	[bookmark: _GoBack]A suite of national curriculum mapping documents for Years 5–10 have been created for teachers, to help them identify how they are able to incorporate a selected number of consumer and financial literacy materials into their curriculum programs.

The information in these documents is taken directly from the Australian Curriculum. The alignment between the materials and expected learning is identified with the use of highlighted text in the achievement standards. The documents map against either one year level or two-year band achievement standards, depending on which is relevant for each learning area or subject. When two-year band achievement standards are used, this in indicated in the documents. The achievement standards also include hyperlinks for teachers to quickly access the national curriculum glossary for guidance on the terms.

Contents
COMMERCE (CONSUMER AFFAIRS VICTORIA)	2
Unit 1: What type of consumer am I?	2
Unit 2: Consumers and the marketplace	6
Unit 3: How to be a consumer detective	10
Unit 4: Your consumer rights and responsibilities	16
Unit 5: Managing your money	20
Unit 6: The global consumer	24
Unit 7: Responsible gambling	28
BUY SMART – SECONDARY RESOURCE KIT (OFFICE OF FAIR TRADING, QUEENSLAND)	32
Unit 1: Secondary resource kit	32
BUY SMART – ENHANCING RESOURCE KIT (OFFICE OF FAIR TRADING, QUEENSLAND)	36
Unit 2: Enhancing resource kit	36
BUY SMART – BUDGETING RESOURCE KIT (OFFICE OF FAIR TRADING, QUEENSLAND)	43
Unit 3: Budgeting	43

YEAR 8 CURRICULUM MAPPING

Mapping to the Australian Curriculum and National Consumer and Financial Literacy Framework 	 1 | Page
[bookmark: _Toc471887094][bookmark: _Toc471887637][bookmark: _Toc474073744]COMMERCE (CONSUMER AFFAIRS VICTORIA)
[bookmark: _Toc471887095][bookmark: _Toc471887638][bookmark: _Toc474073745]Unit 1: What type of consumer am I?
	Unit 1: What type of consumer am I?

	Content descriptions

	Economics and Business
	English
	Design and Technologies

	The ways markets in Australia operate to enable the distribution of resources, and why they may be influenced by government (ACHEK027)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)
	Independently develop criteria for success to evaluate design ideas, processes and solutions and their sustainability (ACTDEP038)

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	Create imaginative, informative and persuasive texts that raise issues, report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate (ACELY1736)
	Use project management processes when working individually and collaboratively to coordinate production of designed solutions (ACTDEP039)

	Interpret data and information displayed in different formats to identify relationships and trends (ACHES034)
	
	

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	
	

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	
	

	Unit 1: What type of consumer am I?

	Achievement standards

	Economics and Business
	English
	Design and Technologies

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.
	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.
	By the end of Year 8, students explain factors that influence the design of products, services and environments to meet present and future needs. They explain the contribution of design and technology innovations and enterprise to society. Students explain how the features of technologies impact on designed solutions and influence design decisions for each of the prescribed technologies contexts.
Students create designed solutions for each of the prescribed technologies contexts based on an evaluation of needs or opportunities. They develop criteria for success, including sustainability considerations, and use these to judge the suitability of their ideas and designed solutions and processes. They create and adapt design ideas, make considered decisions and communicate to different audiences using appropriate technical terms and a range of technologies and graphical representation techniques. Students apply project management skills to document and use project plans to manage production processes. They independently and safely produce effective designed solutions for the intended purpose.

	Unit 1: What type of consumer am I?

	General capabilities

	Literacy
	Information and communication technology
	Critical and creative thinking

	· Navigate, read and view a variety of challenging subject-specific texts with a wide range of graphic representations
	· Locate, retrieve or generate information using search facilities and organise information in meaningful ways
	· Clarify information and ideas from texts or images when exploring challenging issues

	· Interpret and evaluate information, identify main ideas and supporting evidence, and analyse different perspectives using comprehension strategies
	
	· Generate alternatives and innovative solutions, and adapt ideas, including when information is limited or conflicting

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	
	

	Unit 1: What type of consumer am I?

