[bookmark: _GoBack]22294VIC Course in Initial Adult Literacy and Numeracy
22293VIC Certificate I in Initial Adult Literacy and Numeracy
This course has been accredited under Parts 4.4 and 4.6 of the Education and Training Reform Act 2006.

Accredited for the period: 1 July 2015 to 30 June 2020

[image: 88x31]

[image: Department of Education and Training - Education State Logo]

3

[Proposed course title and version number]
[image:]

© State of Victoria (Department of Education and Training) 2015.
Copyright of this material is reserved to the Crown in the right of the State of Victoria. This work is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence (see details here). You are free to use, copy and distribute to anyone in its original form as long as you attribute Department of Education and Training as the author, and you license any derivative work you make available under the same licence.
Disclaimer
In compiling the information contained in and accessed through this resource, the Department of Education and Training (DET) has used its best endeavours to ensure that the information is correct and current at the time of publication but takes no responsibility for any error, omission or defect therein.
To the extent permitted by law DET, its employees, agents and consultants exclude all liability for any loss or damage (including indirect, special or consequential loss or damage) arising from the use of, or reliance on the information contained herein, whether caused or not by any negligent act or omission. If any law prohibits the exclusion of such liability, DET limits its liability to the extent permitted by law, for the resupply of the information.
Third party sites
This resource may contain links to third party websites and resources. DET is not responsible for the condition or content of these sites or resources as they are not under its control.
Third party material linked from this resource is subject to the copyright conditions of the third party. Users will need to consult the copyright notice of the third party sites for conditions of usage.

	Certificates in Initial Adult Literacy and Numeracy, Version 1
	[image: 88x31]

	Section A: Copyright and Course Classification Information
	

	© State of Victoria 2015
	Page 4 of 166

Section A: Copyright and course classification information	5
1.	Copyright owner of the course	5
2.	Address	5
3.	Type of submission	5
4.	Copyright acknowledgement	5
5.	Licensing and franchise	6
6.	Course accrediting body	6
7.	AVETMISS information	6
Section B: Course information	7
1.	Nomenclature	7
1.1	Name of the qualification	7
1.2	Nominal duration of the course	7
2.	Vocational or educational outcomes	7
2.1	Purpose of the course	7
3.	Development of the course	7
3.1	Industry / enterprise/ community needs	7
3.2	Review for re – accreditation	9
4.	Course outcomes	13
4.1	Qualification level	13
4.2	Employability skills	13
4.3	Recognition given to the course (if applicable)	15
4.4	Licensing/ regulatory requirements (if applicable)	15
5.	Course rules	15
5.1	Course structure	15
5.2	Entry requirements	18
6.	Assessment	18
6.1	Assessment strategy	18
6.2	Assessor competencies	19
7.	Delivery	20
7.1	Delivery modes	20
7.2	Resources	20
8.	Pathways and articulation	21
9.	Ongoing monitoring and evaluation	22
Section C: Units of Competency	23
VU21724 Recognise and use letters of the alphabet	24
VU21725 Recognise pictures and symbols	27
VU21726 Read simple words	30
VU21727 Communicate using pictures and symbols	34
VU21728 Write simple words	37
VU21729 Communicate orally using single words	41
VU21730 Recognise and use whole numbers from 1 to 10	45
VU21731 Recognise and use whole numbers from 11 to 20	49
VU21732 Recognise and use whole numbers from 21 to 50	53
VU21733 Recognise and use whole numbers from 51 to 200	57
VU21744 Recognise and use simple fractions	61
VU21734 Recognise and use time	64
VU21735 Recognise coins and notes	68
VU21737 Read phrases	71
VU21738 Write phrases	74
VU21739 Communicate orally using phrases	78
VU21745 Count and use numbers from 1 to 100	82
VU21746 Count to 50 by multiples of 2	86
VU21747 Count to 50 by multiples of 5	90
VU21748 Count to 100 by multiples of 10	94
VU21749 Count to 100 by multiples of 20	98
VU21750 Count to 1000 by multiples of 50	102
VU21740 Read simple sentences	106
VU21741 Write simple sentences	110
VU21742 Communicate orally using simple sentences	114
VU21755 Use simple addition skills	118
VU21756 Use simple subtraction skills	122
VU21751 Use simple metric weights	126
VU21752 Use simple liquid measures	129
VU21753 Use simple linear measures	133
VU21754 Use coins and notes	137
VU21736 Recognise basic mathematical symbols and processes	140
VU21743 Give and follow simple directions	143
VU20939 Recognise and interpret safety signs and symbols	147
VU21041 Complete forms	150
VU21282 Develop a learning plan and portfolio with support	153
VU21284 Engage with short simple texts for learning purposes	157
VU21288 Create short simple texts for learning purposes	162

[bookmark: _Toc417295742]Section A: Copyright and course classification information

	[bookmark: _Toc417295743]Copyright owner of the course
	Department of Education and Training

	[bookmark: _Toc417295744]Address
	Executive Director
Engagement, Participation and Inclusion Division
Higher Education and Skills Group
Department of Education and Training (DET)
PO Box 4367
Melbourne VIC, 3001
Organisational Contact:
Manager Training Products
Higher Education and Skills Group
Telephone: (03) 7022 1619
Day to Day Contact:
Curriculum Maintenance Manager – Service Industries, General Studies & Further Education
Victoria University
Phone: (03) 9919 5300 / 5302
email: sicmm.generalstudies@vu.edu.au

	[bookmark: _Toc417295745]Type of submission
	Reaccreditation
The 22294VIC Course in Initial Adult Literacy and Numeracy replaces and is not equivalent to the 21890VIC Certificate I in Initial Adult Literacy and Numeracy (Entry)
The 22293VIC Certificate I in Initial Adult Literacy and Numeracy replaces and is not equivalent to the 21891VIC Certificate I in Adult Literacy and Numeracy (Foundation) or the 21892VIC Certificate I in Adult Literacy and Numeracy (Established)

	[bookmark: _Toc417295746]Copyright acknowledgement
	Copyright of the following units of competency from accredited curricula is held by the Department of Education and Training, Victoria © State of Victoria. The following curricula can be downloaded free of charge from the Victorian Department of Education and Training website here
22215VIC Certificate I in Mumgu-dhal tyama-tiyt
VU20939 Recognise and interpret safety signs and symbols
VU21041 Complete forms
22234VIC Course in Initial General Education for Adults
VU21282 Develop a learning plan and portfolio with support
VU21284 Engage with short simple texts for learning purposes
VU21288 Create short simple texts for learning purposes

	[bookmark: _Toc417295747]Licensing and franchise
	Copyright of this material is reserved to the Crown in the right of the State of Victoria. © State of Victoria (Department of Education and Training) 2015.
This work is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence (see details here). You are free to use, copy and distribute to anyone in its original form as long as you attribute Higher Education and Skills Group, Department of Education and Training as the author and you license any derivative work you make available under the same licence.
Request for other use should be addressed to :
Executive Director
Engagement, Participation and Inclusion Division
Higher Education and Skills Group
Department of Education and Training (DET)
PO Box 4367
Melbourne VIC, 3001
Copies of this publication can be downloaded free of charge from the Victorian Department of Education and Training website here

	[bookmark: _Toc417295748]Course accrediting body
	Victorian Registration and Qualifications Authority

	[bookmark: _Toc417295749]AVETMISS information
		ANZSCO code:
(Australian and New Zealand Standard Classification of Occupations)
	GEN19 General Education - not occupationally specific

	ASCED code – 4 digit
(Field of Education)
	1201 General Education

National course code
22294VIC
22293VIC

	1. Period of accreditation
	1 July 2015 to 30 June 2020

	Certificates in Initial Adult Literacy and Numeracy, Version 1
	[image: 88x31]

	Section A: Copyright and Course Classification Information
	

	© State of Victoria 2015
	Page 4 of 166

[bookmark: _Toc417295750]Section B: Course information
	1. [bookmark: _Toc417295751]Nomenclature
	Standard 1 AQTF Standards for Accredited Courses

	[bookmark: _Toc417295752]1.1	Name of the 	qualification
	22294VIC Course in Initial Adult Literacy and Numeracy
22293VIC Certificate I in Initial Adult Literacy and Numeracy

	[bookmark: _Toc417295753]1.2	Nominal duration of 	the course
	22294VIC Course in Initial Adult Literacy and Numeracy
185 – 360 nominal hours
22293VIC Certificate I in Initial Adult Literacy and Numeracy
205 – 580 nominal hours

	[bookmark: _Toc417295754]Vocational or educational outcomes
	Standard 1 AQTF Standards for Accredited Courses

	[bookmark: _Toc417295755]2.1	Purpose of the course
	The Course in Initial Adult Literacy and Numeracy and the Certificate I in Initial Adult Literacy and Numeracy are intended to support development of the literacy and numeracy skills of learners with intellectual disabilities.

	[bookmark: _Toc417295756]Development of the course
	Standards 1 and 2 AQTF Standards for Accredited Courses

	[bookmark: _Toc417295757]3.1	Industry / enterprise/ 	community needs

	The Certificates in Initial Adult Literacy and Numeracy (CIALN) were first accredited in 1996 as two certificates to address the education and training needs of teenage and adult learners wishing to develop literacy and numeracy skills at an initial level. The 2008 reaccreditation introduced an Entry certificate for learners who were operating below Australian Core Skills Framework (ACSF) level 1 and revised the Foundation and Established certificates to extend and strengthen pathways.
The CIALN qualifications are mainly used in community education settings including Adult and Community Education (ACE), in metropolitan and regional areas across Victoria. The curriculum is used with learners who have varying degrees of intellectual disabilities and whose disabilities inhibit access to education, training and employment. Many learners come from special schools while others re-engage with learning after having been in the care of family or other care providers.
A number of interlinked National and State government policy initiatives focus on enabling people with a disability to more actively participate in the life of the community.
The National Disability Strategy 2010–2020 has six interrelated policy actions which focus on maximising the potential of those with disabilities. Policy action 5 focuses on skills and learning and identifies responsiveness to learning needs and opportunities for lifelong learning as a key goal.
The Victorian State Disability Plan 2013-2016 identifies four interconnected goals which include access to and participation in education as a basis for community participation and access to employment.
Research into the development and use of literacies by people with intellectual disabilities has been limited and has not been reflected in the broader policy context relating to the area of literacy and numeracy development applied to the general population. Until recently there has remained a common perception that becoming literate is not possible for people with intellectual disabilities and that a plateau of learning occurs for these learners. However recent studies have found that young adults with intellectual disability engage in literacy in their everyday lives using literacy strategies that are multiple and varied (Moni, Jobling Morgan and Lloyd 2011). Literacy for this group is complex, multi modal and challenging and what constitutes literacy for this group also needs to be broadened. (Morgan, Moni, Cuskelly (2013). Moni et al identified a number of literacy events and the strategies used by adults with intellectual disabilities to negotiate them.
A number of studies (Wilson, A & Hunter, K 2010), (Moni, Jobling Morgan and Lloyd 2011) concluded that literacy development for learners with intellectual disabilities should be based on their everyday needs and interests and should be more closely linked with activities undertaken as part of community based programs and services to maximise experiences and participation.
Enrolment data for the years 2010 to 2013 indicates that enrolments across the three certificates, while not large, have remained consistent with a slight increase in 2013. It is anticipated that enrolments will increase when the qualifications become more publicly accessible through Crown Copyright ownership. Given the target audience, however, any increases would be modest.
	Qualification
	2010
	2011
	2012
	2013

	21890VIC Certificate I in Initial Adult Literacy and Numeracy (Entry)
	85
	89
	69
	83

	21891VIC Certificate I in Initial Adult Literacy and Numeracy (Foundation)
	57
	119
	79
	111

	21892VIC Certificate I in Initial Adult Literacy and Numeracy (Established)
	25
	35
	37
	74

	Total
	167
	243
	185
	268

The reaccreditation was guided by a Project Steering Committee (PSC) comprising:
Christine Tully (Chair)	Northern Melbourne Institute of TAFE
Sue Gladwell		MatchWorks, Corio Employment Service
Kathy Kondekas	Disability Curricula Advisory Group
Ron McGlynn		Coordinator, Karingal Inc., EdLinks
Fiona Knowles	Operations Manager Yooralla
Wendy Shanks	Shepparton Access
In attendance:
Nadia Casarotto	CMM General Studies & Further Education
Cheryl Bartolo		CMM General Studies & Further Education
A Skills and Knowledge Profile was developed following face to face and electronic consultation with a practitioner focus group and the Statewide Advisory Group (SWAG) for existing disability focussed curricula. The PSC advised on and validated the Profile, which was used to guide the redevelopment of the curricula.
The outcomes of the courses are not available through any endorsed training package or accredited curriculum. The Certificates in General Education for Adults (CGEA) have a literacy and numeracy development focus but are not designed for learners with disabilities. The EAL Framework (English as an Additional Language) also has a language, literacy and numeracy focus but is designed for English language acquisition by speakers of other languages. The FSK Foundation Skills Training Package has a language, literacy and numeracy focus which is specific to a workplace context.

	[bookmark: _Toc417295758]3.2	Review for re – accreditation
	The previous copyright owner conducted a curriculum review in 2012. While responses indicated that the courses address the needs of learners who have never been in a classroom setting before due to their special needs, the following changes were suggested:
remove prerequisite units as this limits flexibility
build in specific employability skills so as to better guide and assist teachers in supporting learners to develop these skills
introduce new entry level unit for reading and writing the alphabet
introduce electives in all courses to meet a broader range of learner needs.
These changes have all been addressed through the reaccreditation process.
The 22294VIC Course in Initial Adult Literacy and Numeracy replaces and is not equivalent to the 21890VIC Certificate I in Initial Adult Literacy and Numeracy (Entry)
The 22293VIC Certificate I in Initial Adult Literacy and Numeracy replaces and is not equivalent to the 21891VIC Certificate I in Adult Literacy and Numeracy (Foundation) or the 21892VIC Certificate I in Adult Literacy and Numeracy (Established)
The following table identifies the relationship between units from the previous courses with units from the current courses.

	Units from 21890VIC, 21891VIC, 21892VIC
	Units from 22294VIC, 22293VIC
	Relationship

	
	
	VU21724
	Recognise and use letters of the alphabet
	New unit, no equivalent

	VBQU737
	Read/recognise words and items in the general community or workplace
	VU21725
	Recognise pictures and symbols
	Equivalent

	VBQU738
	Read simple words in the general community or workplace
	VU21726
	Read simple words
	Equivalent

	VBQU739
	Write/communicate using words and items related to the general community or workplace
	VU21727
	Communicate using pictures and symbols
	Equivalent

	VBQU740
	Write simple words related to the general community or workplace
	VU21728
	Write simple words
	Equivalent

	VBQU741
	Communicate orally using everyday single word type statements in the community or workplace
	VU21729
	Communicate orally using single words
	Equivalent

	VBQU742
	Recognise and work with natural number figures from 1 to 10 in the general community or workplace
	VU21730
	Recognise and use whole numbers from 1 to 10
	Equivalent

	VBQU743
	Recognise and work with natural number figures from 11 to 20 in the general community or workplace
	VU21731
	Recognise and use whole numbers from 11 to 20
	Equivalent

	VBQU744
	Recognise and work with natural number figures from 21 to 50 in the general community or workplace
	VU21732
	Recognise and use whole numbers from 21 to 50
	Equivalent

	VBQU745
	Recognise and work with natural number figures from 51 to 200 in the general community or workplace
	VU21733
	Recognise and use whole numbers from 51 to 200
	Equivalent

	VBQU746
	Recognise and work with simple fractions in the general community or workplace
	VU21744
	Recognise and use simple fractions
	Equivalent

	VBQU747
	Read and work with digital or clock face time in the general community or workplace
	VU21734
	Recognise and use time
	Equivalent

	VBQU748
	Recognise and use single coins or notes as ‘covering amounts’ to purchase everyday goods and services in the general community or workplace
	VU21735
	Recognise coins and notes
	Equivalent

	VBQU749
	Read phrases in the general community or workplace
	VU21737
	Read phrases
	Equivalent

	VBQU750
	Write phrases related to the general community or workplace
	VU21738
	Write phrases
	Equivalent

	VBQU751
	Communicate orally using everyday phrase type statements in the community or workplace
	VU21739
	Communicate orally using phrases
	Equivalent

	VBQU752
	Count by multiples of 1 from 1 to 100 and apply this skill in the general community or workplace
	VU21745
	Count and use numbers from 1 to 100
	Equivalent

	VBQU753
	Count by multiples of 2 from 2 to 50 and apply this skill in the general community or workplace
	VU21746
	Count to 50 by multiples of 2
	Equivalent

	VBQU754
	Count by multiples of 5 from 5 to 50 and apply this skill in the general community or workplace
	VU21747
	Count to 50 by multiples of 5
	Equivalent

	VBQU755
	Count by multiples of 10 from 10 to 100 and apply this skill in the general community or workplace
	VU21748
	Count to 100 by multiples of 10
	Equivalent

	VBQU756
	Count by multiples of 20 from 20 to 100 and apply this skill in the general community or workplace
	VU21749
	Count to 100 by multiples of 20
	Equivalent

	VBQU757
	Count by multiples of 50 from 50 to 1000 and apply this skill in the general community or workplace
	VU21750
	Count to 1000 by multiples of 50
	Equivalent

	VBQU758
	Read simple sentences in the general community or workplace
	VU21740
	Read simple sentences
	Equivalent

	VBQU759
	Write simple sentences related to the general community or workplace
	VU21741
	Write simple sentences
	Equivalent

