts, including film, media and multimedia

Appendix 1

14 | State Library of New South Wales: NSW Syllabus for the Australian Curriculum – English

tail leg neck

eyes beak feet

head wing nose

ears forearm crest

