Diagnostic Assessment Tools in English – List of assessment tools

There are 10 Early Literacy in English Tools. Table 1 outlines what skills are being assessed in these tools.
Table 1: Early Literacy in English Diagnostic Tools

	Diagnostic Tool
	Skill *
	Beginning (well below Foundation level)

	Progressing (towards Foundation level)

	Progressing towards Victorian Curriculum Level 1

	Alphabet letters
	RLCL

RUCL
	Identify letters of own name
	Name and give a sound for some upper and lower case letters
	Name and give a sound for all upper and lower case letters

	Comprehend Text
	RC
	Listen to Ella and Luke (book) and answer questions
	Listen to The Magic Pants (book) and answer questions
	Listen to Crab and Fish (book) and answer questions

	Concepts of Print
	CP

P
	Front of book

Where is title

Trace around a word/letter
	Where does the story begin?

Which way to go

Name and purpose of full stop
	Name and purpose of quotation marks & question marks

	Listening and recall
	CR
	Repeat sequence of digits

Repeat sentences

Follow simple directions with common positional language
	Repeat sequence of digits

Repeat sentences

Follow instructions to construct a figure
	Repeat sequence of digits

Repeat sentences

	Phonemes

	PA

SW
	No phonemes task at this level
	Identify initial phoneme

Identify same initial phoneme

Identify final phoneme

Blend phonemes
	Segment words into phonemes

Delete phonemes

Substitute phonemes

	Phonics
	PH
	No phonics task at this level
	Phonics word Lists A and B: Vowel Consonant (VC) and Consonant Vowel Consonant (CVC) words

	Phonics word lists C and D: Consonant digraphs and one syllable words
Note there are also additional phonics word lists available:
Lists E and F: Split/vowel digraphs and longer one syllable words (Victorian Curriculum Level 2)
Lists G and H: Multisyllabic and more complex words including trigraphs (Victorian Curriculum Level 2/3)

	Phonological Awareness
	WS
	Identify syllables in words

Identify words that rhyme
	Blend onset and rime

Identify words that rhyme
	Generate words that rhyme

	Oral Language
	OL:C

OL:R
	Name objects in a picture

Describe actions in a picture

	Use positional language to describe objects in a picture

Describe clothing in a picture
	Engage in conversation with the teacher with a picture prompt

· extent of utterance

· coherence

· vocabulary

· clarity

	Reading
	RA

RF

RC
	Read environmental print
	Listen to text and match words back to the text

Identify common sight words in text
	Read a story well supported by illustrations with a simple repetitive structure

· fluency

· accuracy

Answer questions about the story

	Early Writing

	W

S

WB
	Distinguish writing from pictures and numbers

Write own name

Write other known words

Orally dictate a sentence
	Write high frequency words

Write and read back own sentence
	Spell some common words

Write a dictated sentence

Write and read back own sentence

Build words with common spelling pattern

* The second column of Table 1 shows the skills that are assessed in the Early Literacy in English Tools. The abbreviations are listed below in the order in which they appear in the table:

	RLCL: recognition of lower case alphabet letters

RUCL: recognition of upper case alphabet letters

RC: reading comprehension

CP: concepts of print

P: punctuation
	CR: comprehension of retell

PA: phonemic awareness

PH: phonics knowledge and use to decode words

SW: segmenting words

WS: words and sounds

OL:C: oral language conversation

OL:R: oral language retell
	RA: reading accuracy

RF: reading fluency

W: writing

S: spelling

WB: word building

There are also 3 Monitoring Progress Tools: Reading, Writing, and Speaking and Listening. Each tool has 3 levels: Victorian Curriculum Level 2, Victorian Curriculum Level 3 and Victorian Curriculum Level 4. The Victorian Curriculum Levels overlap in the Speaking and Listening Tools. Table 2 outlines the tools.

Table 2: Monitoring Progress Diagnostic Assessment Tools

	Diagnostic Tool
	Reading and Viewing Tools* – covering reading comprehension, accuracy and fluency skills.
	Writing Tools** –

covering writing and spelling skills.

	Speaking and Listening*** –

covering oral language retell, comprehension retell and oral language conversation.