	VBQU760
	Communicate orally using everyday simple sentence type statements in the community or workplace
	VU21742
	Communicate orally using simple sentences
	Equivalent

	VBQU761
	Work with initial addition skills in familiar situations in the general community or workplace
	VU21755
	Use simple addition skills
	VU21755 replaces and is equivalent to VBQU761 and VBQU763
Unit outcomes integrated to address duplication of content

	VBQU763
	Work with basic addition skills, with or without the aid of a calculator, in familiar situations in the general community or workplace
	
	
	

	VBQU762
	Work with initial subtraction skills in familiar situations in the general
	VU21756
	Use simple subtraction skills
	VU21756 replaces and is equivalent to VBQU762 and VBQU764
Unit outcomes integrated to address duplication of content

	VBQU764
	Work with basic subtraction skills, with or without the aid of a calculator, in familiar situations in the general community or workplace
	
	
	

	VBQU765
	Work with simple metric weights or scales to weigh everyday objects in the general community or workplace
	VU21751
	Use simple metric weights
	Equivalent

	VBQU766
	Work with simple metric liquid measures to measure everyday items in the general community or workplace
	VU21752
	Use simple liquid measures
	Equivalent

	VBQU767
	Work with simple metric linear measures to measure everyday items in the general community or workplace
	VU21753
	Use simple linear measures
	Equivalent

	
	
	VU21754
	Use coins and notes
	New unit, no equivalent

	
	
	VU21736
	Recognise basic mathematical symbols and processes
	New unit, no equivalent

	
	
	VU21743
	Give and follow simple directions
	New unit, no equivalent

	[bookmark: _Toc417295759]Course outcomes
	Standards 1, 2, 3 and 4 AQTF Standards for Accredited Courses

	[bookmark: _Toc417295760]4.1	Qualification level
	Standards 1, 2 and 3 AQTF Standards for Accredited Courses
The Course in Initial Adult Literacy and Numeracy meets an identified community need but does not have the breadth, depth or volume of learning of a qualification.
The outcomes of the 22293VIC Certificate I in Initial Adult Literacy and Numeracy are consistent with Australian Qualifications Framework (AQF) Level 1 through:
Developing knowledge of strategies to:
read and make meaning of words, phrases and sentences and / or
convey personally relevant information orally and / or
write words, phrases and sentences
recognise and count whole number figures and / or
estimate measures of length and / or weight and / or liquids
Developing skills to:
read and write words, phrases and sentences and / or
communicate orally using words, phrases and sentences and / or
use numerical information related to time, money and / or measure of length, weight or liquids
Application of skills and knowledge in highly structured, familiar and personally relevant contexts.
The volume of learning for this qualification is typically between 0.5 and 1 year and incorporates structured training delivery and opportunities for practice and reinforcement of skills.

	[bookmark: _Toc417295761]4.2	Employability skills
	Standard 4 AQTF Standards for Accredited Courses
The following summary reflects the Employability Skills required for the Certificate I in Initial Adult Literacy and Numeracy.
Communication
Communication skills to:
use verbal and or non verbal communication to express simple ideas and opinions related to personally relevant activities and needs in familiar contexts
write simple words, phrases and or sentences
Teamwork
Teamwork skills to:
recognise personally relevant cooperative contexts and apply appropriate communication skills
confirm understanding of written and / or spoken information with others
Problem Solving
Problem solving skills to:
recognise and use number figures in personally relevant contexts
use a limited range of reading strategies to interpret meaning in simple phrases and / or sentences
use a limited range of writing strategies to construct meaning through simple phrases and / or sentences
Initiative and Enterprise
Initiative and enterprise skills to identify personally relevant activities / items in highly familiar situations
Planning and Organising
Planning and organising to select and organise words and phrases to:
read and write sentences
follow simple written instructions
sequence numbers to count
perform simple addition and subtraction calculations using whole numbers
Self – management
Self management skills to seek assistance as required
Learning
Learning skills to apply literacy and numeracy skills to personally relevant activities and needs
Technology
Technology skills to use technological aids as required to develop and demonstrate skills and knowledge

	[bookmark: _Toc417295762]4.3	Recognition given to 	the course (if 	applicable)
	Standard 5 AQTF Standards for Accredited Courses
Not Applicable

	[bookmark: _Toc417295763]4.4	Licensing/ regulatory 	requirements (if 	applicable)
	Standard 5 AQTF Standards for Accredited Courses
Not Applicable

	[bookmark: _Toc417295764]Course rules
	Standards 2, 6,7 and 9 AQTF Standards for Accredited Courses

	[bookmark: _Toc417295765]5.1	Course structure
	The Course in Initial Adult Literacy and Numeracy and the Certificate I in Initial Adult literacy and Numeracy have been designed to allow for flexible selection of units from a bank of specific literacy and numeracy units. This is to maximise the opportunities for learners with intellectual disabilities to engage with learning, due to the diversity of intellectual disabilities of learners, which can be accompanied by physical disabilities.

	22294VIC Course in Initial Adult Literacy and Numeracy
To be eligible for the 22294VIC Course in Initial Adult Literacy and Numeracy, learners must successfully complete a total of 7 units comprising:
2 literacy units from the following literacy unit list
2 numeracy units from the following numeracy unit list
3 units from the following list that have not previously been completed.

	Where the course is not completed, a Statement of Attainment will be issued for any completed units.

	Unit of competency code
	Field of Education code
	Unit of competency title
	Nominal hours

	Literacy units

	VU21724
	120103
	Recognise and use letters of the alphabet
	40

	VU21725
	120103
	Recognise pictures and symbols
	40

	VU21726
	120103
	Read simple words
	80

	VU21727
	120103
	Communicate using pictures and symbols
	40

	VU21728
	120103
	Write simple words
	80

	VU21729
	120103
	Communicate orally using single words
	40

	Numeracy units

	VU21730
	120103
	Recognise and use whole numbers from 1 to 10
	20

	VU21731
	120103
	Recognise and use whole numbers from 11 to 20
	20

	VU21732
	120103
	Recognise and use whole numbers from 21 to 50
	20

	VU21733
	120103
	Recognise and use whole numbers from 51 to 200
	20

	VU21734
	120103
	Recognise and use time
	40

	VU21735
	120103
	Recognise coins and notes
	40

	VU21736
	120103
	Recognise basic mathematical symbols and processes
	25

	Total nominal hours
	185 – 360

	22293VIC Certificate I in Initial Adult Literacy and Numeracy
To be eligible for the award of 22293VIC Certificate I in Initial Adult Literacy and Numeracy, learners must successfully complete a total of 11 units comprising:
· 3 literacy units from the following literacy units list
· 3 numeracy units from the following numeracy units list
· 5 literacy and / or numeracy units from the following list that have not previously been completed.

	Where the qualification is not completed, a Statement of Attainment will be issued for any completed units.

	Unit of competency code
	Field of Education code
	Unit of competency title
	Nominal hours

	Literacy units

	VU21737
	120103
	Read phrases
	85

	VU21738
	120103
	Write phrases
	85

	VU21739
	120103
	Communicate orally using phrases
	80

	VU21740
	120103
	Read simple sentences
	70

	VU21741
	120103
	Write simple sentences
	70

	VU21742
	120103
	Communicate orally using simple sentences
	35

	VU21041
	120103
	Complete forms
	20

	VU21284
	120103
	Engage with short simple texts for learning purposes
	20

	VU21282
	120103
	Develop a learning plan and portfolio with support
	20

	VU21288
	120103
	Create short simple texts for learning purposes
	15

	VU21743
	120103
	Give and follow simple directions
	25

	VU20939
	120103
	Recognise and interpret safety signs and symbols
	10

	Numeracy units

	VU21744
	120103
	Recognise and use simple fractions
	20

	VU21745
	120103
	Count and use numbers from 1 to 100
	20

	VU21746
	120103
	Count to 50 by multiples of 2
	20

	VU21747
	120103
	Count to 50 by multiples of 5
	20

	VU21748
	120103
	Count to 100 by multiples of 10
	20

	VU21749
	120103
	Count to 100 by multiples of 20
	20

	VU21750
	120103
	Count to 1000 by multiples of 50
	20

	VU21751
	120103
	Use simple metric weights
	25

	VU21752
	120103
	Use simple liquid measures
	25

	VU21753
	120103
	Use simple linear measures
	25

	VU21754
	120103
	Use coins and notes
	25

	VU21755
	120103
	Use simple addition skills
	40

	VU21756
	120103
	Use simple subtraction skills
	40

	Total nominal hours
	205 – 580

	[bookmark: _Toc417295766]5.2	Entry requirements
	Standard 9 AQTF Standards for Accredited Courses
Entry to the Course in Initial Adult Literacy and Numeracy and the Certificate I in Initial Adult literacy and Numeracy is restricted to post compulsory school age learners with evidence of a permanent cognitive impairment / intellectual disability which may be accompanied by additional conditions such as:
Autism Spectrum Disorder
Social and / or emotional issues
Attention Deficit Hyperactivity Disorder
Specific learning disabilities
Mental health conditions
Physical disabilities
Permanent cognitive impairment / intellectual disability must be evidenced. Evidence could include:
Formal assessment by a registered medical practitioner
Doctors / specialist reports
Attendance at a Special School / SDS
Integration support at school
Integration support at school with modified curriculum

	[bookmark: _Toc417295767]Assessment
	Standards 10 and 12 AQTF Standards for Accredited Courses

	[bookmark: _Toc417295768]6.2 and 7.26.1	Assessment strategy
	Standard 10 AQTF Standards for Accredited Courses
All assessment, including Recognition of Prior Learning (RPL), must be compliant with the requirements of:
Standard 1 of the AQTF: Essential Conditions and Standards for Initial/Continuing Registration and Guidelines 4.1 and 4.2 of the VRQA Guidelines for VET Providers,
or
the Standards for Registered Training Organisations 2015 (SRTOs),
or
the relevant standards and Guidelines for RTOs at the time of assessment.
Assessment of the Course in Initial Adult Literacy and Numeracy and the Certificate I in Initial Adult Literacy and Numeracy must consider the appropriate level of support and time required by learners with intellectual disabilities to demonstrate achievement of competency. When developing an assessment strategy it can be useful to refer to the Australian Core Skills Framework (ACSF) to assist in identifying the text and task complexity and level of support appropriate for each level.
Wherever possible an integrated approach to assessment should be used to:
maximise opportunities for holistic skill development
reduce atomisation and duplication of evidence collection
support authentic assessment by reflecting activities that are personally relevant to the learner.

	[bookmark: _Toc417295769]6.2	Assessor competencies
	Standard 12 AQTF Standards for Accredited Courses
Assessment must be undertaken by a person or persons in accordance with:
Standard 1.4 of the AQTF: Essential Conditions and Standards for Initial/Continuing Registration and Guideline 3 of the VRQA Guidelines for VET Providers,
or
the Standards for Registered Training Organisations 2015 (SRTOs),
or
the relevant standards and Guidelines for RTOs at the time of assessment.
Vocational Competency
Relevant vocational competency to assess the Course in and / or the Certificate I in Initial Adult Literacy and Numeracy means:
demonstrable expertise in teaching in the special education field
in the context of assessing literacy, some experience and / or a qualification in teaching literacy
in the context of assessing numeracy, some experience and / or a qualification in teaching numeracy.
Expertise in teaching in the special education field can be demonstrated by holding a qualification with a special education specialisation. Appropriate qualifications can include:
Bachelor of Education with a Special Education specialisation area
Masters degree which includes a Special Education specialisation such as:
Master of Special Education
Master of Education (Special Education needs)
Where an assessor does not hold a formal relevant qualification they would need to demonstrate relevant knowledge of theories, methods and practices in teaching learners with a range of intellectual disabilities.
Appropriate qualifications in teaching literacy and / or numeracy can include undergraduate or postgraduate qualifications which include literacy and / or numeracy development.
Where an assessor does not hold a formal relevant qualification they would need to demonstrate experience in the teaching of literacy and / or numeracy.
Units of competency imported from accredited curriculum must reflect the requirements of assessors specified in that accredited curriculum.

	[bookmark: _Toc417295770]Delivery
	Standards 11 and 12 AQTF Standards for Accredited Courses

	[bookmark: _Toc417295771]7.1	Delivery modes
	Standard 11 AQTF Standards for Accredited Courses
The intellectual disabilities of learners enrolled in these courses may be diverse and delivery strategies should be selected to enable learners to develop competence in the skills and knowledge contained in the units. Face to face delivery modes should allow for active involvement of all participants. Additional support should also be provided through programs such as mentoring and peer support where appropriate.
Delivery should take into account the intellectual and physical constraints of individual learners and ensure learning and assessment methods are sensitive to their specific needs.
Where there are synergies between unit outcomes integration of delivery can be appropriate. Delivery strategies should actively involve the learner and learning should be related to highly familiar contexts.
To achieve quality outcomes for learners and to address complex learning needs, an appropriate ratio of teachers to learners is highly recommended. A ratio of one teacher to six learners is optimum. Variations such as one teacher and support person to ten learners may also be appropriate.

	[bookmark: _Toc417295772]7.2	Resources
	Standard 12 AQTF Standards for Accredited Courses
Training must be undertaken by a person or persons in accordance with:
· Standard 1.4 of the AQTF: Essential Conditions and Standards for Initial/Continuing Registration and Guideline 3 of the VRQA Guidelines for VET Providers,
or
· the Standards for Registered Training Organisations 2015 (SRTOs),
or
· the relevant standards and Guidelines for RTOs at the time of assessment.
Vocational Competency
Relevant vocational competency to deliver the Course in and / or the Certificate I in Initial Adult Literacy and Numeracy means:
demonstrable expertise in teaching in the special education field
in the context of teaching literacy, some experience and / or a qualification in teaching literacy
in the context of teaching numeracy, some experience and / or a qualification in teaching numeracy.
Expertise in teaching in the special education field can be demonstrated by holding a qualification with a special education specialisation. Appropriate qualifications can include:
Bachelor of Education with a Special Education specialisation area
Masters degree which includes a Special Education specialisation such as:
Master of Special Education
Master of Education (Special Education needs)
Where a teacher does not hold a formal relevant qualification they would need to demonstrate relevant knowledge of theories, methods and practices in teaching learners with a range of intellectual disabilities.
Appropriate qualifications in teaching literacy and / or numeracy can include undergraduate or postgraduate qualifications which include literacy and / or numeracy development.
Where a teacher does not hold a formal relevant qualification they would need to demonstrate experience in the teaching of literacy and / or numeracy.
Units of competency imported from accredited curriculum must reflect the requirements of trainers specified in that accredited curriculum.

	[bookmark: _Toc417295773]Pathways and articulation
	Standard 8 AQTF Standards for Accredited Courses

	
	There are no formal pathways from the Course in or Certificate I in Initial Adult Literacy and Numeracy.
The following units provide credit into the 22215VIC Certificate I in Mumgu-dhal tyama-tiyt
VU20939 Recognise and interpret safety signs and symbols
VU21041 Complete forms
The following units provide credit into the 22234VIC Course in Initial General Education for Adults
VU21282 Develop a learning plan and portfolio with support
VU21284 Engage with short simple texts for learning purposes
VU21288 Create short simple texts for learning purposes

	[bookmark: _Toc417295774]Ongoing monitoring and evaluation
	Standard 13 AQTF Standards for Accredited Courses

	
	The Curriculum Maintenance Manager, General Studies and Further Education, has responsibility for the ongoing monitoring and maintenance of this qualification.
A formal review will take place once during the period of accreditation and will be informed by feedback from users of the curriculum and will consider at a minimum:
· any changes required to meet emerging or developing needs
changes to any units of competency from nationally endorsed training packages or accredited curricula.
Any significant changes to the course resulting from course monitoring and evaluation procedures will be notified to the VRQA.