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Competence
	Responsibility and enterprise

	· Analyse and explain the range of factors affecting consumer choices

	· Justify the selection of a range of goods and services in a variety of ‘real-life’ contexts
	· Explain how individual and collective consumer decisions may have an impact on the broader community and/or the environment

	
	
	· Exercise a range of enterprising behaviours through participation in relevant class and/or school activities

[bookmark: _Toc474073746]Unit 2: Consumers and the marketplace
	Unit 2: Consumers and the marketplace

	Content descriptions

	Economics and Business
	English

	The ways markets in Australia operate to enable the distribution of resources, and why they may be influenced by government (ACHEK027)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)

	Types of businesses and the ways that businesses respond to opportunities in Australia (ACHEK030)
	Plan, rehearse and deliver presentations, selecting and sequencing appropriate content, including multimodal elements, to reflect a diversity of viewpoints (ACELY1731)

	Interpret data and information displayed in different formats to identify relationships and trends ((ACHES034)
	Create imaginative, informative and persuasive texts that raise issues, report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate (ACELY1736)

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	Use a range of software, including word processing programs, to create, edit and publish texts imaginatively (ACELY1738)

	Unit 2: Consumers and the marketplace

	Achievement standards

	Economics and Business
	English

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.

	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.

	Unit 2: Consumers and the marketplace

	General capabilities

	Literacy
	Information and communication technology

	· Compose and edit longer sustained learning area texts
	· Design and modify simple digital solutions, or multimodal creative outputs or data transformations for particular audiences and purposes following recognised conventions

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	

	· Plan, research, rehearse and deliver presentations on learning area topics, sequencing selected content and multimodal elements for accuracy and their impact on the audience
	

	Unit 2: Consumers and the marketplace

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Responsibility and enterprise

	· Analyse and explain the range of factors affecting consumer choices

	· Exercise a range of enterprising behaviours through participation in relevant class and/or school activities

[bookmark: _Toc474073747]
Unit 3: How to be a consumer detective
	Unit 3: How to be a consumer detective

	Content descriptions

	Economics and Business
	English
	Design and Technologies
	Health and Physical Education

	Develop questions about an economic or business issue or event, and plan and conduct an investigation or project (ACHES032)
	Understand and explain how combinations of words and images in texts are used to represent particular groups in society, and how texts position readers in relation to those groups (ACELT1628)
	Independently develop criteria for success to evaluate design ideas, processes and solutions and their sustainability (ACTDEP038)
	Analyse factors that influence emotions, and develop strategies to demonstrate empathy and sensitivity (ACPPS075)

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)
	
	

	Generate a range of alternatives in response to an observed economic or business issue or event, and evaluate the potential costs and benefits of each alternative (ACHES035)
	Analyse and evaluate the ways that text structures and language features vary according to the purpose of the text and the ways that referenced sources add authority to a text (ACELY1732)
	
	

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	Create imaginative, informative and persuasive texts that raise issues, report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate (ACELY1736)
	
	

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	Use a range of software, including word processing programs, to create, edit and publish texts imaginatively (ACELY1738)
	
	

	Unit 3: How to be a consumer detective

	Achievement standards

	Economics and Business
	English
	Design and Technologies
	Health and Physical Education

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.
	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.
	By the end of Year 8, students explain factors that influence the design of products, services and environments to meet present and future needs. They explain the contribution of design and technology innovations and enterprise to society. Students explain how the features of technologies impact on designed solutions and influence design decisions for each of the prescribed technologies contexts.
Students create designed solutions for each of the prescribed technologies contexts based on an evaluation of needs or opportunities. They develop criteria for success, including sustainability considerations, and use these to judge the suitability of their ideas and designed solutions and processes. They create and adapt design ideas, make considered decisions and communicate to different audiences using appropriate technical terms and a range of technologies and graphical representation techniques. Students apply project management skills to document and use project plans to manage production processes. They independently and safely produce effective designed solutions for the intended purpose.

	By the end of Year 8, students evaluate strategies and resources to manage changes and transitions and investigate their impact on identities. Students evaluate the impact on wellbeing of relationships and valuing diversity. They analyse factors that influence emotional responses. They investigate strategies and practices that enhance their own, others’ and community health, safety and wellbeing. They investigate and apply movement concepts and select strategies to achieve movement and fitness outcomes. They examine the cultural and historical significance of physical activities and examine how connecting to the environment can enhance health and wellbeing.
Students apply personal and social skills to establish and maintain respectful relationships and promote safety, fair play and inclusivity. They demonstrate skills to make informed decisions, and propose and implement actions that promote their own and others’ health, safety and wellbeing. Students demonstrate control and accuracy when performing specialised movement sequences and skills. They apply movement concepts and refine strategies to suit different movement situations. They apply the elements of movement to compose and perform movement sequences.