	Victorian Curriculum Level 4

	
	Reading texts provided:

· Imaginative – narrative: Aunty Jade on the Farm
· Argument: Indoor Basketball Court

· Imaginative – narrative: Finding Kit
· Information – diagram: My X-Ray Image
· Information: Thomas Edison
	· Report writing - Penguins

· Persuasive writing - Shoes or Garden

· Narrative writing – Trees or Shoes

· Spelling list x 2

	· Listening Presentation: Stick Insects

· Listening Presentation: Museum

· Pair Discussion: Cooked Lunches

	Victorian Curriculum Level 3

	
	Reading texts provided:

· Information: Helicopters
· Argument: Year 4 Opinion Board

· Information: Hermit Crabs
· Imaginative – narrative: The Invisible Dog
· Imaginative - poem: Danni’s Schoolbag
	· Report writing - Penguins

· Persuasive writing - Shoes or Garden

· Narrative writing – Trees or Shoes

· Spelling list x 2

	· Instructional Presentation: Museum

· Listening Presentation: Fruit Bats

· Pair Discussion: Cooked Lunches

· Pair Discussion: Classroom Pet

· Listening Presentation: Stick Insects

	Victorian Curriculum Level 2

	
	Reading texts provided:

· Imaginative - narrative – A Storm is Coming
· Imaginative - narrative – Lucky Duck Day
· Information – Catbird
· Instruction – Pebble Pet
· Information – Westpark Zoo
	· Report - Shoes

· Persuasive - Shoes or Garden

· Narrative – Trees or Shoes

· Spelling lists x 2

	· Listening Presentation: Fruit Bats

· Pair Discussion: Classroom Pet

* Reading and Viewing Tools Overview

The reading skills assessed by each text vary because different texts demand different interpretations: some texts invite ‘reading between the lines’ (inferences), in others the focus may be on the content, the form or the linking of details. It is important not to trivialise the meaning by trying to impose questions that don’t match the content of the text.

An effective assessment of reading comprehension focuses on the core meaning of the text and the interpretation of details or layers of meaning that expand and complement the core meaning. The questions cover as wide a range of relevant reading skills as possible. Each question addresses a separate aspect of the text. The set of questions is designed to help teachers to find out if students have a deep and thorough understanding of the text.

All the texts have questions of a range of difficulty, regardless of the complexity of the text. There are usually only one or two literal questions about retrieving directly stated information per text as these would generally be too easy for the designated Victorian Curriculum Level.
The Phonics word lists E and F: Split/vowel digraphs and longer one syllable words (Victorian Curriculum Level 2) and Lists G and H: Multisyllabic and more complex words including trigraphs (Victorian Curriculum Level 2/3) located in the Early Literacy assessment tools may also be used.
** Writing tool overview
The writing tasks are assessed against content; organisation; sentence and paragraph structure; vocabulary; punctuation; and spelling.

Educators need to know how well students are able to write for different purposes. Knowing students’ strengths guides teachers in selecting appropriately challenging writing tasks for students to work on independently. Identifying obvious patterns of weakness in the ideas students have about what to write, the way they organise their writing, the way they construct sentences and paragraphs, the vocabulary they use and their use of punctuation and spelling, also alerts teachers to areas where students need support to develop their skills. Detailed diagnostic information about the spelling words is included in the task booklet.

*** Speaking and Listening Overview

The speaking and listening tasks are administered as digital texts. This ensures that all students have the same opportunities to recall and respond to the texts and that their responses are comparable, because they have all responded to the same task.

The pair discussions have been recorded to be as authentic a representation as possible of the kind of spoken text that students encounter in small group discussions. Pausing, unfinished sentences and ideas that are undeveloped and reworked as they are spoken are typical of this kind of spoken text. The presentations provide examples of authentic spoken texts of the kind that students would be expected to listen to and understand.

The most important diagnostic questions in speaking and listening are always about meaning. Did the student understand what they heard? Did they communicate their ideas clearly and are they able to engage in a meaningful exchange of ideas? If not, the next set of questions should be about what the student did communicate and understand and how they contributed to the exchange of ideas, as well as what they misunderstood or had difficulty communicating or how they became confused in the exchange of ideas.
2 of 4