	Certificates in Initial Adult Literacy and Numeracy, Version 1
	[image: 88x31]

	Section B: Course Information
	

	© State of Victoria 2015
	Page 6 of 166

	Certificates in Initial Adult Literacy and Numeracy, Version 1
	[image: 88x31]

	Section B: Course Information
	

	© State of Victoria 2015
	Page 22 of 166

[bookmark: _Toc417295775]Section C: Units of Competency

	Unit Code
	[bookmark: _Toc417295776]VU21724

	Unit Title
	[bookmark: _Toc417295777]Recognise and use letters of the alphabet

	Unit Descriptor
	This unit describes the skills and knowledge to identify the letters of the alphabet and their sounds including recognising vowels and consonants and blending letters of the alphabet to create simple highly familiar words.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Reading.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of reading.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Recognise letters of the alphabet
	1.1
	Identify letters of the alphabet

	
	1.2
	Match upper and lower case letters

	
	1.3
	Identify vowels of the alphabet

	
	1.4
	Identify consonants of the alphabet

	
	1.5
	Sequence groups of letters according to their alphabetical order

	
	

	2	Use letters of the alphabet
	2.1
	Match different letters to pictures beginning with the letter

	
	2.2
	Match letters of the alphabet to their sounds

	
	2.3
	Identify letters of the alphabet in simple high familiar words

	
	2.4
	Build a small bank of simple highly familiar everyday words

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
letters as the building blocks of words
letters are represented in different forms such as upper and lower case
letters in words are read from left to right
Required Skills:
problem solving skills to use a limited range of decoding strategies such as relying on visual clues such as letter shapes, flashcards and using past experience and knowledge
planning and organising skills to select words and organise them into a bank

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Identify may include:
	reading aloud
pointing
using cues such as letter shapes

	

	Simple highly familiar words may include:
	own first name
names of family members
pet names
street names

	

	Build may include:
	writing
selecting words from available flashcards
typing in words
participating in a word game
selecting words interactively via touchscreen

	
	

	Small bank may include:
	five simple highly familiar everyday words such as:
family names
names of friends
place names
familiar objects

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
use a limited range of strategies to recognise letters of the alphabet and use them to build simple highly familiar words that are related to personal and practical needs
match upper and lower case letters

	

	Context of and specific resources for assessment
	Assessment must ensure:
the use of alternative communication aids where required
assessment tasks which deal with the familiar and concrete
At this level the learner:
may require strong support from the context, including visual cues
may require extended time to demonstrate skills
can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
observation of the learner:
matching letters to pictures
using a range of decoding strategies to recognise letters of the alphabet
small bank of simple, highly familiar words created by the learner

VU21724 Recognise and use letters of the alphabet

	CIALN
Version 1
© State of Victoria
	[image:]

	
	Page 26

	Unit Code
	[bookmark: _Toc417295778]VU21725

	Unit Title
	[bookmark: _Toc417295779]Recognise pictures and symbols

	Unit Descriptor
	This unit describes the skills and knowledge to recognise pictures and symbols associated with highly familiar contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Reading.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of reading.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Recognise personally relevant pictures and symbols
	1.1
	Identify personally relevant pictures and symbols

	
	1.2
	Identify the features of the personally relevant pictures and symbols

	
	1.3
	Recognise simple words associated with the personally relevant pictures and symbols

	
	

	2	Match pictures and symbols with words
	2.1
	Identify highly familiar, personally relevant functional activities

	
	2.2
	Match pictures or symbols related to highly familiar, personally relevant functional activities

	
	2.3
	Identify highly familiar, personally relevant group activities

	
	2.4
	Match pictures or symbols related to highly familiar, personally relevant group activities

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
limited range of words to assist in recognising the meaning of pictures and symbols such as those related to size and colour
limited range of strategies used to associate words with pictures or symbols such as:
using past experience and knowledge
relying on visual clues such as shape and colour
incorporating any partial reading skills to assist in decoding
asking questions to clarify meaning
Required Skills:
self management skills to seek assistance where required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personally relevant pictures and symbols may include:
	safety signs and symbols:
no smoking
stop
pictures of:
foods / beverages
items of clothing
phone / tablet / computer / game console
people / animals

	

	Features may include:
	size
shape
colour

	

	Simple words associated with the personally relevant pictures and symbols may include:
	names of:
people
favourite foods
items of clothing
emotions such as like / dislike
actions such as stop / go

	

	Highly familiar personally relevant functional activities may include:
	eating
washing
dressing
shopping
travelling

	

	Highly familiar, personally relevant group activities may include:
	social activities
work interactions
classroom situations

	
	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
use a limited range of strategies to identify and make meaning of pictures and symbols that are related to highly familiar personally relevant functional and group activities.
In order to support authentic assessment this unit can be assessed with the unit VU21727 Communicate using pictures and symbols.

	

	Context of and specific resources for assessment
	Assessment must ensure:
the use of alternative communication aids where required
assessment tasks which deal with the familiar and concrete
At this level the learner:
may require strong support from the context, including visual cues
may require extended time to demonstrate skills
can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
observation of the learner identifying
highly familiar pictures and symbols:
the meaning of pictures and symbols
third party reports detailing the learner’s ability to recognise pictures and symbols

VU21725 Recognise pictures and symbols

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 29

	Unit Code
	[bookmark: _Toc417295780]VU21726

	Unit Title
	[bookmark: _Toc417295781]Read simple words

	Unit Descriptor
	This unit describes the skills and knowledge to read a simple sequence of words in a limited range of highly familiar, personally relevant contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Reading.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of reading.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Read simple, highly familiar personally relevant words
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Identify highly familiar personally relevant settings

	
	1.3
	Identify highly familiar, personally relevant words

	
	

	2	Use simple, highly familiar personally relevant words
	2.1
	Identify related highly familiar, personally relevant words

	
	2.2
	Connect related highly familiar personally relevant words

	
	2.3
	Follow a simple written instruction to confirm understanding

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
limited range of strategies used to interpret the meaning of words such as:
word attack skills
using past experience and knowledge
asking questions to clarify meaning
left to right reading
letters of the alphabet to enable reading of simple words
Required Skills:
planning and organising skills to sequence highly familiar personally relevant words and follow a simple written instruction

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	recreational activities
travel / mobility needs
personal details
personal needs:
washing / dressing
eating

	

	Highly familiar, personally relevant settings may include:
	home
school
social situations

	

	Highly familiar, personally relevant words may include:
	names of people
comfort / discomfort such as hot / cold
favourite foods
emotions such as like / dislike
sight words in simple, predictable texts

	

	Related highly familiar, personally relevant words may include:
	days of the week
months of the year
Dolch Everyday Words
expressive:
like and dislike
good and bad
instructions:
do not enter
no exit

	

	Connect may include:
	two instructional words:
no exit / no entry
pay here / order here
informative words:
“my name is ……..“
‘I live at …………..”
expressive words:
“I like ………”
“I need ……….”
days of the week

	
	

	Simple written instruction may include
	choosing correct male or female toilet
identifying entry and exit points in a familiar environment
identifying order and pay stations in food outlets

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
use a limited range of strategies to identify, sequence and make meaning of highly familiar personally relevant words

	

	Context of and specific resources for assessment
	Assessment must ensure:
the use of alternative communication aids where required
assessment tasks which deal with the familiar and concrete in context
At this level the learner:
may require strong support from the context, including visual cues
may require extended time to demonstrate skills
can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
observation of the learner:
following a simple written instruction
using words in their correct context
hard copy or electronic portfolio of connected words compiled by the learner.

VU21726 Read simple words

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 33

	Unit Code
	[bookmark: _Toc417295782]VU21727

	Unit Title
	[bookmark: _Toc417295783]Communicate using pictures and symbols

	Unit Descriptor
	This unit describes the skills and knowledge to communicate using pictures and symbols associated with highly familiar contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Reading.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of reading.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Recognise personally relevant pictures and symbols
	1.1
	Identify personally relevant pictures and symbols

	
	1.2
	Identify the features of the personally relevant pictures and symbols

	
	

	2	Communicate using pictures and symbols
	2.1
	Identify highly familiar, personally relevant functional activities

	
	2.2
	Match relevant pictures and / or symbols with highly familiar, personally relevant functional activities

	
	2.3
	Identify highly familiar, personally relevant group activities

	
	2.4
	Match relevant pictures and / or symbols with highly familiar, personally relevant group activities

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in interpreting the meaning of pictures and symbols such as:
using past experience and knowledge
relying on visual clues such as shape, colour and size
incorporating any partial reading skills to assist in choosing appropriate words and items
asking questions to clarify meaning
Required Skills:
· self management skills to seek assistance where required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personally relevant pictures and symbols may include:
	safety signs and symbols:
no smoking
stop
exit
pictures of:
foods / beverages
items of clothing
phone / tablet / computer / game console
people / animals

	

	Features may include:
	size
shape
colour

	
	

	Highly familiar, personally relevant functional activities may include:
	eating
washing
dressing
shopping
travelling

	

	Highly familiar, personally relevant group activities may include:
	social activities
work interactions
classroom situations

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
use a limited range of strategies to identify and communicate the meaning of simple highly familiar pictures and symbols that are related to highly familiar personally relevant functional and group activities.
In order to support authentic assessment this unit can be assessed with the unit VU21725 Recognise pictures and symbols.

	

	Context of and specific resources for assessment
	Assessment must ensure:
the use of alternative communication aids where required
assessment tasks which deal with the familiar and concrete in context
At this level the learner:
may require strong support from the context, including visual cues
may require extended time to demonstrate skills
can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
observation of the learner matching pictures and symbols relevant pictures and / or symbols with highly familiar, personally relevant functional activities and group activities
examples of written / typed or spoken words matched to the correct picture or symbol
third party reports detailing the learner’s ability to communicate the meaning of pictures and symbols

VU21727 Communicate using pictures and symbols

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 36

	Unit Code
	[bookmark: _Toc417295784]VU21728

	Unit Title
	[bookmark: _Toc417295785]Write simple words

	Unit Descriptor
	This unit describes the skills and knowledge to write a simple sequence of words in a limited range of highly familiar personal, functional and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Reading.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of writing.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Write a short sequence of highly familiar, personally relevant words
	1.1
	Identify highly familiar, personally relevant items

	
	1.2
	Write the names of the highly familiar personally relevant items

	
	1.3
	Recognise words associated with the highly familiar personally relevant items

	
	1.4
	Use identified words to write a simple opinion about the highly relevant personal items

	
	

	2	Write a short sequence of simple words for immediate practical / functional / group needs
	2.1
	Identify words for highly familiar, personally relevant functional activities

	
	2.2
	Write words associated with the highly familiar, personally relevant functional activities

	
	2.3
	Use identified words to write a simple opinion about the highly relevant functional activities

	
	2.4
	Identify highly familiar, personally relevant group interactions

	
	2.5
	Write a simple sequence of words associated with the group interactions

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· letters of the alphabet and basic rules of spelling to enable writing of simple words
· limited range of strategies used to interpret the meaning of words such as:
using past experience and knowledge
relying on visual clues
incorporating any partial writing skills to assist in choosing appropriate words and items
asking questions to clarify meaning
Required Skills:
· planning and organising skills to write a simple sequence using highly familiar personally relevant words

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar, personally relevant items may include:
	· foods / beverages
· clothing
· people
· pets

	

	Write may include:
	· pen and paper
· keyboard typing
· touch screen typing

	

	Words associated with the highly familiar personally relevant items may include:
	· names of people
· favourite foods
· emotions such as like / dislike
· colours

	

	Simple opinion may include:
	· I like…….
· I want………
· I need ………..
· I have a ………

	

	Highly familiar, personally relevant functional activities may include:
	· eating
· washing
· dressing
· shopping
· travelling

	

	Words associated with the highly familiar, personally relevant functional activities may include:
	· imperatives:
no exit / entry
stop
walk / don’t walk
· personal comfort / discomfort
· personal preference
· hunger / thirst

	

	Highly familiar, personally relevant group interactions may include:
	· with:
class mates
family members
friends / social groups
work colleagues

	

	Simple sequence of words associated with the group interactions may include:
	· I am ……..
· My name is ………

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify, sequence and write highly familiar personally relevant words for items, functional activities and group interactions

	

	Context of and specific resources for assessment
	Assessment must ensure:
the use of electronic writing alternatives where required
assessment tasks which deal with the familiar and concrete
At this level the learner:
may require strong support from the context, including visual cues
may require extended time to demonstrate skills
can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
observation of the learner writing simple words
portfolio of simple sequences of words created by the learner

VU21728 Write simple words

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 40

	Unit Code
	[bookmark: _Toc417295786]VU21729

	Unit Title
	[bookmark: _Toc417295787]Communicate orally using single words

	Unit Descriptor
	This unit describes the skills and knowledge to communicate orally using mainly single word statements in a limited range of highly familiar personal, functional and group contexts. Communication may be by way of augmentative communication devices where the learner has little or no speech.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Oral Communication.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of developing oracy.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Communicate using simple, highly familiar personally relevant words
	1.1
	Identify highly familiar, personally relevant items

	
	1.2
	Orally communicate the names of the highly familiar personally relevant items

	
	1.3
	Identify words associated with the highly familiar personally relevant items

	
	1.4
	Use identified words to orally communicate a simple opinion about the highly relevant personal items

	
	

	2	Orally communicate words for immediate practical / functional / group needs
	2.1
	Identify words for highly familiar, personally relevant functional activities

	
	2.2
	Orally communicate words associated with the highly familiar, personally relevant functional activities

	
	2.3
	Use identified words to orally communicate a simple opinion about the highly relevant functional activities

	
	2.4
	Identify highly familiar, personally relevant group interactions

	
	2.5
	Orally communicate words associated with the group interactions

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in communication such as body language, facial expressions and gestures
Required Skills:
· problem solving skills to identify appropriate words for items, activities and group interactions

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar, personally relevant items may include:
	· objects
· pictures
· symbols

	

	Orally communicate may include:
	· uttering words that are intelligible to the listener
· speaking words face to face or into a recording device
· using augmentative communication devices

	

	Words associated with the highly familiar personally relevant items may include:
	· names of people
· items of clothing
· favourite foods
· emotions such as like / dislike

	

	Simple opinion may include:
	· simple like / dislike
· feeling toward family member / friend / pet
· response to a closed question:
are you hungry?

	

	Highly familiar, personally relevant functional activities may include:
	· eating
· washing
· dressing
· shopping
· travelling

	

	Words associated with the highly familiar, personally relevant functional activities may include:
	· imperatives:
no exit / entry
stop
walk / don’t walk
· personal comfort / discomfort
· hunger / thirst

	

	Highly familiar, personally relevant group interactions may include:
	· with:
class mates
family members
friends / social groups
work colleagues

	

	Words associated with the group interactions may include:
	· greetings / farewells
· acknowledgements

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and make meaning of simple highly familiar items and words that are related to personal, practical and group needs
· orally communicate words that are related to personal, practical and group needs

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete in context
· the use of augmentative communication devices where required for candidates with little or no speech
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner orally communicating a range of highly familiar personally relevant words related to items, activities and group interactions
· recording of the learner speaking a range of highly familiar personally relevant words related to items, activities and group interactions.

VU21729 Communicate orally using single words

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 44

	Unit Code
	[bookmark: _Toc417295788]VU21730

	Unit Title
	[bookmark: _Toc417295789]Recognise and use whole numbers from 1 to 10

	Unit Descriptor
	This unit describes the skills and knowledge to recognise and use whole number figures from 1 to 10 in a limited range of highly familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of counting.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify whole number figures from 1 to 10
	1.1
	Identify whole number figures relevant to personal needs

	
	1.2
	Identify whole number figures relevant to practical / functional needs

	
	1.3
	Identify whole number figures relevant to informative needs

	
	1.4
	Identify whole number figures relevant to co-operative needs

	
	

	2	Count and record whole numbers from 1 to 10
	2.1
	Count and record whole numbers for personal needs

	
	2.2
	Count and record whole numbers for practical / functional needs

	
	2.3
	Count and record whole numbers for informative needs

	
	2.4
	Count and record whole numbers for co-operative needs

	
	

	3	Use whole number figures from 1 to 10
	3.1
	Use whole numbers in a personal context

	
	3.2
	Use whole numbers in a practical / functional context

	
	3.3
	Use whole numbers in an informative context

	
	3.4
	Use whole numbers in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in recognising and counting number figures from 1 to 10 such as:
using relevant concrete objects
using fingers to count and verify numbers
Required Skills:
· problem solving skills to identify relevant use of whole number figures from 1 to 10 such as recognising a:
phone number
birth date
· planning and organising skills to count whole number figures from 1 to 10 in sequence

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· number of immediate family members
· phone number
· clothing / shoe size
· birth date

	

	Practical / functional needs may include:
	· floor numbers on elevator control panel
· amount of washing powder needed
· bus or tram route numbers

	

	Informative needs may include:
	· forecast temperature
· calendar dates related to appointments
· work / emergency phone number

	

	Co-operative needs may include:
	· phone number of social group or friend
· number of cups / plates required to offer food and drink to a small group
· number of food items required for a small group:
· number of people in a group

	

	Count and record may include:
	· state numbers aloud
· write number figures
· use objects or fingers
· identify small group of familiar objects

	

	Personal context may include:
	· using the phone
· selecting the desired television station

	

	Practical / functional context may include:
	· filling in a form
· selecting the correct button in an elevator to go to a specific level

	

	Informative context may include:
	· providing own phone number
· marking a relevant date in a calendar

	

	Co-operative context may include:
	· providing a cup for each member of a small group
· providing number of seats required for a small gathering

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and make meaning of whole numbers from 1 to 10
· count sequentially, record and use whole numbers from 1 to 10 in a range of contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example providing a personal phone number may apply to both the personal and informative context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items from 1 to 10 by saying numbers aloud, writing number figures or using objects or fingers
making meaning of numbers by using them in a range of familiar contexts
locating specific number figures on a number chart
· third party reports detailing the correct use of numbers from 1 to 10

VU21730 Recognise and use whole numbers from 1 to 10

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 48

	Unit Code
	[bookmark: _Toc417295790]VU21731

	Unit Title
	[bookmark: _Toc417295791]Recognise and use whole numbers from 11 to 20

	Unit Descriptor
	This unit describes the skills and knowledge to recognise and use whole number figures from 11 to 20 in a limited range of highly familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of counting.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify whole number figures from 11 to 20
	1.1
	Identify whole number figures relevant to personal needs

	
	1.2
	Identify whole number figures relevant to practical / functional needs

	
	1.3
	Identify whole number figures relevant to informative needs

	
	1.4
	Identify whole number figures relevant to co-operative needs

	
	

	2	Count and record whole numbers from 11 to 20
	2.1
	Count and record whole numbers for personal needs

	
	2.2
	Count and record whole numbers for practical / functional needs

	
	2.3
	Count and record whole numbers for informative needs

	
	2.4
	Count and record whole numbers for co-operative needs

	
	

	3	Use whole number figures from 11 to 20
	3.1
	Use whole numbers in a personal context

	
	3.2
	Use whole numbers in a practical / functional context

	
	3.3
	Use whole numbers in an informative context

	
	3.4
	Use whole numbers in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in recognising and counting number figures from 11 to 20 such as:
using relevant concrete objects
using a number line to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of whole number figures from 11 to 20 such as recognising :
money amounts
page numbers
· planning and organising skills to count whole number figures from 11 to 20 in sequence