	Unit 3: How to be a consumer detective

	General capabilities

	Literacy
	Information and communication technology
	Critical and creative thinking
	Personal and social capability

	· Compose and edit longer sustained learning area texts
	· Design and modify simple digital solutions, or multimodal creative outputs or data transformations for particular audiences and purposes following recognised conventions
	· Pose questions to probe assumptions and investigate complex issues
	· Examine influences on and consequences of their emotional responses in learning, social and work- related contexts

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	
	· Clarify information and ideas from texts or images when exploring challenging issues
	· Forecast the consequences of expressing emotions inappropriately and devise measures to regulate behaviour

	· Use language to evaluate an object, action or text, and language that is designed to persuade the reader/viewer
	
	
	· Select, use and analyse strategies that assist in regulating behaviour and achieving personal and learning goals

	
	
	
	· Assess the extent to which individual roles and responsibilities enhance group cohesion and the achievement of personal and group objectives

	Unit 3: How to be a consumer detective

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Competence
	Responsibility and enterprise

	· Analyse and explain the range of factors affecting consumer choices

	· Identify and explain marketing strategies used in advertising and social media to influence consumer decision-making
	· Exercise a range of enterprising behaviours through participation in relevant class and/or school activities

	· Identify the risks within the consumer and financial landscape such as scams, identity theft, fraudulent transactions and ways of avoiding these
	
	· Recognise that their ability to make informed decisions about personal finance and financial products is strengthened by finding and evaluating relevant information and accessing reliable advice

[bookmark: _Toc474073748]Unit 4: Your consumer rights and responsibilities
	Unit 4: Your consumer rights and responsibilities

	Content descriptions

	Economics and Business
	English
	Civics and Citizenship

	The rights and responsibilities of consumers and businesses in Australia in terms of financial and economic decision-making (ACHEK029)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)
	Develop a range of questions to investigate Australia’s political and legal systems (ACHCS068)

	Develop questions about an economic or business issue or event, and plan and conduct an investigation or project (ACHES032)
	Apply increasing knowledge of vocabulary, text structures and language features to understand the content of texts (ACELY1733)
	Identify, gather and sort information and ideas from a range of sources (ACHCS069)

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	Create imaginative, informative and persuasive texts that raise issues, report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate (ACELY1736)
	Critically evaluate information and ideas from a range of sources in relation to civics and citizenship topics and issues (ACHCS070)

	Interpret data and information displayed in different formats to identify relationships and trends (ACHES034)
	
	Present evidence-based civics and citizenship arguments using subject-specific language (ACHCS073)

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	
	

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	
	

	Unit 4: Your consumer rights and responsibilities

	Achievement standards

	Economics and Business
	English
	Civics and Citizenship

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.

	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.
	By the end of Year 8, students analyse features of Australian democracy, and explain features of Australia’s democracy that enable active participation. They recognise different types of law in Australia and explain how laws are made. They identify the diverse belief systems in Australia and analyse issues about national identity and the factors that contribute to people’s sense of belonging.
When researching, students develop a range of questions to investigate Australia’s political and legal systems and critically analyse information gathered from different sources for relevance. They explain different points of view on civics and citizenship issues. When planning for action, students take into account multiple perspectives, use democratic processes, and develop solutions to an issue. Students develop and present reasoned arguments on civics and citizenship issues using appropriate texts, subject-specific language and concepts. They identify ways they can be active and informed citizens in different contexts.

	Unit 4: Your consumer rights and responsibilities

	General capabilities

	Literacy
	Information and communication technology
	Critical and creative thinking

	· Interpret and evaluate information, identify main ideas and supporting evidence, and analyse different perspectives using comprehension strategies
	· Design and modify simple digital solutions, or multimodal creative outputs or data transformations for particular audiences and purposes following recognised conventions
	· Justify reasons for decisions when transferring information to similar and different contexts

	· Compose and edit longer sustained learning area texts
	
	

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	
	

	· Recognise and use aspects of language to suggest possibility, probability, obligation and conditionality
	
	

	Unit 4: Your consumer rights and responsibilities

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Competence
	Responsibility and enterprise

