

Reading Eggspress Australian Curriculum Correlation Chart 3 – 6


YEAR 3				
Strands Sub-strands	Content Descriptions	Codes	Reading Eggspress Lesson #, English Skills: Spelling (ESS)	Assessment
LANGUAGE				
Text structure and organisation	Understand how different types of texts vary depending on their purpose.	ACELAI478	61–100	My Lessons Map Assessments 13–20
	Know that word contractions are shown with apostrophes.	ACELAI480	ESS: 3.30	English Skills: Spelling 3.30
Expressing and developing ideas	Understand how to use sound-letter relationships and knowledge of spelling rules.	ACELAI485	ESS: 3.1–3.36	English Skills: Spelling 3.1–3.36
	Recognise high-frequency sight words.	ACELAI486	61–100	My Lessons Map Assessments 13–20
LITERATURE				
Examining literature	Discuss how language is used to describe the settings in texts.	ACELT1599	61–65, 71–75, 81–85, 91–95	My Lessons Map Assessments 13, 15, 17, 19
	Discuss the effects of some language devices in poetry.	ACELT1600	71, 95	
LITERACY				
Texts in context	Identify the point of view in a text.	ACELY1675	63, 70, 75, 77, 84, 96	
Interpreting, analysing, evaluating	Identify the audience of texts.	ACELY1678	61–100	My Lessons Map Assessments 13–20
	Read an increasing range of different types of texts. Use comprehension strategies.	ACELY1679, ACELY1680	61–100 Library: 100+ Fiction & 80+ Nonfiction Texts with Comprehension Quizzes (Lexile Range 640L–780L)	My Lessons Map Assessments 13–20

YEAR 4				
Strands Sub-strands	Content Descriptions	Codes	Reading Eggspress Lesson #, English Skills: Spelling (ESS)	Assessment
LANGUAGE				
Text structure and organisation	Understand how texts vary using a range of language features.	ACELAI490, ACELAI491, ACELAI492	101–140	My Lessons Map Assessments 21–28
Expressing and developing ideas	Understand how to use strategies for spelling words.	ACELAI779	ESS: 4.1–4.36	English Skills: Spelling 4.1–4.36
	Recognise homophones and know how to use context for spelling.	ACELAI780	ESS: 4.16	English Skills: Spelling 4.16
LITERATURE				
Responding to literature	Use metalanguage to describe the effects of ideas, text structures and language features of literary texts.	ACELT1604	101–105, 111–115, 121–125, 131–135	My Lessons Map Assessment 21, 23, 25, 27
Examining literature	Discuss how authors and illustrators make stories exciting.	ACELT1605	101–105, 111–115, 121–125, 131–135	My Lessons Map Assessment 21, 23, 25, 27
	Understand and interpret a range of devices and word play.	ACELT1606	102, 113, 121, 129, 133	My Lessons Map Assessments 21–28
LITERACY				
Interpreting, analysing, evaluating	Identify characteristic features used in texts.	ACELY1690	101–140	My Lessons Map Assessments 21–28
	Read an increasing range of different types of texts. Use comprehension strategies.	ACELY1691, ACELY1692	101–140 Library: 70+ Fiction & 110+ Nonfiction Texts with Comprehension Quizzes (Lexile Range 780L–870L)	My Lessons Map Assessments 21–28

YEAR 5				
Strands Sub-strands	Content Descriptions	Codes	Reading Eggspress Lesson #, English Skills: Spelling (ESS)	Assessment
LANGUAGE				
Text structure and organisation	Understand how texts vary in purpose, structure and topic.	ACELAI504	141–180	My Lessons Map Assessments 29–36
	Look at how the organisation of texts can be used to predict content.	ACELAI797	141–180	My Lessons Map Assessments 29–36
Expressing and developing ideas	Understand how to use strategies to learn and spell new words.	ACELAI513	ESS: 5.1–5.36	English Skills: Spelling 5.1–5.36
	Recognise uncommon plurals.	ACELAI514	ESS: 5.16, 5.20	English Skills: Spelling 5.16, 5.20
LITERATURE				
Responding to literature	Use metalanguage to describe the effects of ideas, text structures and language features.	ACELT1795	141–180	My Lessons Map Assessments 29–36
Examining literature	Understand, interpret and experiment with sound devices and imagery.	ACELT1611	151	My Lessons Map Assessments 29, 31, 33, 35
LITERACY				
Texts in context	Show how ideas and points of view in texts are conveyed through the use of vocabulary.	ACELY1698	144, 159, 160, 179	My Lessons Map Assessments 29–36
Interpreting, analysing, evaluating	Identify and explain characteristic text structures and language features used in texts.	ACELY1701	141–180	My Lessons Map Assessments 29–36
	Read an increasing range of different types of texts. Use comprehension strategies.	ACELY1702, ACELY1703	141–180 Library: 70+ Fiction & 110+ Nonfiction Texts with Comprehension Quizzes (Lexile Range 870L–980L)	My Lessons Map Assessments 29–36

YEAR 6				
Strands Sub-strands	Content Descriptions	Codes	Reading Eggspress Lesson #, English Skills: Spelling (ESS)	Assessment
LANGUAGE				
Language for interaction	Understand the uses of objective and subjective language.	ACELAI517	186, 189, 190, 197, 199	My Lessons Map Assessments 41–44
Text structure and organisation	Understand how authors play with text structures and language features.	ACELAI518	181–220	My Lessons Map Assessments 37–44
Expressing and developing ideas	Identify how images contribute to our understanding of information in factual texts.	ACELAI524	186–190, 196–200, 206–210, 216–220	My Lessons Map Assessments 38, 40, 42, 44
	Investigate how vocabulary choices can express shades of meaning.	ACELAI525	183, 191, 194, 195, 202, 211	My Lessons Map Assessments 37–44
	Understand how to use strategies to learn and spell new words.	ACELAI526	ESS: 6.1–6.36	English Skills: Spelling 6.1–6.36
LITERATURE				
Examining literature	Identify the relationship between words, sounds, imagery and language patterns in narratives and poetry.	ACELT1617	181–185, 191–195, 201–205, 211–215	My Lessons Map Assessments 38, 40, 42, 44
LITERACY				
Interpreting, analysing, evaluating	Analyse how text structures and language features work together to meet the purpose of a text.	ACELY1711	181–220	My Lessons Map Assessments 37–44
	Read an increasing range of different types of texts. Use comprehension strategies.	ACELY1712, ACELY1713	181–220 Library: 100+ Fiction & 100+ Nonfiction Texts with Comprehension Quizzes (Lexile Range 980L–1200L)	My Lessons Map Assessments 37–44
	Analyse strategies authors use to influence readers.	ACELY1801	186, 189, 190, 197, 199	My Lessons Map Assessments 43, 44