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· clothing / shoe sizes
· birth date
· own phone number
· address
· appointment times

	

	Practical / functional needs may include:
	· floor numbers on elevator control panel
· page numbers
· money amounts

	

	Informative needs may include:
	· forecast temperature
· calendar dates related to appointments
· work / emergency phone number
· tram and bus routes

	

	Co-operative needs may include:
	· phone number of social group or friend
· number of chairs required for a group

	

	Count and record may include:
	· state numbers aloud
· write number figures
· use objects or number line

	

	Personal context may include:
	· using the phone
· recording an appointment

	

	Practical / functional context may include:
	· completing a form
· going to the correct floor in a building

	

	Informative context may include:
	· providing own phone number
· marking a relevant date in a calendar

	

	Co-operative context may include:
	· work meeting
· social activity

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and make meaning of whole numbers from 11 to 20
· count in sequence, record and use whole numbers from 11 to 20 in a range of contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items from 11 to 20 by saying numbers aloud, writing number figures or using objects or fingers
making meaning of numbers by using them in a range of familiar contexts
locating specific number figures in a number chart
· third party reports detailing the recognition and use of numbers from 11 to 20

VU21731 Recognise and use whole numbers from 11 to 20

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 52

	Unit Code
	[bookmark: _Toc417295792]VU21732

	Unit Title
	[bookmark: _Toc417295793]Recognise and use whole numbers from 21 to 50

	Unit Descriptor
	This unit describes the skills and knowledge to recognise and use whole number figures from 21 to 50 in a limited range of highly familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of counting.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify whole number figures from 21 to 50
	1.1
	Identify whole number figures relevant to personal needs

	
	1.2
	Identify whole number figures relevant to practical / functional needs

	
	1.3
	Identify whole number figures relevant to informative needs

	
	1.4
	Identify whole number figures relevant to co-operative needs

	
	

	2	Count and record whole numbers from 21 to 50
	2.1
	Count and record whole numbers for personal needs

	
	2.2
	Count and record whole numbers for practical / functional needs

	
	2.3
	Count and record whole numbers for informative needs

	
	2.4
	Count and record whole numbers for co-operative needs

	
	

	3	Use whole number figures from 21 to 50
	3.1
	Use whole numbers in a personal context

	
	3.2
	Use whole numbers in a practical / functional context

	
	3.3
	Use whole numbers in an informative context

	
	3.4
	Use whole numbers in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in recognising and counting number figures from 21 to 50 such as:
using relevant concrete objects
using a number line or ruler to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of whole number figures from 21 to 50 such as recognising :
money amounts
page numbers
· planning and organising skills to count whole number figures from 21 to 50 in sequence

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· birth date
· own phone number
· address
· money amounts for personal items
· telling the time

	

	Practical / functional needs may include:
	· floor numbers on elevator control panel
· page numbers
· money amounts
· room numbers

	

	Informative needs may include:
	· forecast temperature
· calendar dates related to appointments
· work / emergency phone number
· bus or tram routes and stops

	

	Co-operative needs may include:
	· phone number of social group or friend
· calendar dates for social or work activities

	

	Count and record may include:
	· state numbers aloud
· write number figures
· use objects or number line

	

	Personal context may include:
	· using the phone
· recording an appointment

	

	Practical / functional context may include:
	· completing a form
· going to the correct floor in a building

	

	Informative context may include:
	· providing own phone number
· marking a relevant date in a calendar

	

	Co-operative context may include:
	· work meeting
· social activity

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and make meaning of whole numbers from 21 to 50
· count in sequence, record and use whole numbers from 21 to 50 in a range of contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
observation of the learner:
counting items from 21 to 50 by saying numbers aloud, writing number figures or using objects or number line
making meaning of numbers by using them in a range of familiar contexts
locating specific number figures in a number chart
· third party reports detailing the recognition and use of numbers from 21 to 50

VU21732 Recognise and use whole numbers from 21 to 50

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 56

	Unit Code
	[bookmark: _Toc417295794]VU21733

	Unit Title
	[bookmark: _Toc417295795]Recognise and use whole numbers from 51 to 200

	Unit Descriptor
	This unit describes the skills and knowledge to recognise and use whole number figures from 51 to 200 in a limited range of highly familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of counting.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify whole number figures from 51 to 200
	1.1
	Identify whole number figures relevant to personal needs

	
	1.2
	Identify whole number figures relevant to practical / functional needs

	
	1.3
	Identify whole number figures relevant to informative needs

	
	1.4
	Identify whole number figures relevant to co-operative needs

	
	

	2	Count and record whole numbers from 51 to 200
	2.1
	Count and record whole numbers for personal needs

	
	2.2
	Count and record whole numbers for practical / functional needs

	
	2.3
	Count and record whole numbers for informative needs

	
	2.4
	Count and record whole numbers for co-operative needs

	
	

	3	Use whole number figures from 51 to 200
	3.1
	Use whole numbers in a personal context

	
	3.2
	Use whole numbers in a practical / functional context

	
	3.3
	Use whole numbers in an informative context

	
	3.4
	Use whole numbers in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in recognising and counting number figures from 51 to 200 such as:
using relevant concrete objects
using a number line or ruler to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of whole number figures from 51 to 200 such as recognising :
money amounts
page numbers
· planning and organising skills to count whole number figures from 51 to 200 in sequence

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· bill payments
· savings deposits
· wages

	

	Practical / functional needs may include:
	· items to be purchased
· speed limits

	

	Informative needs may include:
	· calendar dates related to appointments
· work / emergency phone number
· bus and tram routes and stops

	

	Co-operative needs may include:
	· providing food for a group
· participating in a group activity

	

	Count and record may include:
	· state numbers aloud
· write number figures
· use objects or number line

	

	Personal context may include:
	· managing own money
· making bank counter or ATM withdrawals

	

	Practical / functional context may include:
	· making purchases

	

	Informative context may include:
	· making arrangements for activities

	

	Co-operative context may include:
	· participating in activities

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and make meaning of whole numbers from 51 to 200
· count in sequence, record and use whole numbers from 51 to 200 in a range of highly familiar contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional or group context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items from 51 to 200 by saying numbers aloud, writing number figures or using objects or number line
making meaning of numbers by using them in a range of familiar contexts
locating specific number figures in a number chart
· third party reports detailing the recognition and use of numbers from 51 to 200

VU21733 Recognise and use whole numbers from 51 to 200

	CIALN
Version 1
© State of Victoria
	[image:]

	
	Page 60

	Unit Code
	[bookmark: _Toc417295796]VU21744

	Unit Title
	[bookmark: _Toc417295797]Recognise and use simple fractions

	Unit Descriptor
	This unit describes the skills and knowledge to recognise and understand the use of familiar simple fractions of ½ and ¼ in highly familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify and record simple fractions
	1.1
	Identify and record simple fractions related to personal needs

	
	1.2
	Identify and record simple fractions related to practical / functional needs

	
	1.3
	Identify and record simple fractions related to informative needs

	
	1.4
	Identify and record simple fractions related to co-operative needs

	
	

	2	Use simple fractions
	2.1
	Use simple fractions in a personal context

	
	2.2
	Use simple fractions in a practical / functional context

	
	2.3
	Use simple fractions in an informative context

	
	2.4
	Use simple fractions in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to recognise and make meaning of simple fractions such as using:
concrete objects or liquids that can be halved and quartered
graphic representations of halves and quarters
Required Skills:
· problem solving skills to recognise halves and quarters

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Simple fractions include:
	· ½
· ¼

	

	Personal needs may include:
	· sharing items with others
· learning about time
· purchasing sale items

	

	Practical / functional needs may include:
	· ordering quantities
· taking breaks of specified time such as ½ an hour

	

	Informative needs may include:
	· identifying quantities such as ½ teaspoon for dosages
· identifying quantities such as ¼ cup for recipes

	

	Co-operative needs may include:
	· sharing items with others equally in halves or quarters
· splitting group members into twos or fours

	

	Personal context may include:
	· identifying when an item is on sale:
½ off
· sharing a cake equally between 2 or 4 people

	

	Practical / functional context may include:
	· purchasing ½ or ¼ quantities of items

	

	Informative context may include:
	· identifying halves and quarters in sporting contests
· taking medicines
· preparing recipes

	

	Co-operative context may include:
	· sharing items with others in work or social groups
· sharing food with others:
cutting a cake into quarters

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and record the simple fractions of ½ and ¼ either verbally or as written figures
· use the simple fractions of ½ and ¼ in highly familiar, personally relevant contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying items on sale may apply to both the personal and practical / functional context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
matching ½ and ¼ fraction figures to corresponding concrete objects such as ¼ of a cake and ½ a bottle of water
identifying ½ and ¼ fraction figures from a list of fraction figures
· third party reports detailing the correct use and /or identification of simple fractions in highly familiar personally relevant contexts.

VU21744 Recognise and use simple fractions

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 63

	Unit Code
	[bookmark: _Toc417295798]VU21734

	Unit Title
	[bookmark: _Toc417295799]Recognise and use time

	Unit Descriptor
	This unit describes the skills and knowledge to recognise and use digital or clock face time in highly familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify and record digital or clock face time
	1.1
	Identify and record digital or clock face time related to personal needs

	
	1.2
	Identify and record digital clock face time related to practical / functional needs

	
	1.3
	Identify and record digital clock face time related to informative needs

	
	1.4
	Identify and record digital clock face time related to co-operative needs

	
	

	2	Apply time to highly familiar activities
	2.1
	Use digital or clock face time in a personal context

	
	2.2
	Use digital or clock face time in a practical / functional context

	
	2.3
	Use digital or clock face time in an informative context

	
	2.4
	Use digital or clock face time in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to recognise and make meaning of digital or clock face time such as:
using graphic representations of digital time or clock face and pictures of activities
incorporating prior knowledge of halves and quarters
Required Skills:
· problem solving skills to:
recognise full hours, halves and quarters
distinguish between am and pm time
match specific times with highly familiar activities

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Digital or clock face time includes:
	· hours
· quarter hours
· half hours
· am / pm

	

	Personal needs may include:
	· waking time
· time of favourite television shows
· meal times

	

	Practical / functional needs may include:
	· work or school start and finish times
· rest breaks
· arrival / departure time of bus / train

	

	Informative needs may include:
	· meeting time
· appointment time

	

	Co-operative needs may include:
	· start and finish times for a social activity
· start and finish times for a sporting activity

	

	Personal context may include:
	· setting a personal alarm
· being ready to leave the house at a specific time
· watching a favourite television program

	

	Practical / functional context may include:
	· arriving / leaving work / school at the required time
· taking breaks at the specified time/s

	

	Informative context may include:
	· attending meetings at the required time

	

	Co-operative context may include:
	· being ready to start a social / sporting activity at the required time
· telling others what time they are expected

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and record digital or clock face time either verbally or in writing
· use hours, half hours and quarter hours in highly familiar, personally relevant contexts
· identify the meaning of am and pm.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying pm time for a social activity such as attending a film may relate to both personal and co-operative contexts.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
matching specific times of day and night with familiar activities such as 7.00 am wake up, 9.00 am start school
matching specific times of day and night with corresponding pictures of activities
· portfolio of written exercises:
matching specific times of day and night with familiar activities such as 7.00 am wake up, 9.00 am start school
matching specific times of day and night with corresponding pictures of activities
· third party reports detailing the correct application of digital or clock face time

VU21734 Recognise and use time

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 67

	Unit Code
	[bookmark: _Toc417295800]VU21735

	Unit Title
	[bookmark: _Toc417295801]Recognise coins and notes

	Unit Descriptor
	This unit describes the skills and knowledge to recognise single coins and notes related to items for highly familiar personally relevant items and needs.
The outcomes of this unit do not include any mathematical functions.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Recognise monetary symbols
	1.1
	Recognise the symbol for cents

	
	1.2
	Recognise the symbol for dollars

	
	1.3
	Recognise the common written form of dollars and cents

	
	

	2	Recognise monetary amounts and values
	2.1
	Recognise coins and their monetary value

	
	2.2
	Recognise notes and their monetary value

	
	2.3
	Match monetary amounts to highly familiar personally relevant items

	
	2.4
	Match monetary amounts to highly familiar personally relevant needs

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in recognising coins and notes such as:
using size, shape and colour
picture representation
prior knowledge of numbers
Required Skills:
· problem solving skills to distinguish the value of coins and notes

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant items may include:
	· food / drinks
· clothes
· transport tickets

	

	Highly familiar personally relevant needs may include:
	· paying:
a fare
an entry fee
· using a vending machine
· paying for:
food or drinks
a prepaid mobile phone card
a raffle ticket

	
	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· recognise number figures written as monetary amounts
· recognise coins and notes and their monetary value
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example recognising notes and coins can be combined with numeracy units to assist in providing context for learners.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete in context
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
matching round number figures to their corresponding coins and notes
matching coins and notes with highly familiar, personally relevant items
locating specific round number figures in shopping catalogues or price lists
· third party reports detailing the learners ability to recognise money amounts.

VU21735 Recognise coins and notes

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 70

	Unit Code
	[bookmark: _Toc417295802]VU21737

	Unit Title
	[bookmark: _Toc417295803]Read phrases

	Unit Descriptor
	This unit describes the skills and knowledge to read and understand short, simple phrases in a limited range of highly familiar, personally relevant contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Reading.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of reading.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify simple, highly familiar personally relevant phrases
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Identify highly familiar personally relevant settings

	
	1.3
	Identify highly familiar, personally relevant phrases related to activities / needs / settings

	
	

	2	Read simple, highly familiar personally relevant phrases
	2.1
	Locate specific phrases within the body of a sentence

	
	2.2
	Use a limited range of reading strategies to make meaning of phrases

	
	2.3
	Follow a simple written instruction to confirm understanding

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies used to interpret meaning such as:
prior knowledge of words and context
diagrams / symbols / illustrations
asking questions to clarify meaning
Required Skills:
· problem solving skills to use a limited range of reading strategies to assist in interpreting meaning
· self management skills to request clarification as required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	· recreational activities
· travel / mobility
· completing forms
· choosing meals from a menu
· preparing simple foods
· work activities / tasks

	

	Highly familiar personally relevant settings may include:
	· home
· school
· social situations
· community settings
· work settings

	

	Highly familiar, personally relevant phrases may include:
	· instructional related to:
operating a piece of equipment
preparing a simple recipe
· informative related to:
providing information
requesting information
· personal / work related to:
a simple message
task to be completed

	

	Limited range of reading strategies may include:
	· using prior knowledge and experience
· using the context of the phrase
· using non-linguistic support:
diagrams
symbols
illustrations / photos
shape
· asking questions to clarify meaning
· phonetics

	

	Simple written instruction may include:
	· simple recipe
· short message
· simple work task

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· apply a limited range of strategies to read and make meaning of short, simple phrases in a limited range of highly familiar, personally relevant contexts

	

	Context of and specific resources for assessment
	Assessment must ensure:
· the use of alternative communication aids where required
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner following a simple written instruction
· matching short simple phrases to their relevant visual representation.

VU21737 Read phrases

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 73

	Unit Code
	[bookmark: _Toc417295804]VU21738

	Unit Title
	[bookmark: _Toc417295805]Write phrases

	Unit Descriptor
	This unit describes the skills and knowledge to write short, simple phrases in a limited range of limited range of highly familiar, personally relevant contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Writing.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of writing.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify simple, highly familiar personally relevant phrases
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Identify highly familiar personally relevant settings

	
	1.3
	Identify highly familiar, personally relevant phrases related to activities / needs / settings

	
	

	2	Write simple, highly familiar personally relevant phrases
	2.1
	Identify the basic features of written phrases

	
	2.2
	Use a limited range of writing strategies to write a phrase related to work / personal activities / needs

	
	2.3
	Use a limited range of writing strategies to write a phrase related to informative / co-operative activities / needs

	
	2.4
	Confirm understanding of the written phrases with an appropriate person

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· spatial arrangement, word separation and alignment of text
· small bank of highly familiar words
Required Skills:
· planning and organising skills to sequence words into phrases

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	· recreational activities
· travel / mobility
· completing forms
· leaving messages

	

	Highly familiar personally relevant settings may include:
	· home
· school / work
· social situations
· community settings

	

	Highly familiar, personally relevant phrases may include:
	· instructional related to:
operating a piece of equipment
leaving a short message
· informative related to:
providing information
requesting information
reading labels
· personal / work related to:
a simple message
task to be completed

	

	Basic features of written phrases may include:
	· left to right orientation
· capitalisation of the personal pronoun I
· moving down the page
· simple punctuation

	

	Limited range of writing strategies may include:
	· drawing on past experience and existing knowledge to make connections with phrase content
· copying words from a word list
· checking spelling by copying spelling from other documents
· asking questions to clarify meaning of words

	

	Write may include:
	· hand writing
· typing
· using a touch screen

	

	Confirm understanding may include:
	· answering a question about the phrase
· following a written instruction

	

	Appropriate person may include:
	· teacher
· mentor
· workplace supervisor
· friend / classmate

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to write at least two simple, highly familiar personally relevant phrases
· confirm understanding of the written phrases

	

	Context of and specific resources for assessment
	Assessment must ensure:
· the use of alternative communication aids where required
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner using a limited range of strategies to write simple, highly familiar personally relevant phrases
· a portfolio of simple, highly familiar personally relevant phrases written by the learner
· third party reports detailing simple, highly familiar personally relevant phrases written by the learner, such as messages in the home or workplace.