	· Research, identify and discuss the rights and responsibilities of consumers in a range of ‘real-life’ contexts
	· Access and evaluate information on strategies to resolve consumer disputes
	· Apply informed and assertive consumer decision-making in a range of ‘real-life’ contexts

	
	
	· Discuss the legal and ethical issues associated with advertising and providing goods and services to consumers

	
	
	· Recognise that their ability to make informed decisions about personal finance and financial products is strengthened by finding and evaluating relevant information and accessing reliable advice

[bookmark: _Toc474073749]
Unit 5: Managing your money
	Unit 5: Managing your money

	Content descriptions

	Economics and Business
	English
	Mathematics

	Develop questions about an economic or business issue or event, and plan and conduct an investigation or project (ACHES032)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)
	Carry out the four operations with rational numbers and integers, using efficient mental and written strategies and appropriate digital technologies (ACMNA183)

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	Create imaginative, informative and persuasive texts that raise issues, report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate (ACELY1736)
	Solve problems involving the use of percentages, including percentage increases and decreases, with and without digital technologies (ACMNA187)

	Interpret data and information displayed in different formats to identify relationships and trends (ACHES034)
	Use a range of software, including word processing programs, to create, edit and publish texts imaginatively (ACELY1738)
	

	Generate a range of alternatives in response to an observed economic or business issue or event, and evaluate the potential costs and benefits of each alternative (ACHES035)
	
	

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	
	

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	
	

	Unit 5: Managing your money

	Achievement standards

	Economics and Business
	English
	Mathematics

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.

	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.
	By the end of Year 8, students solve everyday problems involving rates, ratios and percentages. They describe index laws and apply them to whole numbers. They describe rational and irrational numbers. Students solve problems involving profit and loss. They make connections between expanding and factorising algebraic expressions. Students solve problems relating to the volume of prisms. They make sense of time duration in real applications. They identify conditions for the congruence of triangles and deduce the properties of quadrilaterals. Students model authentic situations with two-way tables and Venn diagrams. They choose appropriate language to describe events and experiments. They explain issues related to the collection of data and the effect of outliers on means and medians in that data.
Students use efficient mental and written strategies to carry out the four operations with integers. They simplify a variety of algebraic expressions. They solve linear equations and graph linear relationships on the Cartesian plane. Students convert between units of measurement for area and volume. They perform calculations to determine perimeter and area of parallelograms, rhombuses and kites. They name the features of circles and calculate the areas and circumferences of circles. Students determine the probabilities of complementary events and calculate the sum of probabilities.

	Unit 5: Managing your money

	General capabilities

	Literacy
	Numeracy
	Information and communication technology
	Critical and creative thinking

	· Interpret and evaluate information, identify main ideas and supporting evidence, and analyse different perspectives using comprehension strategies
	· Solve complex problems by estimating and calculating using efficient mental, written and digital strategies
	· Locate, retrieve or generate information using search facilities and organise information in meaningful ways
	· Clarify information and ideas from texts or images when exploring challenging issues

	· Compose and edit longer sustained learning area texts
	· Solve problems using simple percentages, ratios and rates
	· Design and modify simple digital solutions, or multimodal creative outputs or data transformations for particular audiences and purposes following recognised conventions
	· Draw parallels between known and new ideas to create new ways of achieving goals

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	
	
	

	Unit 5: Managing your money

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Competence
	Responsibility and enterprise

	· Identify and explain the importance of tracking and verifying transactions and keeping financial records to manage income and expenses
	· Use a range of methods and tools to keep financial records in ‘real-life contexts’
	· Recognise the importance of planning for their financial futures and appreciate that sacrificing current expenditure can bring long-term benefits

	· Explain why it is important to set and prioritise personal financial goals
	· Create simple budgets and financial records to achieve specific financial goals
	· Recognise that their ability to make informed decisions about personal finance and financial products is strengthened by finding and evaluating relevant information and accessing reliable advice

	· Identify and discuss the different forms of ‘credit’ and costs involved
	· Compare income, spending commitments and life-styles at different stages of life
	· Explain the role of banks and other deposit-taking institutions (such as building societies and credit unions) in providing financial products and services to individual consumers and business

	
	· Accurately complete and explain the purpose of a range of financial forms, including for online transactions
	

[bookmark: _Toc474073750]Unit 6: The global consumer
	Unit 6: The global consumer

