

[image:]At a glance - Literacy and Numeracy Teaching Resources

Assess
Resources available:
· Insight Online Assessment Platform
· Transition Learning and Development Statements (Level F)
· English Online Interview (EOI) (Levels F-10)
· Diagnostic Assessment Tools in English (DATE) (Levels A-4)
· Abilities Based Learning and Education Support (ABLES) (Levels F-10)
· Early ABLES (ages 2-5 for children with additional needs)
· Mathematics Online Interview (MOI) (Levels F-4)
· Fractions and Decimals Online Interview (FDOI) (Levels 3-8)
· Assessment for common misunderstandings
Teach
Resources available:

· VCAA On Demand Tests English/ Mathematics (Levels 3-10)
· Tools for Enhancing Assessment Literacy (TEAL)
· NAPLAN
· VCAA Annotated Work Samples in Reading and Viewing, Speaking and Listening and Writing
· Scaffolding Numeracy in the Middle Years
· (
r
)School based assessment such as:	e
o
· Feedback and reflection
· Student self assessments
· Student Portfolios
· Validated tools
· Anecdotal evidence
· Teacher moderated student assessment tasks
· Student self reflections/ interests/surveys (student voice)

Use student data
Resources available:
· Insight Online Assessment Platform
· Transition Learning and Development Statements (Level F) (2018)
· English Online Interview (EOI) (Levels F-10)
· Diagnostic Assessment Tools in English (DATE) (Levels A-4)
· Abilities Based Learning and Education Support (ABLES) (Levels F-10)
· Mathematics Online Interview (MOI) (Levels F-4)
· Fractions and Decimals Online Interview (FDOI) (Levels 3-8)
· VCAA On Demand Tests English/Mathematics (Levels 3-10)
· Early ABLES (ages 2-5 for children with additional needs)
· Tools for Enhancing Assessment Literacy (TEAL)
· NAPLAN
· School based assessment data, such as:
· Validated tools
· Anecdotal evidence
· Teacher moderated student assessment tasks
· Student self reflections/interests/surveys (student voice)

· High Impact Teaching Strategies (HITS)
· Teaching and Learning Tool Kit
· Abilities Based Learning and Education Support (ABLES) (Levels F-10) teaching advice
· Literacy Portal:
· Literacy Teaching Toolkit
· Numeracy Portal:
· Birth to Level 10 Numeracy Guide
· Mathematics Curriculum Companion
· Practice Principles of Excellence in Teaching and Learning
· Koorie Teaching Resources
· Learning difficulties and dyslexia
· Building academic vocabulary
Plan	
Resources available:

 (
or
rri
) (
ea
ent
)Identify learning goals
Resources available:
· Victorian Curriculum F-10 achievement standards*
· Curriculum mapping templates – English and Mathematics
· Literacy and Numeracy Learning Progressions
· Abilities Based Learning and Education Support assessment tools - achievement advice (ABLES) (Levels F-10)
· Tools for Enhancing Assessment Literacy (TEAL)

· Victorian Curriculum Content Descriptors and Achievement Standards
· Literacy Portal
· Literacy Teaching Toolkit
· Numeracy Portal
· Birth to Level 10 Numeracy Guide
· Mathematics Curriculum Companion
· FUSE Digital Resources (Numeracy)
· EduSTAR Catalogue
· High Impact Teaching Strategies (HITS)
· Practice Principles for Excellence in Teaching and Learning
· Victorian Early Years Learning and Development Framework Illustrative maps (Birth to 8 years)
·
Tools for Enhancing Assessment	m
Literacy (TEAL)	e
· VCAA Curriculum Planning Resource including
· School Planning
· Curriculum Area Planning
· Year Level Planning
· Unit/Lesson Planning
· Self Assessment tool
· VCAA sample units English (F-10)
· VCAA sample programs Mathematics (F-10)
· Scope and Sequence Charts – English and Mathematics (Levels A – 10)
· Guide to Formative Assessment Rubrics
·
High Impact Teaching Strategies (HITS) Including learning intentions, setting goals and success criteria
· Victorian Early Years Learning and Development Framework (Birth to 8 years)
· School based resources, such as:
· Individual Education Plans
· 1:1 Conferences
· Student Reflections

* Foundation level (F) is inclusive of Towards Foundation levels A to D
image6.png
Education
and Training

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image1.png

image2.png

image3.png

image4.png

image5.png