VU21738 Write phrases

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 77

	Unit Code
	[bookmark: _Toc417295806]VU21739

	Unit Title
	[bookmark: _Toc417295807]Communicate orally using phrases

	Unit Descriptor
	This unit describes the skills and knowledge to communicate orally using highly familiar, personally relevant phrase type statements in a limited range of highly familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Oral Communication.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of developing oracy.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify highly familiar, personally relevant phrases
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Identify highly familiar personally relevant settings

	
	1.3
	Identify highly familiar, personally relevant phrases related to activities / needs / settings

	
	

	2	Communicate orally using highly familiar, personally relevant phrases
	2.1
	Identify phrases associated with highly familiar, personally relevant functional activities

	
	2.2
	Orally communicate phrases associated with the highly familiar, personally relevant functional activities

	
	2.3
	Use identified phrases to orally communicate a simple opinion about the highly relevant functional activities

	
	2.4
	Identify highly familiar, personally relevant group interactions

	
	2.5
	Orally communicate phrases associated with the group interactions

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in communication such as body language, facial expressions and gestures
· bank of highly familiar words
Required Skills:
· problem solving skills to identify appropriate phrases for items, activities and group interactions
listening skills to participate in oral communication

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	· travel / mobility needs
· health needs
· purchasing clothing / food
· recreational / social activities

	

	Highly familiar personally relevant settings may include:
	· home
· school / work
· social / recreational
· community settings

	

	Highly familiar, personally relevant phrases may include:
	· greetings
· requests
· introductions
· personal details such as name and address

	
	

	Phrases associated with the highly familiar, personally relevant functional activities may include:
	· instructional related to:
operating a piece of equipment
leaving a short message
· informative related to:
providing information
requesting information
· personal / work related to:
a simple message
task to be completed

	

	Orally communicate may include:
	· responding verbally to questions
· uttering phrases that are intelligible to the listener
· speaking words face to face or into a recording device

	

	Simple opinion may include:
	· identifying a friend or family member
· expressing a preference
· expressing a need

	

	Highly familiar, personally relevant group interactions may include:
	· with:
class mates
family members
friends / social groups
work colleagues

	

	Phrases associated with the group interactions may include:
	· personal inquiries and responses:
How are you? I am good
· invitations:
Please come in / sit down. Can I come in?
· requests:
Would you like a drink? I would like a drink

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and make meaning of simple highly familiar phrases that are related to personal, practical and group needs
· orally communicate phrases that are related to personal, practical and group needs.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner using highly familiar, personally relevant phrases to communicate orally in familiar settings
· third party reports detailing the ability of the learner to communicate orally using highly familiar, personally relevant phrase type statements.

VU21739 Communicate orally using phrases

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 81

	Unit Code
	[bookmark: _Toc417295808]VU21745

	Unit Title
	[bookmark: _Toc417295809]Count and use numbers from 1 to 100

	Unit Descriptor
	This unit describes the skills and knowledge to count whole number figures from 1 to 100 and apply this knowledge in a limited range of familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify whole number figures from 1 to 100
	1.1
	Identify number figures relevant to personal needs

	
	1.2
	Identify number figures relevant to practical / functional needs

	
	1.3
	Identify number figures relevant to informative needs

	
	1.4
	Identify number figures relevant to co-operative needs

	
	

	2	Count and record by multiples of 1 to 100
	2.1
	Count and record numbers for personal needs

	
	2.2
	Count and record numbers for practical / functional needs

	
	2.3
	Count and record numbers for informative needs

	
	2.4
	Count and record numbers for co-operative needs

	
	

	3	Use numbers from 1 to 100
	3.1
	Use numbers from 1 to 100 in a personal context

	
	3.2
	Use numbers from 1 to 100 in a practical / functional context

	
	3.3
	Use numbers from 1 to 100 in an informative context

	
	3.4
	Use numbers from 1 to 100 in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in recognising and counting number figures from 1 to 100 such as:
using relevant concrete objects
using a number line or ruler to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of whole number figures from 1 to 100 such as recognising :
money amounts
page numbers
· planning and organising skills to count whole number figures from 1 to 100 in sequence

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· bill payments
· savings deposits
· wages
· age
· birthday
· clothes size
· shoe size

	

	Practical / functional needs may include:
	· items to be purchased
· speed limits

	

	Informative needs may include:
	· calendar dates related to appointments
· work / emergency phone number

	

	Co-operative needs may include:
	· catering for a group
· participating in a group activity

	

	Count and record may include:
	· state numbers aloud
· write number figures
· use objects or number line
· record numbers as money

	

	Personal context may include:
	· managing own money
· purchasing personal items

	

	Practical / functional context may include:
	· finding an address
· making purchases

	

	Informative context may include:
	· making arrangements for activities

	

	Co-operative context may include:
	· participating in activities

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and count in sequence whole numbers from 1 to 100
· use whole numbers from 1 to 100 in a range of familiar contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional or group context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items sequentially from 1 to 100 by saying numbers aloud, writing number figures or using a number line
making meaning of numbers by using them in a range of familiar contexts
locating specific number figures in a number chart
· third party reports detailing the recognition and use of numbers from 1 to 100

VU21745 Count and use numbers from 1 to 100

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 85

	Unit Code
	[bookmark: _Toc417295810]VU21746

	Unit Title
	[bookmark: _Toc417295811]Count to 50 by multiples of 2

	Unit Descriptor
	This unit describes the skills and knowledge to count whole number figures in multiples of 2 from 2 to 50 and apply this knowledge in a limited range of familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify multiples of 2 up to 50
	1.1
	Identify multiples of 2 relevant to personal needs

	
	1.2
	Identify multiples of 2 relevant to practical / functional needs

	
	1.3
	Identify multiples of 2 relevant to informative needs

	
	1.4
	Identify multiples of 2 relevant to co-operative needs

	
	

	2	Count and record multiples of 2 up to 50
	2.1
	Count and record multiples of 2 for personal needs

	
	2.2
	Count and record multiples of 2 for practical / functional needs

	
	2.3
	Count and record multiples of 2 for informative needs

	
	2.4
	Count and record multiples of 2 for co-operative needs

	
	

	3	Use multiples of 2 up to 50
	3.1
	Use multiples of 2 from 2 to 50 in a personal context

	
	3.2
	Use multiples of 2 from 2 to 50 in a practical / functional context

	
	3.3
	Use multiples of 2 from 2 to 50 in an informative context

	
	3.4
	Use multiples of 2 from 2 to 50 in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in counting multiple of 2 from 2 to 50 such as:
using relevant concrete objects
using a number line or number chart to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of multiples of 2 from 2 to 50 such as recognising money amounts
· planning and organising skills to count multiples of 2 from 2 to 50 in sequence
· self management skills to seek assistance and ask questions to clarify meaning when required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· bill payments
· savings deposits
· wages / payments

	

	Practical / functional needs may include:
	· items to be purchased

	

	Informative needs may include:
	· appointments
· time

	

	Co-operative needs may include:
	· social / recreational activity
· sporting activity

	

	Count and record may include:
	· count multiples aloud
· write number figures
· use objects or number line
· record multiples as money

	

	Personal context may include:
	· managing own money:
5 $2 coins make up $10

	

	Practical / functional context may include:
	· counting items to be packed at work

	

	Informative context may include:
	· weeks in a month / months in a year
· time of an appointment or meeting

	

	Co-operative context may include:
	· counting:
number of people in a group
score in a game

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and count in multiples of 2 from 2 to 50
· use multiples of 2 from 2 to 50 in a range of familiar contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional or group context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items in multiples of 2 from 2 to 50 by saying numbers aloud, writing number figures, using a number line or concrete objects
making meaning of multiples of 2 from 2 to 50 by using them in a range of familiar contexts
· third party reports detailing the recognition and use of multiples of 2 from 2 to 50

VU21746 Count to 50 by multiples of 2

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 89

	Unit Code
	[bookmark: _Toc417295812]VU21747

	Unit Title
	[bookmark: _Toc417295813]Count to 50 by multiples of 5

	Unit Descriptor
	This unit describes the skills and knowledge to count whole number figures in multiples of 5 from 5 to 50 and apply this knowledge in a limited range of familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify multiples of 5 up to 50
	1.1
	Identify multiples of 5 relevant to personal needs

	
	1.2
	Identify multiples of 5 relevant to practical / functional needs

	
	1.3
	Identify multiples of 5 relevant to informative needs

	
	1.4
	Identify multiples of 5 relevant to co-operative needs

	
	

	2	Count and record multiples of 5 up to 50
	2.1
	Count and record multiples of 5 for personal needs

	
	2.2
	Count and record multiples of 5 for practical / functional needs

	
	2.3
	Count and record multiples of 5 for informative needs

	
	2.4
	Count and record multiples of 5 for co-operative needs

	
	

	3	Use multiples of 5 up to 50
	3.1
	Use multiples of 5 from 5 to 50 in a personal context

	
	3.2
	Use multiples of 5 from 5 to 50 in a practical / functional context

	
	3.3
	Use multiples of 5 from 5 to 50 in an informative context

	
	3.4
	Use multiples of 5 from 5 to 50 in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in counting multiple of 5 from 5 to 50 such as:
using relevant concrete objects
using a number line or number chart to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of multiples of 5 from 5 to 50 such as recognising money amounts
· planning and organising skills to count multiples of 5 from 5 to 50 in sequence
· self management skills to seek assistance and ask questions to clarify meaning when required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· bill payments
· savings deposits / withdrawals
· wages / payments

	

	Practical / functional needs may include:
	· items to be purchased

	

	Informative needs may include:
	· appointments
· time

	

	Co-operative needs may include:
	· social / recreational activity
· sporting activity

	

	Count and record may include:
	· count multiples aloud
· write number figures
· use objects or number line
· record multiples as money

	

	Personal context may include:
	· managing own money:
2 $5 notes make up $10

	

	Practical / functional context may include:
	· counting items to be packed at work

	
	

	Informative context may include:
	· weeks in a month / months in a year
· time of an appointment or meeting

	

	Co-operative context may include:
	· counting:
number of people in a group
score in a game

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and count in multiples of 5 from 5 to 50
· use multiples of 5 from 5 to 50 in a range of familiar contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional or group context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items in multiples of 5 from 5 to 50 by saying numbers aloud, writing number figures, using a number line or concrete objects
making meaning of multiples of 5 from 5 to 50 by using them in a range of familiar contexts
· third party reports detailing the recognition and use of multiples of 5 from 5 to 50.

VU21747 Count to 50 by multiples of 5

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 93

	Unit Code
	[bookmark: _Toc417295814]VU21748

	Unit Title
	[bookmark: _Toc417295815]Count to 100 by multiples of 10

	Unit Descriptor
	This unit describes the skills and knowledge to count whole number figures in multiples of 10 from 10 to 100 and apply this knowledge in a limited range of familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify multiples of 10 up to 100
	1.1
	Identify multiples of 10 relevant to personal needs

	
	1.2
	Identify multiples of 10 relevant to practical / functional needs

	
	1.3
	Identify multiples of 10 relevant to informative needs

	
	1.4
	Identify multiples of 10 relevant to co-operative needs

	
	

	2	Count and record multiples of 10 up to 100
	2.1
	Count and record multiples of 10 for personal needs

	
	2.2
	Count and record multiples of 10 for practical / functional needs

	
	2.3
	Count and record multiples of 10 for informative needs

	
	2.4
	Count and record multiples of 10 for co-operative needs

	
	

	3	Use multiples of 10 up to 100
	3.1
	Use multiples of 10 from 10 to 100 in a personal context

	
	3.2
	Use multiples of 10 from 10 to 100 in a practical / functional context

	
	3.3
	Use multiples of 10 from 10 to 100 in an informative context

	
	3.4
	Use multiples of 10 from 10 to 100 in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in counting multiple of 10 from 10 to 100 such as:
using relevant concrete objects
using a number line or number chart to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of multiples of 10 from 10 to 100 such as recognising money amounts
· planning and organising skills to count multiples of 10 from 10 to 100 in sequence
· self management skills to seek assistance and ask questions to clarify meaning when required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· bill payments
· savings deposits / withdrawals
· wages / payments

	

	Practical / functional needs may include:
	· items to be purchased

	

	Informative needs may include:
	· appointments
· time

	

	Co-operative needs may include:
	· social / recreational activity
· sporting activity

	

	Count and record may include:
	· count multiples aloud
· write number figures
· use objects or number line
· record multiples as money

	

	Personal context may include:
	· managing own money:
10 $10 notes make up $100

	
	

	Practical / functional context may include:
	· counting items to be packed at work

	

	Informative context may include:
	· weeks in a year
· time of an appointment or meeting

	

	Co-operative context may include:
	· counting:
number of people in a group
score in a game

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and count in multiples of 10 from 10 to 100
· use multiples of 10 from 10 to 100 in a range of familiar contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional or group context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items in multiples of 10 from 10 to 100 by saying numbers aloud, writing number figures, using a number line or concrete objects
making meaning of multiples of 10 from 10 to 100 by using them in a range of familiar contexts
· third party reports detailing the recognition and use of multiples of 10 from 10 to 100.

VU21748 Count to 100 by multiples of 10

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 97

	Unit Code
	[bookmark: _Toc417295816]VU21749

	Unit Title
	[bookmark: _Toc417295817]Count to 100 by multiples of 20

	Unit Descriptor
	This unit describes the skills and knowledge to count whole number figures in multiples of 20 from 20 to 100 and apply this knowledge in a limited range of familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify multiples of 20 from 20 to 100
	1.1
	Identify multiples of 20 relevant to personal needs

	
	1.2
	Identify multiples of 20 relevant to practical / functional needs

	
	1.3
	Identify multiples of 20 relevant to informative needs

	
	1.4
	Identify multiples of 20 relevant to co-operative needs

	
	

	2	Count and record multiples of 20 from 20 to 100
	2.1
	Count and record multiples of 20 for personal needs

	
	2.2
	Count and record multiples of 20 for practical / functional needs

	
	2.3
	Count and record multiples of 20 for informative needs

	
	2.4
	Count and record multiples of 20 for co-operative needs

	
	

	3	Use multiples of 20 from 20 to 100
	3.1
	Use multiples of 20 from 20 to 100 in a personal context

	
	3.2
	Use multiples of 20 from 20 to 100 in a practical / functional context

	
	3.3
	Use multiples of 20 from 20 to 100 in an informative context

	
	3.4
	Use multiples of 20 from 20 to 100 in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in counting multiple of 20 from 20 to 100 such as:
using relevant concrete objects
using a number line or number chart to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of multiples of 20 from 20 to 100 such as recognising money amounts
· planning and organising skills to count multiples of 20 from 20 to 100 in sequence
· self management skills to seek assistance and ask questions to clarify meaning when required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· bill payments
· savings deposits / withdrawals
· wages / payments

	

	Practical / functional needs may include:
	· items to be purchased

	

	Informative needs may include:
	· appointments
· time

	

	Co-operative needs may include:
	· social / recreational activity
· sporting activity

	

	Count and record may include:
	· count multiples aloud
· write number figures
· use objects or number line
· record multiples as money

	

	Personal context may include:
	· managing own money:
5 $20 notes make up $100

	
	

	Practical / functional context may include:
	· counting items to be packed at work

	

	Informative context may include:
	· weeks in a year
· time of an appointment or meeting

	

	Co-operative context may include:
	· counting:
number of people in a group
score in a game

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and count in multiples of 20 from 20 to 100
· use multiples of 20 from 20 to 100 in a range of familiar contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional or group context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items in multiples of 20 from 20 to 100 by saying numbers aloud, writing number figures, using a number line or concrete objects
making meaning of multiples of 20 from 20 to 100 by using them in a range of familiar contexts
· third party reports detailing the recognition and use of multiples of 20 from 20 to 100.

VU21749 Count to 100 by multiples of 20

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 101

	Unit Code
	[bookmark: _Toc417295818]VU21750

	Unit Title
	[bookmark: _Toc417295819]Count to 1000 by multiples of 50

	Unit Descriptor
	This unit describes the skills and knowledge to count whole number figures in multiples of 50 from 50 to 1000 and apply this knowledge in a limited range of familiar personal, functional, informative and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the beginning stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify multiples of 50 from 50 to 1000
	1.1
	Identify multiples of 50 relevant to personal needs

	
	1.2
	Identify multiples of 50 relevant to practical / functional needs

	
	1.3
	Identify multiples of 50 relevant to informative needs

	
	1.4
	Identify multiples of 50 relevant to co-operative needs

	
	

	2	Count and record multiples of 50 from 50 to 1000
	2.1
	Count and record multiples of 50 for personal needs

	
	2.2
	Count and record multiples of 50 for practical / functional needs

	
	2.3
	Count and record multiples of 50 for informative needs

	
	2.4
	Count and record multiples of 50 for co-operative needs

	
	

	3	Use multiples of 50 from 50 to 1000
	3.1
	Use multiples of 50 from 50 to 1000 in a personal context

	
	3.2
	Use multiples of 50 from 50 to 1000 in a practical / functional context

	
	3.3
	Use multiples of 50 from 50 to 1000 in an informative context

	
	3.4
	Use multiples of 50 from 50 to 1000 in a co-operative context

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in counting multiple of 50 from 50 to 1000 such as:
using relevant concrete objects
using a number line or number chart to assist in counting
asking questions to clarify meaning
Required Skills:
· problem solving skills to identify relevant use of multiples of 50 from 50 to 1000 such as recognising money amounts
· planning and organising skills to count multiples of 50 from 50 to 1000 in sequence
· self management skills to seek assistance and ask questions to clarify meaning when required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personal needs may include:
	· bill payments
· savings deposits / withdrawals
· wages / payments

	

	Practical / functional needs may include:
	· items to be purchased
· weights / measures

	

	Informative needs may include:
	· appointments
· time

	

	Co-operative needs may include:
	· social / recreational activity
· sporting activity

	

	Count and record may include:
	· count multiples aloud
· write number figures
· use objects or number line
· record multiples as money

	

	Personal context may include:
	· managing own money:
2 $50 notes make up $100

	
	

	Practical / functional context may include:
	· counting items to be packed at work

	

	Informative context may include:
	· weeks in a year
· time of an appointment or meeting

	

	Co-operative context may include:
	· counting:
number of people in a group
score in a game

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to identify and count in multiples of 50 from 50 to 1000
· use multiples of 50 from 50 to 1000 in a range of familiar contexts.
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example identifying money amounts may apply to both the personal and practical / functional or group context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
counting items in multiples of 50 from 50 to 1000 by saying numbers aloud, writing number figures, using a number line or concrete objects
making meaning of multiples of 50 from 50 to 1000 by using them in a range of familiar contexts
· third party reports detailing the recognition and use of multiples of 50 from 50 to 1000.