	Content descriptions

	Economics and Business
	Geography

	Develop questions about an economic or business issue or event, and plan and conduct an investigation or project (ACHES032)
	Represent data in a range of appropriate forms, for example climate graphs, compound column graphs, population pyramids, tables, field sketches and annotated diagrams, with and without the use of digital and spatial technologies (ACHGS057)

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	Represent spatial distribution of different types of geographical phenomena by constructing appropriate maps at different scales that conform to cartographic conventions, using spatial technologies as appropriate (ACHGS058)

	Interpret data and information displayed in different formats to identify relationships and trends (ACHES034)
	Present findings, arguments and ideas in a range of communication forms selected to suit a particular audience and purpose; using geographical terminology and digital technologies as appropriate (ACHGS061)

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	

	Unit 6: The global consumer

	Achievement standards

	Economics and Business
	Geography

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.
	By the end of Year 8, students explain geographical processes that influence the characteristics of places and explain how places are perceived and valued differently. They explain interconnections within environments and between people and places and explain how they change places and environments. They compare alternative strategies to a geographical challenge, taking into account environmental, economic and social factors.
Students identify geographically significant questions from observations to frame an inquiry. They evaluate a range of primary and secondary sources to locate useful and reliable information and data. They select, record and represent data and the location and distribution of geographical phenomena in a range of appropriate digital and non-digital forms, including maps at different scales that conform to cartographic conventions. They analyse geographical maps, data and other information to propose explanations for spatial distributions, patterns, trends and relationships, and draw reasoned conclusions. Students present findings, arguments and ideas using relevant geographical terminology and digital technologies in a range of appropriate communication forms. They propose action in response to a geographical challenge, taking account of environmental, economic and social factors, and predict the outcomes of their proposal.

	Unit 6: The global consumer

	General capabilities

	Literacy
	Information and communication technology
	Critical and creative thinking
	Personal and social capability
	Ethical understanding
	Intercultural understanding

	· Interpret and evaluate information, identify main ideas and supporting evidence, and analyse different perspectives using comprehension strategies
	· Locate, retrieve or generate information using search facilities and organise information in meaningful ways
	· Pose questions to probe assumptions and investigate complex issues
	· Analyse personal and social roles and responsibilities in planning and implementing ways of contributing to their communities
	· Analyse the ethical dimensions of beliefs and the need for action in a range of settings
	· Assess diverse perspectives and the assumptions on which they are based

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	
	
	
	· Analyse rights and responsibilities in relation to the duties of a responsible citizen
	

	
	
	
	
	· Draw conclusions from a range of points of view associated with challenging ethical dilemmas
	

	Unit 6: The global consumer

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Competence
	Responsibility and enterprise

	· Analyse and explain the range of factors affecting consumer choices
	· Justify the selection of a range of goods and services in a variety of ‘real-life’ contexts
	· Explain how individual and collective consumer decisions may have an impact on the broader community and/or the environment

	
	
	· Demonstrate awareness that family, community and socio-cultural values and customs can influence consumer behaviour and financial decision-making

[bookmark: _Toc474073751]Unit 7: Responsible gambling
	Unit 7: Responsible gambling

	Content descriptions

	Economics and Business
	English

	The ways markets in Australia operate to enable the distribution of resources, and why they may be influenced by government (ACHEK027)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)

	Interpret data and information displayed in different formats to identify relationships and trends (ACHES034)
	Create imaginative, informative and persuasive texts that raise issues, report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate (ACELY1736)

	Generate a range of alternatives in response to an observed economic or business issue or event, and evaluate the potential costs and benefits of each alternative (ACHES035)
	

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	

	Unit 7: Responsible gambling

	Achievement standards

	Economics and Business
	English

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.

	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.

	Unit 7: Responsible gambling

	General capabilities

	Literacy
	Numeracy
	Critical and creative thinking
	Ethical understanding

	· Interpret and evaluate information, identify main ideas and supporting evidence, and analyse different perspectives using comprehension strategies
	· Solve complex problems by estimating and calculating using efficient mental, written and digital strategies
	· Clarify information and ideas from texts or images when exploring challenging issues
	· Analyse the ethical dimensions of beliefs and the need for action in a range of settings

	· Compose and edit longer sustained learning area texts
	
	
	· Investigate scenarios that highlight ways that personal dispositions and actions can affect consequences

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	
	
	· Draw conclusions from a range of points of view associated with challenging ethical dilemmas

	Unit 7: Responsible gambling

	Consumer and Financial Literacy National Framework

	Competence
	Responsibility and enterprise

	· Identify and explain marketing strategies used in advertising and social media to influence consumer decision-making
	· Discuss the legal and ethical issues associated with advertising and providing goods and services to consumers

	
	· Recognise that their ability to make informed decisions about personal finance and financial products is strengthened by finding and evaluating relevant information and accessing reliable advice

	
	· Explain the role played by governments and the voluntary sector in the community to help those in financial need and explore the cost benefit to the economy

[bookmark: _Toc474073752]BUY SMART – SECONDARY RESOURCE KIT (OFFICE OF FAIR TRADING, QUEENSLAND)
[bookmark: _Toc474073753]Unit 1: Secondary resource kit
	Secondary resource kit

	Content descriptions

	Economics and Business
	Civics and Citizenship

	The rights and responsibilities of consumers and businesses in Australia in terms of financial and economic decision-making (ACHEK029)
	How laws are made in Australia through parliaments (statutory law) and through the courts (common law) (ACHCK063)

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	The types of law in Australia, including criminal law and civil law, and the place of Aboriginal and Torres Strait Islander customary law (ACHCK064)

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	Identify, gather and sort information and ideas from a range of sources (ACHCS069)

	Secondary resource kit

	Achievement standards

	Economics and Business
	Civics and Citizenship

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.

	By the end of Year 8, students analyse features of Australian democracy, and explain features of Australia’s democracy that enable active participation. They recognise different types of law in Australia and explain how laws are made. They identify the diverse belief systems in Australia and analyse issues about national identity and the factors that contribute to people’s sense of belonging.
When researching, students develop a range of questions to investigate Australia’s political and legal systems and critically analyse information gathered from different sources for relevance. They explain different points of view on civics and citizenship issues. When planning for action, students take into account multiple perspectives, use democratic processes, and develop solutions to an issue. Students develop and present reasoned arguments on civics and citizenship issues using appropriate texts, subject-specific language and concepts. They identify ways they can be active and informed citizens in different contexts.

	Secondary resource kit

	General capabilities

	Literacy
	Information and communication technology
	Critical and creative thinking
	Ethical understanding
	Intercultural understanding

	· Interpret and evaluate information, identify main ideas and supporting evidence, and analyse different perspectives using comprehension strategies
	· Locate, retrieve or generate information using search facilities and organise information in meaningful ways
	· Clarify information and ideas from texts or images when exploring challenging issues
	· Analyse behaviours that exemplify the dimensions and challenges of ethical concepts
	· Identify and address challenging issues in ways that respect cultural diversity and the right of all to be heard

	
	
	
	· Analyse rights and responsibilities in relation to the duties of a responsible citizen
	

	Secondary resource kit

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Responsibility and enterprise

	· Research, identify and discuss the rights and responsibilities of consumers in a range of ‘real-life contexts
	· Recognise that their ability to make informed decisions about personal finance and financial products is strengthened by finding and evaluating relevant information and accessing reliable advice

	· Research, identify and discuss the legal rights and responsibilities of business regarding goods and services provided to consumers
	

	· Identify implications of ‘terms and conditions’ such as fees, penalties, interest and warranties
	

	· Identify where to access reliable information and advice concerning the rights and responsibilities of consumers and business
	

[bookmark: _Toc474073754]BUY SMART – ENHANCING RESOURCE KIT (OFFICE OF FAIR TRADING, QUEENSLAND)
[bookmark: _Toc474073755]Unit 2: Enhancing resource kit
	Enhancing resource kit

	Content descriptions

	Economics and Business
	Civics and Citizenship
	English
	Mathematics

	The rights and responsibilities of consumers and businesses in Australia in terms of financial and economic decision-making (ACHEK029)
	Identify, gather and sort information and ideas from a range of sources (ACHCS069)
	Understand and explain how combinations of words and images in texts are used to represent particular groups in society, and how texts position readers in relation to those groups (ACELT1628)
	Carry out the four operations with rational numbers and integers, using efficient mental and written strategies and appropriate digital technologies (ACMNA183)

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	Present evidence-based civics and citizenship arguments using subject-specific language (ACHCS073)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)
	