VU21750 Count to 1000 by multiples of 50

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 105

	Unit Code
	[bookmark: _Toc417295820]VU21740

	Unit Title
	[bookmark: _Toc417295821]Read simple sentences

	Unit Descriptor
	This unit describes the skills and knowledge to read and make meaning of simple sentences in a limited range of highly familiar, personally relevant contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Reading.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities s who are at the early stage of reading.
Learners at this level may require the support of a teacher/mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Read simple, highly familiar personally relevant sentences for personal needs

	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Identify highly familiar personally relevant settings

	
	1.3
	Identify simple sentences related to highly familiar personally relevant needs

	
	1.4
	Locate specific information within the sentence

	
	1.5
	Use a limited range of strategies to make meaning of simple sentences related to highly familiar personally relevant needs

	
	1.6
	Express an opinion about the information in the sentences

	
	

	2	Read simple sentences for immediate functional/practical needs
	2.1
	Identify immediate functional/practical needs/activities

	
	2.2
	Identify simple sentences related to immediate functional/practical needs

	
	2.3
	Locate specific information within the sentence

	
	2.4
	Use a limited range of strategies to make meaning of simple sentences related to immediate functional/practical needs

	
	2.5
	Express an opinion about the information in the sentences

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· reading strategies to interpret information in simple sentences
using past experience and knowledge
relying on visual clues such as photos
using surrounding words and phrases to predict words
decoding meaning
asking questions to clarify meaning
· simple high frequency vocabulary related to needs in highly familiar, personally relevant contexts
Required Skills:
· problem solving skills to identify personal needs and use a limited range of reading strategies to interpret meaning in simple sentences associated with those needs
· self management skills to seek assistance where required

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	· health
· safety
· recreational/sporting activities
· travel / mobility
· completing forms

	

	Highly familiar personally relevant settings may include:
	· home
· school
· social situations
· community settings
· group settings

	

	Simple sentences related to highly familiar personally relevant needs may include:
	· simple sentences from a personal diary
· simple descriptive sentences about local landmarks or places of interest
· simple sentences from local newspapers or simple stories
· simple sentences from an email/ text message
· simple descriptive sentences about various topics:
sporting teams
friends and family
social and group activities
· simple sentences in a form

	

	Range of strategies to make meaning of simple sentences may include:
	· reading aloud
· re-reading
· matching words and pictures
· breaking down sentences
· sequencing sentence components

	

	Immediate functional/practical needs/activities may include:
	· workplace activities
· travel / mobility
· cooking
· using equipment/tools in the workplace or home

	Simple sentences related to immediate functional/practical needs may include:
	· simple information on medications
· ATM or EFTPOS instructions
· health and safety instructions
· recipe instructions
· pictures and sentences in magazines
· work rosters
· planting seed instructions on packets

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· apply a limited range of strategies to read and make meaning of short, simple sentences in a limited range of highly familiar, personally relevant contexts
In order to support authentic assessment this unit can be assessed with the unit VU21741 Write simple sentences as both units relate to familiar sentences that are personally relevant to the learner.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· the use of alternative communication aids where required
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
reading simple sentences
applying limited strategies to make meaning from simple sentences
· responses to questions about the simple sentences

VU21740 Read simple sentences

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 109

	Unit Code
	[bookmark: _Toc417295822]VU21741

	Unit Title
	[bookmark: _Toc417295823]Write simple sentences

	Unit Descriptor
	This unit describes the skills and knowledge to write simple sentences in a limited range of highly familiar personal, functional and group contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Writing.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of writing.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1.	Write simple sentences for personal needs
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Prepare the content for the sentences related to personal needs

	
	1.3
	Write simple sentences related to personally relevant needs

	
	1.4
	Check the sentences with support person

	
	

	2	Write simple sentences for immediate functional/practical needs
	2.1
	Identify immediate functional/practical needs/activities

	
	2.2
	Prepare the content for sentences related to functional/practical needs/activities

	
	2.3
	Write simple sentences related to functional/practical relevant needs

	
	2.4
	Check sentences with support person

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· spatial arrangement, word separation and alignment of text from left to right, top to bottom
· letters of the alphabet and their combinations
· simple punctuation such as full stops
· a small bank of words and phrases related to highly familiar personal, functional and group contexts to enable the preparation of content
· Writing strategies to write simple sentences:
drawing on past experience and existing knowledge to provide content for sentences
sequencing information
using words from a word list
checking sentences by re-reading and self correcting
asking questions to clarify meaning
Required Skills:
· organisational skills to construct short written text of one or two phrases / sentences with support
· literacy skills to write mostly legible script

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	· health
· safety
· recreational activities
· travel / mobility
· completing forms
· communicating with family and friends

	

	Content may include:
	· individual words
· phrases
· supporting visuals such as photos

	

	Write may include:
	· hand writing
· typing
· using a touch screen
· using other augmentative devices

	

	Simple sentences related to personally relevant needs may include:
	· descriptive sentences
family/friends
sports/hobbies
foods
· simple sentences offering an opinion
· diary entry
· email/SMS text
· birthday card

	

	Immediate functional/practical needs/activities may include:
	· workplace activities
· travel / mobility
· cooking
· shopping
· using equipment/tools in the workplace or home
· group activities

	
	

	Simple sentences related to functional/practical relevant needs may include:
	· completing forms
memberships
· writing simple messages
· writing a shopping list

	
	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· apply a limited range of strategies to write short, simple sentences in a limited range of highly familiar, personally relevant contexts
In order to support authentic assessment this unit can be assessed with the unit VU21740 Read simple sentences as both units relate to familiar sentences that are personally relevant to the learner.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· the use of alternative communication aids where required
· assessment tasks which deal with the familiar and concrete
· access to a bank of words
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner using a limited range of strategies to write simple, highly familiar personally relevant sentences
· a portfolio of simple, highly familiar personally relevant sentences written by the learner
· third party reports detailing simple, highly familiar personally relevant sentences written by the learner, such as messages in the home or workplace.

VU21741 Write simple sentences

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 113

	Unit Code
	[bookmark: _Toc417295824]VU21742

	Unit Title
	[bookmark: _Toc417295825]Communicate orally using simple sentences

	Unit Descriptor
	This unit describes the skills and knowledge to communicate using highly familiar, personally relevant sentence type statements in a limited range of highly familiar personal, functional, informative and group contexts.
Communication may be by way of augmentative communication devices where the learner has little or no speech.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Oral Communication.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of developing oracy.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Communicate orally for personal needs
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Use simple sentence statements to orally communicate personally relevant needs

	
	1.3
	Use simple sentence statements to respond to questions related to personal needs

	
	1.4
	Respond to requests for repetition or clarification

	
	

	2	Communicate orally for functional/practical needs
	2.1
	Identify highly familiar functional/practical activities/needs

	
	2.2
	Orally communicate functional/practical needs using simple sentence statements

	
	2.3
	Use simple sentence statements to respond to questions related to functional/practical needs

	
	2.4
	Respond to requests for repetition or clarification

	
	

	3	Communicate orally to participate in a group activity
	3.1
	Identify highly familiar group participation needs

	
	3.2
	Use simple sentence statements to orally communicate in relation to a group activity

	
	3.3
	Use simple sentence statements to orally communicate an opinion as part of a group activity

	
	3.4
	Use simple sentence statements to respond to questions related to the group activity

	
	3.5
	Respond to requests for repetition or clarification in relation to the group activity

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· limited range of strategies to assist in oral communication exchanges:
repeating information
clarifying information
drawing on personal experiences
· simple structure and sequence of a sentence to convey simple information
· bank of highly familiar words to use in oral communication
Required Skills:
· non-verbal communication techniques to support oral communication:
gesturing
using facial expressions
· listening skills to participate in oral communication and respond to questions

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Personally relevant activities / needs may include:
	· health and safety
· shopping
· recreational activities
· travel / mobility
· completing forms
· communicating with family and friends

	

	Simple sentence statements may include:
	· providing specific information about and/or describing:
objects
pictures/symbols
signs
places
people
likes/dislikes
· for personal needs:
asking for directions
· for functional/practical needs:
instructions for the use of specific tools
requests for assistance
health and safety instructions
workplace rosters
goods and services transactions
identifying a problem
· related to group participation:
instructions for a group activity
questions about a group activity
information about a group activity
expressing an opinion / making a suggestion
introducing oneself

	

	Orally communicate may include:
	· uttering sentences that are mostly intelligible to the listener
· speaking words face to face or into a recording device
· using augmentative communication devices to communicate

	

	Functional/practical activities/needs may include:
	· workplace activities and tasks
· travel / mobility
· cooking
· using equipment/tools in the workplace or home

	

	Group participation needs may include:
	· communicating orally with:
class mates
family members
friends / social groups
work colleagues
· using simple oral communication convention such as
greeting
introducing oneself
taking turns

	
	

	Group activity may include:
	· participating in a small group discussion
· presenting a group project or report
· participating in a role play

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use a limited range of strategies to assist oral communication exchanges that are related to personal, practical and group needs
· orally communicate personal, practical and group needs by using simple sentences

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
· the use of augmentative communication devices where required for candidates with little or no speech
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner using highly familiar, personally relevant phrases to communicate orally in familiar settings
· third party reports detailing the ability of the learner to communicate orally using highly familiar, personally relevant phrase type statements.

VU21742 Communicate orally using simple sentences

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 117

	Unit Code
	[bookmark: _Toc417295826]VU21755

	Unit Title
	[bookmark: _Toc417295827]Use simple addition skills

	Unit Descriptor
	This unit describes the skills and knowledge to use simple addition skills with simple whole number amounts, which involve carrying over, in a limited range of highly familiar personal and functional contexts. This may involve the use of a calculator.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of numeracy development.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Use simple addition for personal needs
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Recognise and locate simple whole numbers related to own immediate personal needs

	
	1.3
	Use whole numbers to perform a limited range of simple addition activities related to own immediate personal needs

	
	1.4
	Use a limited range of strategies to undertake simple addition activities related to highly familiar personally relevant needs

	
	1.5
	Check the addition result

	
	

	2	Use simple addition for immediate functional/practical needs
	2.1
	Identify highly familiar and immediate functional/practical needs/activities

	
	2.2
	Recognise and locate simple whole numbers related to own immediate functional/practical needs

	
	2.3
	Use whole numbers to perform a limited range of simple addition activities related to own immediate functional/practical needs

	
	2.4
	Use a limited range of strategies to undertake simple addition activities related to highly familiar functional/practical needs

	
	2.5
	Check the addition result

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· whole numbers into the hundreds
· mathematical symbol used for addition
· techniques used to carry over to perform calculations
· simple mathematical vocabulary such as addition/plus and equals
Required Skills:
· problem solving skills to:
undertake simple one step addition calculations by adding two entities together
use different strategies to calculate results
check calculations to confirm results

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	· shopping
· banking
· using transport
· paying bills
· social activities

	

	Addition activities related to own immediate personal needs may include:
	· adding the cost of two items to determine cost
· using addition to calculate increases in price of goods
· adding number of people per table for a group function

	

	Limited range of strategies may include:
	· use of:
concrete objects
place value block and rods
informal “in the head” methods
coins and notes
fingers
personal experience and prior knowledge
· asking questions to clarify meaning
· non-linguistic cues such as body language, facial expressions and gestures to support meaning
· alternative communication aids, supports and systems
· using technology:
calculators
tablets

	

	Check may include:
	· making rough estimates
· counting to verify result

	

	Highly familiar and immediate functional/practical needs/activities may include:
	· purchasing goods
· paying bills
· performing workplace tasks
· sports teams
· working in groups

	
	

	Addition activities related to own immediate functional/practical needs may include:
	Using addition to:
· add money amounts for:
purchasing lunch
purchasing transport fares
paying bills
· add number of items as part of task at work
· calculate differences in prices for similar items
· add scores in a sporting event
· purchase items for a number of people a group activity
· calculate number of people required to complete a workplace task

	
	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· apply a limited range of problem solving strategies to undertake simple addition calculations in a limited range of highly familiar, personally relevant contexts
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example undertaking addition activities may apply to both the personal and practical / functional or group context. In order to support authentic assessment this unit can be assessed with the unit VU21756 Use simple subtraction skills.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner undertaking simple addition activities in a limited range of highly familiar personal, functional and group contexts
· questioning to assess knowledge of strategies to undertake addition calculations
· third party reports detailing the application of simple addition skills to meet a limited range of highly familiar needs

VU21755 Use simple addition skills

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 121

	Unit Code
	[bookmark: _Toc417295828]VU21756

	Unit Title
	[bookmark: _Toc417295829]Use simple subtraction skills

	Unit Descriptor
	This unit describes the skills and knowledge to use simple subtraction skills with simple whole number amounts, which involve carrying over, in a limited range of highly familiar personal, functional and group contexts. This may involve the use of a calculator.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of numeracy development.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Use simple subtraction for personal needs
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Recognise and locate simple whole numbers related to own immediate personal needs

	
	1.3
	Use whole numbers to perform a limited range of simple subtraction activities related to own immediate personal needs

	
	1.4
	Use a limited range of strategies to undertake simple subtraction activities related to highly familiar personally relevant needs

	
	1.5
	Check the subtraction result

	
	

	2	Use simple subtraction for immediate functional/practical needs
	2.1
	Identify highly familiar and immediate functional/practical needs/activities

	
	2.2
	Recognise and locate simple whole numbers related to own immediate functional/practical needs

	
	2.3
	Use whole numbers to perform a limited range of simple subtraction activities related to own immediate functional/practical needs

	
	2.4
	Use a limited range of strategies to undertake simple subtraction activities related to highly familiar functional/practical needs

	
	2.5
	Check the subtraction result

	
	

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· whole numbers into the hundreds
· mathematical symbol used for subtraction and its function
· techniques used to carry over
· simple mathematical vocabulary such as subtraction/minus and equals
Required Skills:
· problem solving skills to:
undertake simple one step subtraction activities
use different strategies to calculate results
estimate and verify if a given answer is correct

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant activities / needs may include:
	· shopping
· banking
· using transport
· paying bills

	

	Subtraction activities related to own immediate personal needs may include:
	· working out expected change for a transaction
· subtracting the cost of an item from a fixed amount
· working out differences in price of goods

	

	Limited range of strategies may include:
	· use of:
concrete objects
fingers
coins and notes
place value block and rods
informal “in the head” methods
personal experience and prior knowledge
· asking questions to clarify meaning
· non-linguistic cues such as body language, facial expressions and gestures to support meaning
· alternative communication aids, supports and systems
· using technology:
calculators
tablets

	

	Check may include:
	· making rough estimates
· counting to verify result

	

	Highly familiar and immediate functional/practical needs/activities may include:
	· purchasing goods
· paying bills
· checking personal budget
· performing workplace tasks

	
	

	Subtraction activities related to own immediate functional/practical needs may include:
	· subtracting money amounts from a fixed amount for:
purchasing lunch
purchasing transport fares
paying bills
· subtracting number of items as part of task at work such as packing or sorting
· working out how much time is left to complete a work task from a fixed time
· using subtraction to calculate:
differences between number of people at a group function and those initially expected
change from purchasing items for a group activity
difference between team scores to determine the winner

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· apply a limited range of problem solving strategies to undertake simple subtraction calculations in a limited range of highly familiar, personally relevant contexts
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example undertaking subtraction activities may apply to both the personal and practical / functional context. In order to support authentic assessment this unit can be assessed with the unit VU21755 Use simple addition skills

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner undertaking subtraction activities in a limited range of highly familiar personal, functional contexts
· questioning to assess knowledge of strategies to undertake subtraction calculations
· third party reports detailing the application of simple subtraction skills to meet a limited range of highly familiar needs

VU21756 Use simple subtraction skills

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 125

	Unit Code
	[bookmark: _Toc417295830]VU21751

	Unit Title
	[bookmark: _Toc417295831]Use simple metric weights

	Unit Descriptor
	This unit describes the skills and knowledge to use simple metric weights in a limited range of highly familiar personal and functional contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of numeracy development.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Use simple metric weights for personal purposes
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Recognise whole numbers into the hundreds related to weights

	
	1.3
	Use whole numbers to estimate the weight of familiar everyday objects related to personal needs

	
	1.4
	Use simple metric weights to carry out a familiar personally relevant activity

	
	1.5
	Use common words for comparing weights

	
	