	Interpret data and information displayed in different formats to identify relationships and trends (ACHES034)
	
	Analyse and evaluate the ways that text structures and language features vary according to the purpose of the text and the ways that referenced sources add authority to a text (ACELY1732)
	

	Generate a range of alternatives in response to an observed economic or business issue or event, and evaluate the potential costs and benefits of each alternative (ACHES035)
	
	Create imaginative, informative and persuasive texts that raise issues, report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate (ACELY1736)
	

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	
	
	

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	
	
	

	Enhancing resource kit

	Achievement standards

	Economics and Business
	Civics and Citizenship
	English
	Mathematics

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.
	By the end of Year 8, students analyse features of Australian democracy, and explain features of Australia’s democracy that enable active participation. They recognise different types of law in Australia and explain how laws are made. They identify the diverse belief systems in Australia and analyse issues about national identity and the factors that contribute to people’s sense of belonging.
When researching, students develop a range of questions to investigate Australia’s political and legal systems and critically analyse information gathered from different sources for relevance. They explain different points of view on civics and citizenship issues. When planning for action, students take into account multiple perspectives, use democratic processes, and develop solutions to an issue. Students develop and present reasoned arguments on civics and citizenship issues using appropriate texts, subject-specific language and concepts. They identify ways they can be active and informed citizens in different contexts.
	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.
	By the end of Year 8, students solve everyday problems involving rates, ratios and percentages. They describe index laws and apply them to whole numbers. They describe rational and irrational numbers. Students solve problems involving profit and loss. They make connections between expanding and factorising algebraic expressions. Students solve problems relating to the volume of prisms. They make sense of time duration in real applications. They identify conditions for the congruence of triangles and deduce the properties of quadrilaterals. Students model authentic situations with two-way tables and Venn diagrams. They choose appropriate language to describe events and experiments. They explain issues related to the collection of data and the effect of outliers on means and medians in that data.
Students use efficient mental and written strategies to carry out the four operations with integers. They simplify a variety of algebraic expressions. They solve linear equations and graph linear relationships on the Cartesian plane. Students convert between units of measurement for area and volume. They perform calculations to determine perimeter and area of parallelograms, rhombuses and kites. They name the features of circles and calculate the areas and circumferences of circles. Students determine the probabilities of complementary events and calculate the sum of probabilities.

	Enhancing resource kit

			General capabilities

	Literacy
	Numeracy
	Information and communication technology
	Critical and creative thinking
	Personal and social responsibility
	Intercultural understanding

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	· Solve complex problems by estimating and calculating using efficient mental, written and digital strategies
	· Locate, retrieve or generate information using search facilities and organise information in meaningful ways
	· Pose questions to probe assumptions and investigate complex issues

	· Select, use and analyse strategies that assist in regulating behaviour and achieving personal and learning goals
	· Reflect critically on the representation of various cultural groups in texts and the media and how they respond

	· Recognise and use aspects of language to suggest possibility, probability, obligation and conditionality
	· Identify and justify ‘best value for money’ decisions
	
	· Clarify information and ideas from texts or images when exploring challenging issues
	· Assess individual and group decision- making processes in challenging situations
	· Identify and challenge stereotypes and prejudices in the representation of group, national and regional identities

	· Use language to evaluate an object, action or text, and language that is designed to persuade the reader/viewer
	
	
	· Critically analyse information and evidence according to criteria such as validity and relevance
	· Assess the appropriateness of various conflict resolution strategies in a range of social and work-related situations
	

	· Analyse the effects of different visual elements upon the reader/viewer, and how visual texts such as advertisements and informative texts draw on and allude to other texts to enhance meaning
	
	
	
	
	

	Enhancing resource kit

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Competence
	Responsibility and enterprise

	· Research, identify and discuss the rights and responsibilities of consumers in a range of ‘real-life’ contexts
	· Determine and compare the actual cost of using different ways of paying for goods and services such as cash, credit, lay-by and loans
	· Recognise that their ability to make informed decisions about personal finance and financial products is strengthened by finding and evaluating relevant information and accessing reliable advice

	· Identify where to access reliable information and advice concerning the rights and responsibilities of consumers and business
	· Justify the selection of a range of goods and services in a variety of ‘real-life’ contexts
	

	· Identify implications of ‘terms and conditions’ such as fees, penalties, interest and warranties
	· Identify and explain marketing strategies used in advertising and social media to influence consumer decision-making
	