	2	Use simple metric weights for immediate functional/practical needs
	2.1
	Identify highly familiar functional/practical needs

	
	2.2
	Use whole numbers to estimate the weight of familiar everyday objects related to functional/practical needs

	
	2.3
	Use simple metric weights to carry out a familiar functional/practical activity

	
	2.4
	Use common words for comparing weights

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· common units used to measure weight such as grams and kilograms and their differences
· abbreviations associated with highly familiar weights such as kg and g
Required Skills:
· literacy skills to read digital weight scales
· problem solving skills to apply measures of weight to estimate and calculate weight for different items:
estimating weight using previous knowledge of a product or item
checking and confirming estimations
using personal experience

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Familiar personally relevant activities / needs may include:
	· shopping
· health
· cooking
· gardening

	

	Familiar personally relevant activity may include:
	· weighing:
fruits and vegetables
ingredients for a recipe
oneself

	

	Common words for comparing weights may include:
	· heavier
· lighter

	

	Familiar functional/practical needs may include:
	· carrying out workplace tasks
· cooking
· gardening
· moving objects

	

	Familiar functional/practical activity may include:
	· checking the weight of a product at work
· estimating the weight of an item before moving it
· weighing ingredients to cook food for a group

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· recognise and apply appropriate metric units to calculate the weight of products/items
· apply a limited range of problem solving strategies to use simple metric weights in a limited range of highly familiar, personally relevant contexts
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example using metric weights may apply to both the personal and practical / functional context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner weighing items in a limited range of highly familiar personal and functional contexts
· verbal questioning to assess knowledge of strategies to estimate weights
· portfolio of written exercises:
recording weights for specific activities
matching weights to products
· third party reports detailing the application of simple measurement skills to meet a limited range of highly familiar needs

VU21751 Use simple metric weights

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 128

	Unit Code
	[bookmark: _Toc417295832]VU21752

	Unit Title
	[bookmark: _Toc417295833]Use simple liquid measures

	Unit Descriptor
	This unit describes the skills and knowledge to use simple liquid measures in a limited range of highly familiar personal and functional/practical contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of numeracy.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Use simple metric liquid measures for personal needs
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Recognise whole numbers into the hundreds related to liquids on everyday containers

	
	1.3
	Use whole numbers to estimate the volume of liquid for familiar everyday containers related to personal needs

	
	1.4
	Use simple metric liquid measures to carry out a familiar personally relevant activity

	
	1.5
	Use common words for comparing liquid measures

	
	

	2	Use simple metric liquid measures for immediate functional/practical needs
	2.1
	Identify highly familiar functional/practical needs

	
	2.2
	Recognise whole numbers into the hundreds related to liquids on everyday containers

	
	2.3
	Use whole numbers to estimate the volume of liquid for familiar everyday containers related to functional/practical needs

	
	2.4
	Use simple metric liquid measures to carry out a familiar functional/practical activity

	
	2.5
	Use common words for comparing liquid measures

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· common units used to measure liquids such as litres and millilitres and their differences
· abbreviations associated with highly familiar liquid measurements such as l and ml
Required Skills:
· literacy skills to read scales on measuring equipment and recognise numbers on containers
· problem solving skills to apply measures of liquid to estimate and calculate volume of liquid for familiar everyday containers:
estimating liquid volume using previous knowledge of a product or item
checking and confirming estimations
using personal experience

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Familiar personally relevant activities / needs may include:
	· shopping
· health
· cooking
· gardening

	

	Everyday containers may include:
	· milk cartons
· drinks
· medicines

	Familiar personally relevant activity may include:
	· measuring liquids:
to cook a meal
to prepare a medication
to prepare a liquid fertiliser
to prepare a drink

	

	Common words for comparing liquid measures may include:
	· less
· more
· half
· a quarter

	

	Familiar functional/practical needs may include:
	· carrying out workplace tasks
· cooking
· cleaning

	

	Familiar functional/practical activity may include:
	· measuring liquids for a work task
· estimating the liquid volume of a container before moving it
· measuring liquid for a cleaning task
· measuring liquid ingredients to cook food for a group

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· recognise and apply appropriate metric units to measure the liquid volume of everyday containers
· apply a limited range of problem solving strategies to use simple liquid measures in a limited range of highly familiar, personally relevant contexts
· Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example using liquid measures may apply to both the personal and practical / functional contexts.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
measuring liquid volume in a limited range of highly familiar personal and functional contexts
· verbal questioning to assess knowledge of strategies to estimate liquid volume
· portfolio of written exercises
recording liquid measurements for specific activities
matching liquid measurements to products
· third party reports detailing the application of liquid measures

VU21752 Use simple liquid measures

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 132

	Unit Code
	[bookmark: _Toc417295834]VU21753

	Unit Title
	[bookmark: _Toc417295835]Use simple linear measures

	Unit Descriptor
	This unit describes the skills and knowledge to use simple linear measures in a limited range of highly familiar personal and functional/practical contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of numeracy.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Use simple linear measures for personal needs
	1.1
	Identify highly familiar personally relevant activities / needs

	
	1.2
	Recognise whole numbers into the hundreds related to length

	
	1.3
	Use whole numbers to estimate linear measures related to personal needs

	
	1.4
	Use whole numbers to carry out simple linear measures related to a familiar personally relevant activity

	
	1.5
	Use common words for comparing linear measures

	
	

	2	Use simple linear measures for immediate functional/practical needs
	2.1
	Identify highly familiar functional/practical needs

	
	2.2
	Use whole numbers to estimate linear measurements related to functional/practical needs

	
	2.3
	Use whole numbers to carry out simple linear measures related to a familiar functional/practical activity

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· common units used to describe linear measures such as centimetres, metres, kilometres and their difference
· difference between length and width as part of linear measurement
· abbreviations associated with highly familiar linear measurement units such as cm, m and km
· limited range of strategies to estimate linear measures such as:
using previous knowledge of an object or place to estimate linear measures
checking estimation through questioning
using measurement aids
Required Skills:
· literacy skills to read measurement equipment such as tape measures, rulers, odometers
· problem solving strategies to:
check and confirm estimations
recognise and use appropriate measurement equipment
match appropriate unit of measurement to item such as ballpoint pen being measured in centimetres not metres

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Familiar personally relevant activities / needs may include:
	· shopping
· health
· travel

	

	Familiar personally relevant activity may include:
	· using linear measurement to measure/estimate:
own height
height of object or item
distance between two places

	

	Common words for comparing linear measures may include:
	· longer
· shorter
· wider
· narrower
· closer
· further

	

	Familiar functional/practical needs may include:
	· carrying out workplace tasks
· gardening
· travel
· arranging household items

	

	Familiar functional/practical activity may include:
	· using linear measurement to measure/estimate:
length of an object at work
distance to or from a place
size of a room
size for a garden plot

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· recognise and apply appropriate metric units to perform linear measures
· apply a limited range of problem solving strategies to use linear measurement to measure and estimate in a limited range of highly familiar, personally relevant contexts
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example undertaking linear measurement activities may apply to both the personal and practical / functional context.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete
· access to measurement equipment such as rulers and tape measures
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
carrying out linear measurements in a limited range of highly familiar personal and functional contexts
· verbal questioning to assess knowledge of strategies to estimate distance between two places
· portfolio of written exercises
recording linear measurements for specific activities
· third party reports detailing the application of simple linear measures to meet a limited range of highly familiar needs

VU21753 Use simple linear measures

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 136

	Unit Code
	[bookmark: _Toc417295836]VU21754

	Unit Title
	[bookmark: _Toc417295837]Use coins and notes

	Unit Descriptor
	This unit describes the skills and knowledge to identify and use single coins and notes to estimate rounded amounts for everyday purchases in highly familiar personal, practical / functional and group contexts.
The outcomes of this unit do not include any mathematical functions.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities who are at the early stage of numeracy skill development.
Learners at this level will require high levels of teacher / mentor support.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify monetary amounts and values
	2.1
	Identify the range of Australian coins and their monetary value

	
	2.2
	Identify the range of Australian notes and their monetary value

	
	2.3
	Match monetary amounts to highly familiar personally relevant items

	
	

	2	Estimate rounded amounts
	3.1
	Estimate the amount required for items related to personal needs

	
	3.2
	Estimate the amount required for items related to practical / functional needs

	
	3.3
	Estimate the amount required for co-operative needs

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· common representations of monetary amounts:
symbols used to represent dollars and cents
written form of dollars and cents
· limited range of strategies to assist in recognising coins and notes such as:
using size, shape and colour
picture representation
prior knowledge of numbers into the 100s
Required Skills:
· problem solving skills to:
distinguish the value of coins and notes
estimate rounded amounts required for everyday purchases

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Highly familiar personally relevant items may include:
	· food / drinks
· clothes
· entertainment items

	

	Estimate the amount may include:
	· identifying approximate amounts:
around 50c for a piece of fruit
around $3 for a coffee
around $20 for a tee shirt
· using round figures

	

	Personal needs may include:
	· buying food or drinks
· buying clothes
· paying for a haircut
· using a vending machine

	

	Practical / functional needs may include:
	· paying:
a fare
an entry fee
for a movie ticket
· purchasing a prepaid mobile phone card

	

	Co-operative needs may include:
	· participating in a social activity
· contributing to a group activity
· buying a raffle ticket

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· identify number figures written as monetary amounts
· estimate rounded money amounts for highly familiar, personally relevant items
Assessment should take into account the integration of contexts where this is relevant to the needs of the learner, for example estimating money amounts for items that relate to both personal and practical / functional needs.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete in context
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner:
matching round number figures to their corresponding coins and notes
matching coins and notes with highly familiar, personally relevant items
locating specific round number figures in shopping catalogues or price lists
estimating the cost of highly familiar, personally relevant items and / or activities
· third party reports detailing the learners ability to recognise and use money amounts.

VU21754 Use coins and notes

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 139

	Unit Code
	[bookmark: _Toc417295838]VU21736

	Unit Title
	[bookmark: _Toc417295839]Recognise basic mathematical symbols and processes

	Unit Descriptor
	This unit describes the skills and knowledge required to recognise the basic mathematical symbols and processes of addition and subtraction using whole numbers up to ten without carrying over.
The outcomes described in this unit contribute to the achievement of ACSF Pre Level 1 Numeracy.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with intellectual disabilities such as intellectual, sensory or neurological impairments who are at the beginning stage of numeracy development.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify mathematical functions
	1.1
	Identify the mathematical symbols for addition and subtraction

	
	1.2
	Identify the mathematical function of each symbol

	
	

	2	Perform basic mathematical processes
	2.1
	Select familiar items

	
	2.2
	Perform an addition calculation using familiar items and whole numbers up to ten

	
	2.3
	Perform a subtraction calculation using familiar items and whole numbers up to ten

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· simple mathematical language of addition and subtraction such as plus, add, minus, take away and equals
· whole numbers up to 10
Required Skills:
· problem solving skills to undertake simple one step:
addition calculations by adding familiar items together
subtraction calculations by taking items away

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Familiar items may include:
	· utensils
· clothing items
· food / beverage items
· money

	

	Addition calculation may include:
	· using:
concrete objects
pen and paper
a calculator
in the head method

	

	Subtraction calculation may include:
	· using:
concrete objects
pen and paper
a calculator
in the head method

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· recognise the basic mathematical symbols and processes of addition and subtraction
· perform a simple addition and subtraction calculation using whole numbers up to ten without carrying over.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· assessment tasks which deal with the familiar and concrete in context
At this level the learner:
· may require strong support from the context, including visual cues
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner performing an addition and subtraction calculation
· third party reports detailing the learner’s ability to perform addition and subtraction calculations

VU21736 Recognise basic mathematical symbols and processes

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 142

	Unit Code
	[bookmark: _Toc417295840]VU21743

	Unit Title
	[bookmark: _Toc417295841]Give and follow simple directions

	Unit Descriptor
	This unit describes the skills and knowledge to give and follow simple directions in a limited range of highly familiar, personally relevant contexts.
The outcomes described in this unit contribute to the achievement of ACSF Level 1 Reading.
For learners who are able to verbalise their responses, the outcomes described in this unit contribute to the achievement of ACSF Level 1 Oral Communication.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with cognitive disabilities such as sensory or neurological impairments who are at the early stage of reading.
Learners at this level may require the support of a teacher / mentor.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Follow simple and familiar directions in highly familiar situations
	1.1
	Identify and use simple concepts of position and location to identify an explicit and relevant location

	
	1.2
	Read and use simple diagrams and maps of highly familiar locations to identify an explicit and relevant location

	
	1.3
	Follow simple highly familiar directions for moving between known locations

	
	

	2	Give simple and familiar directions in highly familiar situations
	2.1
	Describe the relative location of two or more objects using highly familiar, informal language of position

	
	2.2
	Use simple, highly familiar, informal language of position to give directions in a highly familiar situation

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· signs / prints / symbols used in signs, diagrams and maps
· informal language of position and location to give and follow simple and familiar directions
Required Skills:
· communication and literacy skills to:
read relevant maps and diagrams
· problem solving skills to:
use simple diagrams and maps of highly familiar locations to find locations

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Simple concepts of position and location may include:
	· relative positions such as:
in
left/right
front/behind
up/down
opposite
on the corner
next to
between

	

	Simple diagrams and maps may include:
	· familiar buildings:
classrooms
workplace
· local home area
· local shopping centre
· simple and familiar online maps

	

	Highly familiar locations may include;
	· learner’s classroom
· home
· workplace
· local shopping centre
· community centre

	Highly familiar directions may include:
	· short, clear steps with only one given at a time
· teacher prompting if required
· use of common, everyday, informal language and gestures

	

	Highly familiar, informal language of position may include:
	· over/under
· in front/behind
· up/down
· through
· opposite
· on the corner
· next to
· first / second
· between

	

	Highly familiar situations may include:
	· moving from one position to another within a room
· one room to another
· between buildings in a workplace or shopping centre

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· use simple, highly familiar diagrams and maps to find and identify specific locations
· use informal language of location and direction to describe relative positions of objects
· apply simple concepts of position to give and follow simple and highly familiar directions

	

	Context of and specific resources for assessment
	Assessment must ensure:
· directions are given one at a time as short, clear steps
· assessment tasks which deal with the familiar and concrete
· the use of augmentative communication devices where required for candidates with little or no speech to follow and give directions
At this level the learner:
· may require strong support from the context, including visual cues to support maps and diagrams
· may require extended time to demonstrate skills
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner giving and following simple and familiar directions in highly familiar situations
· questioning to assess use of diagrams or maps to identify highly familiar locations

VU21743 Give and follow simple directions

	Certificates in Initial Adult Literacy and Numeracy
Version 1
© State of Victoria
	[image:]

	
	Page 146

	Unit Code
	[bookmark: _Toc342651024][bookmark: _Toc343256560][bookmark: _Toc417295842]VU20939

	Unit Title
	[bookmark: _Toc342651025][bookmark: _Toc343256561][bookmark: _Toc417295843]Recognise and interpret safety signs and symbols

	Unit Descriptor
	This unit describes the skills and knowledge required to recognise and interpret safety signs and symbols commonly found in workplace and community settings

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners who wish to develop their basic knowledge of safety signage to prepare for work or community participation.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify features of common safety signs and symbols
	1.1
	Identify common safety signs and symbols

	
	1.2
	Identify the purpose of common safety signs and symbols

	
	1.3
	Identify features of common safety signs and symbols

	
	

	2	Recognise common safety signs and symbols
	2.1
	Use navigation skills to recognise the type of signs and symbols

	
	2.2
	Use reading strategies to interpret common safety signs and symbols

	
	2.3
	Confirm understanding with others.

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required knowledge:
1. navigation skills and reading strategies to enable recognition and interpretation of commonly used safety signs and symbols
1. high frequency words used in safety signage
1. colours and shapes used in the main categories of safety signage
Required Skills:
1. literacy skills to identify and interpret key words regularly used in common safety signs and symbols
1. numeracy skills to recognise and interpret the meaning of shapes in safety signage
1. problem solving skills to distinguish between different types of commonly used safety signs and symbols using shapes, colours and words

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Common safety signs and symbols may include:
	1. warning signs
1. no smoking
1. no entry
1. hazardous substances

	

	Purpose may include:
	1. to warn
1. to advise
1. to instruct

	

	Features may include:
	1. shape
1. colour
1. text
1. visuals

	

	Navigation skills may include:
	1. scanning for general understanding
1. scanning for key words
1. scanning for key colours:
1. red to prohibit
1. yellow to warn
1. blue for mandatory action
1. scanning for key shapes
1. crossed circle to prohibit
1. triangle to warn
1. clear circle to mandate

	

	Reading strategies may include:
	1. using text features to predict content
1. making connections between prior knowledge and text content
1. making connections between high frequency words, symbols and pictures
1. sounding out letters and syllables
1. simple strategies to assist with word and symbol identification and extend vocabulary

	

	Others may include:
	1. peers / team members
1. trainers
1. supervisors

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm:
1. the ability to recognise and interpret the meaning of common safety signs and symbols found in workplace and community settings such as:
1. no smoking
1. do not enter
1. switch off mobile phones
1. no swimming.

	

	Context of and specific resources for assessment
	Assessment must ensure:
1. access to commonly used safety signs and symbols found in workplace and community settings.

	

	Method(s) of assessment
	The following assessment methods are appropriate for this unit:
1. observation of the learner identifying and interpreting a range of safety signs and symbols, including prohibition, warning and mandatory action signage
1. a portfolio of commonly used safety signs and symbols and their meaning
1. oral or written questioning to assess the learners ability to recognise and interpret the meaning of commonly used safety signs and symbols.