	· Identify and discuss the different forms of ‘credit’ and costs involved
	
	

	· Analyse and explain the range of factors affecting consumer choices
	
	

	· Identify the risks within the consumer and financial landscape such as scams, identity theft, fraudulent transactions and ways of avoiding these
	
	

[bookmark: _Toc474073756]
BUY SMART – BUDGETING RESOURCE KIT (OFFICE OF FAIR TRADING, QUEENSLAND)
[bookmark: _Toc474073757]Unit 3: Budgeting
	Budgeting

	Content descriptions

	Economics and Business
	English

	Gather relevant data and information from a range of digital, online and print sources (ACHES033)
	Use interaction skills for identified purposes, using voice and language conventions to suit different situations, selecting vocabulary, modulating voice and using elements such as music, images and sound for specific effects (ACELY1808)

	Interpret data and information displayed in different formats to identify relationships and trends (ACHES034)
	Plan, rehearse and deliver presentations, selecting and sequencing appropriate content, including multimodal elements, to reflect a diversity of viewpoints (ACELY1731)

	Generate a range of alternatives in response to an observed economic or business issue or event, and evaluate the potential costs and benefits of each alternative (ACHES035)
	

	Apply economics and business knowledge, skills and concepts in familiar and new situations (ACHES036)
	

	Present evidence-based conclusions using economics and business language and concepts in a range of appropriate formats, and reflect on the consequences of alternative actions (ACHES037)
	

	Budgeting

	Achievement standards

	Economics and Business
	English

	By the end of Year 8, students explain how markets operate and recognise why governments may influence the market’s operation. They explain the rights and responsibilities of consumers and businesses in terms of financial and economic decision-making. They explain why different types of businesses exist and describe the different ways businesses can respond to opportunities in the market. Students describe influences on the way people work and factors that may affect work in the future.
When researching, students develop questions and gather relevant data and information from different sources to investigate an economic or business issue. They interpret data to identify trends and relationships. They propose a range of alternative responses to an issue and evaluate the costs and benefits of each alternative. They apply economics and business knowledge, skills and concepts to familiar and unfamiliar problems. Students develop and present evidence-based conclusions using appropriate texts, subject-specific language and concepts. They identify the effects of an economic or business decision and the potential consequences of alternative actions.

	By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts. Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways. Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.

	Budgeting

	General capabilities

	Literacy
	Numeracy
	Information and communication technology
	Critical and creative thinking

	· Use pair, group and class discussions and formal and informal debates as learning tools to explore ideas, test possibilities, compare solutions, rehearse ideas and arguments in preparation for creating texts
	· Solve complex problems by estimating and calculating using efficient mental, written and digital strategies
	· Locate, retrieve or generate information using search facilities and organise information in meaningful ways
	· Pose questions to probe assumptions and investigate complex issues

	· Plan, research, rehearse and deliver presentations on learning area topics, sequencing selected content and multimodal elements for accuracy and their impact on the audience
	
	
	· Clarify information and ideas from texts or images when exploring challenging issues

	Budgeting

	Consumer and Financial Literacy National Framework

	Knowledge and understanding
	Competence
	Responsibility and enterprise

	· Identify and explain the importance of tracking and verifying transactions and keeping financial records to manage income and expenses
	· Use a range of methods and tools to keep financial records in ‘real-life contexts’
	· Recognise the importance of planning for their financial futures and appreciate that sacrificing current expenditure can bring long-term benefits

	· Explain why it is important to set and prioritise personal financial goals
	· Create simple budgets and financial records to achieve specific financial goals financial records in ‘real-life contexts’
	· Recognise that their ability to make informed decisions about personal finance and financial products is strengthened by finding and evaluating relevant information and accessing reliable advice

	· Identify and discuss the different forms of ‘credit’ and costs involved
	· Determine and compare the actual cost of using different ways of paying for goods and services such as cash, credit, lay-by and loans
	· Explain the role of banks and other deposit-taking institutions (such as building societies and credit unions) in providing financial products and services to individual consumers and business

	
	· Explore the pros and cons of a range of payment options for goods and services such as: cash, debit card, credit card, direct debit, PayPal, BPay, pre-pay options, phone and electronic funds transfer
	

Mapping to the Australian Curriculum and National Consumer and Financial Literacy Framework 						 46 | Page