VU20939 Recognise and interpret safety signs and symbols

	Imported from 22215VIC Certificate I in Mumgu-dhal tyama-tiyt
Version 1, January 2013
© State of Victoria
	[image:]

	
	Page 152

	Unit Code
	[bookmark: _Toc342651042][bookmark: _Toc343256578][bookmark: _Toc417295844]VU21041

	Unit Title
	[bookmark: _Toc342651043][bookmark: _Toc343256579][bookmark: _Toc417295845]Complete forms

	Unit Descriptor
	This unit describes the skills and knowledge to complete a range of everyday routine forms

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners who wish to re-engage with learning as a pathway to education, employment or community participation activities.
Skill development at this level will generally require assistance from a support person.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Prepare to complete a range of forms
	1.1
	Access forms relevant to own purposes

	
	1.2
	Identify key sections of the form

	
	1.3
	Clarify purposes of sections

	
	

	2	Complete documentation
	2.1
	Enter information into correct sections of the form

	
	2.2
	Review all entries for accuracy

	
	2.3
	Submit forms according to the required process

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required knowledge:
1. basic structural conventions of text such as features of page layout
1. decoding strategies such as using word identification strategies and drawing on a bank of personally relevant words and phrases
1. spelling references to enable information entered to be checked for accuracy
Required Skills:
1. literacy skills to identify, interpret and provide required information
1. planning and organising skills to plan the content of required information and submit according to the required process and timeline

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Forms may include:
	1. community organisation membership
1. employment related
1. further study related
1. banking
1. federal / state government applications
1. paper based
1. electronic

	

	Key sections may include:
	1. personal information
1. past educational experiences
1. past employment experiences

	

	Information may include:
	1. records
1. certificate
1. bank statements

	

	Accuracy may include:
	1. spelling
1. punctuation
1. all required information included

	

	Required process may include:
	1. posting
1. counter submission
1. online submission
1. designated timeframes

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
1. identify, access, complete and submit a form for a minimum of two different purposes relevant to the learner
1. check forms for accuracy.

	

	Context of and specific resources for assessment
	Assessment must ensure access to:
1. paper based or electronic forms relevant to learners
1. electronic submission of forms where required

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
1. observation of the learner accessing and completing forms
1. portfolio of electronic or paper based samples of forms completed by the learner showing evidence of checking and revision
1. oral or written questioning to assess knowledge of the purpose of different forms relevant to the learner

VU21041 Complete forms

	Unit Code
	[bookmark: _Toc417295846]VU21282

	Unit Title
	[bookmark: _Toc417295847]Develop a learning plan and portfolio with support

	Unit Descriptor
	This unit describes the skills and knowledge to identify, document and monitor a learning plan with an appropriate support person and to develop and maintain a portfolio.
The learning plan documents an agreed program that the learner will undertake during the course.
The required outcomes described in this unit relate directly to the Australian Core Skills Framework (ACSF), (© Commonwealth of Australia, 2012). They contribute to the achievement of ACSF indicators of competence at Level 1 (Learning): 1.01, 1.02.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners with personal, learning, employment and community participation goals who require significant support to develop a simple short term learning plan.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Identify learning goals
	1.1
	Discuss learning goals with appropriate support persons

	
	1.2
	Identify supporting resources available in the immediate environment

	
	

	2	Discuss and agree on an individual learning plan
	2.1
	Identify the purpose of an individual learning plan

	
	2.2
	Follow simple steps to develop an individual learning plan.

	
	

	3	Prepare portfolio of completed work samples
	3.1
	Discuss purposes of the portfolio with appropriate support persons

	
	3.2
	Identify types of evidence required for the portfolio.

	
	3.3
	Collect examples of evidence and include in the portfolio

	
	
	

	4.	Monitor and update the individual learning plan
	4.1
	Discuss progress towards end-of-course goals and objectives with appropriate support person / s

	
	4.2
	Discuss factors which contributed to success in meeting goals

	
	4.3
	Amend individual learning plan with appropriate support person/s

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required knowledge:
· purpose of a learning plan and the process to develop and monitor it
· different types of goals such as personal and work
Required Skills:
· communication skills to discuss and plan learning goals/objectives
· planning and organising to follow simple steps to develop a simple learning plan
· problem solving skills to:
· select portfolio samples and to identify strategies that assist in the achievement of goals
· identify some potential barriers that may impact on progress

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. 9Bold / italicised wording in the Performance Criteria is detailed below.

	Learning goals may include:
	· improving reading, writing and numeracy skills for a variety of purposes:
· further study
· employment
· community participation
· health and well being
· support for others

	

	Appropriate support persons may include:
	· program coordinator
· teacher
· advisor

	

	Supporting resources can include:
	· audio-visual aids
· visual materials such as maps, pictures, charts
· digital media programs
· computers and soft ware
· library
· communication aids

	

	Purposes of an individual learning plan may include:
	· assisting the learner and the provider to plan systematically for the attainment of goals
· as a tool to monitor progress
· to assist the transition of the learner to his/ her preferred options at the end of the course

	

	Simple steps to develop a learning plan may include;
	· discussion of learner’s needs
· identifying one or two short term specific objectives
· determination of tasks and progress to achieve objectives
· agreement as to who is responsible for the implementation of each task
· identification of additional support persons such as:
· case workers and personal carers
· community representatives
· family members
· identification of responsibilities for all parties such as: learners (participation, working collaboratively), teachers (providing customised programs, awareness of and strategies for dealing with conflicting discourses, ethical standards)
· documentation (dot points / checklist) completed by the teacher and agreed by the learner

	
	

	Purposes of the portfolio may include:
	· record what has been achieved in the course
· provide opportunity for reflection on progress towards achieving goals
· opportunity to reflect on strategies which have been successful

	
	

	Types of evidence may include:
	· collections of samples compiled by the learner with the support of the teacher including:
· diary
· photographs including digital photographs
· digital posters

	
	

	Factors which contribute to success may include:
	· teacher structured scaffolding activities designed to extend learner’s existing knowledge and skills
· transferring learning from one area to a new area
· applying appropriate strategies
· practising new skills
· seeking support of teacher, peers, other interested parties when needed

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to :
· identify specific goals and develop a short learning plan to achieve these goals with an appropriate support person
· monitor the learning plan and adjust
· use simple strategies to organise and maintain a portfolio

	

	Context of and specific resources for assessment
	Assessment must ensure access to:
· highly familiar contexts
· computer hardware and software, if appropriate
At this level the learner:
· will require support to follow structured steps to develop a learning plan and participate in discussions
· will require extended time to clarify learning goals
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit
· oral or written questioning, such as interview, to assess knowledge of the purpose and steps for developing a learning plan
· direct observation of the learner participating in the process of developing a learning plan
· paper based or digital portfolios to assess evidence of how identified goals have been met

VU21282 Develop a learning plan and portfolio with support

	Imported from 	22234VIC Course in Initial General Education for Adults
Version 1, July 2013
© State of Victoria
	[image:]

	
	Page 166

	Unit Code
	[bookmark: _Toc355607095][bookmark: _Toc417295848]VU21284

	Unit Title
	[bookmark: _Toc417295849]Engage with short simple texts for learning purposes

	Unit Descriptor
	This unit describes the skills and knowledge to engage with short, simple paper based and digital texts to participate in the immediate environment for learning purposes.
The required outcomes described in this unit relate directly to the Australian Core Skills Framework (ACSF), (© Commonwealth of Australia2012). They contribute to the achievement of ACSF indicators of competence at Level One (Reading): 1.03, 1.04.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to people seeking to improve their educational participation options and who need to develop a range of reading skills and learning strategies. The unit is suitable for those at the very beginning stages of learning to read and develops reading strategies to support learning.
Where application is as part of the Course in Initial General Education for Adults, it is recommended that this unit is integrated with the delivery and assessment of the Core Skills writing unit VU21288 Create short simple texts for learning purposes. The link between reading and writing across the different domains also encourages co-delivery and assessment of additional units, such as VU21283 Engage with short simple texts for personal purposes and VU21287 Create short simple texts for personal purposes.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Locate specific information in short, simple relevant print and digital texts in the learning environment
	1.1
	Identify a limited range of short, simple texts in the learning environment

	
	1.2
	Recognise features of texts encountered in the immediate learning environment

	
	1.3
	Identify specific information in the text.

	
	

	2	Read simple highly familiar print and digital learning related texts
	2.1
	Use a limited range of reading strategies

	
	2.2
	Give an account of the meaning of the text/s

	
	2.3
	Identify the intention of the text.

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required knowledge:
· basic information seeking strategies to locate information
· different text types relevant to personal learning
· basic reading strategies to engage with printed and digital texts
· awareness of the different ways in which digital information may be organised, such as linear and non linear
Required Skills:
· problem solving skills to:
use cues from context, personal experience and document lay-out to identify highly familiar words, phrases, symbols, numbers
use a limited range of reading strategies including ability to draw on small bank of sight vocabulary of personally relevant words/ phrases and use elementary word attack skills
· communication skills to convey and discuss information about texts
· technology skills to navigate screen based digital text to locate simple information

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Limited range of short simple texts may include:

	· texts with highly explicit purpose and limited highly familiar vocabulary
· electronic, printed, handwritten and visual texts:
simplified diagram of learning provider rooms and facilities
own student card
room signs / symbols
own email address
calendars and diaries
enrolment forms, library card
messages
notices relevant to own interests
· teaching and learning texts in the classroom

	

	Features of texts may include:
	· highly familiar words / phrases / abbreviations:
own personal details
place-related information such as location of organisation, room numbers, learning facilities
time-related information such as appointment time, class times, meeting times, term dates
names of class activity, teachers names, names of others in the class
those associated with personally relevant education activities
short, simple instructions for learning activities
own pin number for computer use
slang, non standard English, words from languages other than English / dialect
· numbers as whole numbers and familiar fractions:
dates and times of classes (o’clock settings)
place-related information, such as numbers of classroom, phone number of the learning organisation
· well-known visuals, symbols and logos:
logo of learning organisation
digital map of learning organisation with relevant facilities marked
learning organisation specific symbols such as symbols for ILC, Child Care centre, library
keyboard keys
symbols such as ‘save’ ‘print’ icons on computer menu

	

	Limited range of reading strategies may include:

	· drawing on a small bank of known words and phrases which relate to the immediate environment
· word attack skills:
basic phonics such as initial letter-sound combinations, unambiguous letter-sound combinations
· following the left to right, top to bottom orientation of printed texts and screen-based texts
· relying on non-linguistic support such as illustrations, diagrams, photos, symbols, colours
· reading text to self and aloud with the support of others
· recognising meaning of conventional sentence punctuation such as full stops, capital letters
· identifying sources of text:
teacher
writer
peers
· predicting the purpose of texts based on, for example:
prior knowledge of the context
personal experience
· prior knowledge of aspects of the text such as layout
· following simple on-line prompts

	

	Intention of the text may include:
	· provide information / instruction
· advice
· reminder

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· locate and engage with information in a minimum of 2 short, simple, explicit and personally relevant text types related to the learning environment, one of which must be print based and the other digitally based
In order to ensure learners achieve meaningful outcomes at the qualification level an integrated approach to assessment should be used, refer to Section B 6.1 Assessment Strategy.
Where this unit is being co-assessed with units related to another domain, such as personal, the same texts may be relevant to both domains.

	

	Context of and specific resources for assessment
	Assessment must ensure access to:
· a limited range of short, simple, learning related digital and paper based texts
· communication technology as required
At this level the learner:
· may require strong support from the context, including visual cues
· may require strong support to access digital media and navigate digital text
· may use texts which contain repetition
· may require extended time to read, reread and decode text
· may depend on a personal dictionary
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following methods of assessment are suitable for this unit:
· direct observation of the learner locating information in, and making meaning of short, simple paper based and digital texts
· oral or written questioning to assess knowledge of the purpose of different learning related text types
· verbal information from the learner describing the meaning and intention of the selected texts.

VU21288 Create short simple texts for learning purposes

	Unit Code
	[bookmark: _Toc355607103][bookmark: _Toc417295850]VU21288

	Unit Title
	[bookmark: _Toc349036317][bookmark: _Toc417295851]Create short simple texts for learning purposes

	Unit Descriptor
	This unit develops initial writing skills to create short simple texts to participate in learning.
The required outcomes described in this unit relate directly to the Australian Core Skills Framework (ACSF), (© Commonwealth of Australia, 2012). They contribute to the achievement of ACSF indicators of competence at Level One (Writing) 1.05, 1.06.

	Employability Skills
	This unit contains employability skills.

	Application of the Unit
	This unit applies to learners who wish to improve their written communication skills to better participate in educational activities.
Where application is as part of the Course in Initial General Education for Adults, it is recommended that application is integrated with the delivery and assessment of VU21284 Engage with short simple texts for learning purposes. The link between reading and writing across the different domains also encourages co-delivery and assessment of additional units, such as VU21287 Create short simple texts for personal purposes and VU21283 Engage with short simple texts for personal purposes.

	Element
Elements describe the essential outcomes of a unit of competency. Elements describe actions or outcomes that are demonstrable and assessable.
	Performance Criteria
Performance criteria describe the required performance needed to demonstrate achievement of the element – they identify the standard for the element. Where bold/italicised text is used, further information or explanation is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	
	

	1	Complete short simple learning related formatted texts
	1.1
	Identify types of formatted text

	
	1.2
	Identify features of texts

	
	1.3
	Confirm purpose of formatted texts

	
	1.4
	Enter required information accurately and legibly

	
	

	2	Create a short simple learning related text
	2.1
	Identify the requirements of the text

	
	2.2
	Select the appropriate format for the text

	
	2.3
	Prepare the content

	
	2.4
	Arrange features of text accurately and effectively to meet purpose

	
	

	Required Knowledge and Skills
This describes the essential skills and knowledge and their level required for this unit.

	Required Knowledge:
· spatial arrangement, word separation and alignment of text
· a small bank of words and phrases related to the learning environment to enable the preparation of content
Required Skills:
· organisational skills to:
construct short written text of one or two phrases / sentences with support
locate simple information in text and use it to construct simple text
· problem solving skills to recognise formatting conventions of text.

	

	Range Statement
The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold / italicised wording in the Performance Criteria is detailed below.

	Types of formatted text may include:
	· texts with highly explicit purpose and limited highly familiar vocabulary
· a limited range of electronic, printed and texts containing visual elements:
sections of forms requiring basic information such as name and address on an enrolment form, very simple course evaluation forms
simple, short surveys related to participation in learning or related activities in an education setting
work sheets, cloze exercises
tests, quizzes
self assessments
tables to be completed
timetables
checklists
charts in a classroom
self-paced workbooks

	

	Features of texts may include:
	· highly familiar words / phrases:
name, address, age
place-related and time-related information (street / suburb / town / building / classroom / class time)
names of facilities and services in the learning / education context, e.g. canteen
commonly used words and phrases associated with personally relevant education activities
simple diagrams, for example: hand drawn map of educational institution with facilities marked
one or two simple sentences for example an application for English classes
· numbers (whole numbers and familiar fractions), for example:
time-related information, dates of public holidays/ school holidays, class times
place-related information, such as room numbers, building / level numbers
connected with money such as course fees, excursion costs
· abbreviations:
M / F
text messaging abbreviations such ‘u’ for ‘you’
· familiar visuals, for example:
layout features and styles (print and screen based)
left to right and top to bottom orientation
writing on the line
capitalisation (including for the personal pronoun I, upper and lower case)
full stop punctuation photographs
symbols / logos / icons
· layout features and styles (print and screen based)
left to right and top to bottom orientation
writing on the line
capitalisation (including for the personal pronoun I, upper and lower case
punctuation such as full stop

	

	Purpose may include:
	· collection of information
· recording information
· organising information for regular reference
· organising time
· mnemonic purposes

	

	Text may include:
	· labels in a folder
· short written or electronic note or message for teacher or fellow student
· paper based or electronic timetable entry

	

	Appropriate format for the text may include:
	· size of words and visuals
· place of colour, symbols
· inclusion of visual elements
· short text message to teacher or fellow student:
“running late”
“unable to attend”
· number of characters including spaces
· use of punctuation

	

	Content may include:
	· words / phrases:
class times and locations
homework tasks
· commonly used symbols and icons such as & for ‘and’
· commonly used words from the learning environment

	

	Evidence Guide
The evidence guide provides advice on assessment and must be read in conjunction with the Elements, Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment section in Section B of the Accreditation Submission.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Assessment must confirm the ability to:
· complete a minimum of one short simple, learning related formatted text
· create one short, simple learning related text which may be digital or paper based
In order to ensure learners achieve meaningful outcomes at the qualification level an integrated approach to assessment should be used, refer to Section B 6.1 Assessment Strategy.
Where this unit is being co-assessed with units related to another domain, such as personal purposes, the same texts may apply to both domains.

	

	Context of and specific resources for assessment
	Assessment must ensure:
· access to text types drawn from the learner’s immediate environment which are personally relevant to the learner
At this level, the learner :
· may require additional time to complete written tasks
· can work alongside an expert / mentor where prompting and advice can be provided

	

	Method(s) of assessment
	The following assessment methods are suitable for this unit:
· observation of the learner planning and creating short, simple learning related paper based and / or digital texts
· portfolio of examples of formatted texts completed by the learner
· written or oral questioning to confirm understanding of the purpose of different text types

image1.png

image3.png

image2.emf

