

Whole School

Curriculum Planning Process

+1 for Teachers +1 for Students

Front Ending Assessment - Creating Assessment Literate Learners

CLARITY
0.75

WHAT am I teaching and WHY am I teaching it?

Analyse the **unit of work** and **assessment** to develop clarity of the **curriculum intent**.

- As a team, **develop clarity** of the unit and assessment task using the **alignment template**.
- As a team, identify the **reading** and **writing** demands of the unit.
- As a team, create a **Know** and be able to **Do** table with **Think** questions.
- Conduct modifications process for learners on a modified curriculum program.

HOW will I teach it?

Establish clear **Learning Intentions** and **Success Criteria**.

- As a team, delegate responsibilities across your team to: develop a pre-task; finalise the assessment task; establish clear **Learning Intentions** and **Success Criteria**; and develop the appropriate model responses and TTR/TTW activities.

HOW will I know that learning has been successful?

- **Monitor** student learning during the unit and **reflect** on the overall success of the unit after moderation, using the calibration model.

Planning Flow Chart

Outlines roles and responsibilities for all teachers in Queensland

P-12 Curriculum, Assessment and Reporting Framework (P-12 CARF)
(whole school approach to assessing student learning)

State Schools Strategy

Australian Curriculum

(The source document for all planning - 7 General Capabilities and 3 Cross Curriculum Priorities)

Contains Content Descriptions and Achievements Standards for each year level.

Outlines the structure for each subject through the strands and sub-strands of learning.

Used to create the whole school curriculum and assessment plan, year level curriculum and assessment and unit overviews.

Curriculum into the Classroom (C2C)

A resource to help implement the Australian Curriculum in classrooms.

Provides unit overviews and GTMJ's aligned to the curriculum for teachers.
Cognitive verbs and higher order thinking are embedded in documents.

Can be adapted or adopted to suit the school context.

What I need to Teach

How Students demonstrate their learning?

What am I teaching?

Why am I teaching it?

CLARITY

Developing Clarity

School based approach to achieving Clarity using the Whole School Alignment Template

Step 1: Align the achievement standard, assessed content descriptions and GTMJ to achieve clarity of what content is being taught and how the students are to demonstrate their learning in the assessment task (where content is being assessed in the task)

Step 2: Use the three cueing system (SMV) to determine the literacy demands of the assessment task/unit. These should be broken into Curriculum Input (Reading, Listening and Viewing) and Curriculum Output (Writing, Speaking and Creating)

Step 3: Create a Know and Do table using the GTMJ, content descriptions and model response.

Step 4: Process to modify units of work and determine access and instructional adjustments.

- Teachers have a clear understanding of the curriculum intent (content descriptions and achievement standards of the A-C) of the unit of work.

- Teachers can articulate what students need to know and be able to do to be successful in the assessment task (curriculum intent, GTMJ and modelled response).

- Teachers can articulate how students will need to use the skills of reading and writing to successfully complete the assessment task (know and do + planned texts + modelled response).

Modifying Curriculum

Students working at a different year level juncture (ICP endorsed) to their age level peers require modified curriculum and assessment tasks as per the P-12 CARF.

Teachers must be aware of students on ICPs and curriculum tasks must be modified to their identified curriculum level.

Teachers work with their year level group, co-teachers, case managers, curriculum HODs and HOD Inclusive Practices to align and modify assessment tasks using the sequence of content, achievement standard and the GTMJ from the modified year level.

Teachers then use the whole school approach to differentiate teaching and learning using the UDL Framework.

Sequence of Content

Provides Content Descriptors from the Australian Curriculum in year level sequence.

Achievement Standard

What students need to achieve by the end of the year for that level.

GTMJ

A-E Descriptors for each sub-strand of the curriculum area being assessed. Construct the GTMJ using achievement standards for C level, and building up and down using the content descriptors and/or cognitive verbs.

MODIFYING CURRICULUM AT BOWEN STATE HIGH SCHOOL

Students working at a different year level (ICP endorsed) require modified curriculum and assessment tasks as per the P-12 CARF.

Step 1: Map Content Descriptors (at cohort level) to ICP level using Sequence of Content.

Step 2: Map Achievement Standards (at cohort level) to ICP level.

Step 3: Consult Australian Curriculum Work Sample Portfolios to gain insight into how student responses might look at ICP level.

Step 4: Construct Guide to Making Judgements using Achievement Standards for C level, and building up and down using Content Descriptors and/or cognitive verbs;

Step 5: Align Guide to Making Judgements, Content Descriptors, Achievement Standards, and the task, to create a Know and Do Table for the ICP level.

Thread	Foundation Year	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Data representation and interpretation	Answer simple questions to collect information and make simple inferences (ACMSP011)	Choose simple questions and gather responses and make simple inferences (ACMSP022)	Identify a question of interest based on one or more data displays (ACMSP044)	Identify questions or issues for categorical variables. Identify and record methods of data collection and recording (ACMSP052)	Select and trial methods for data collection, including and recording sheets (ACMSP090)	Pose questions and collect categorical or numerical data (ACMSP118)	Interpret and compare a range of data displays, including side-by-side column graphs for two categorical variables (ACMSP147)
		Represent data objects and drawings where one object or drawing represents one data value. Describe the displays (ACMSP023)	Collect, check and classify data (ACMSP049)	Collect data, organise into categories and create displays using lists, tables, picture graphs and simple column graphs, with and without the use of digital technologies (ACMSP058)	Construct suitable data displays, including column graphs, dot plots and tables, appropriate for data type, with and without the use of digital technologies (ACMSP118)	Construct displays, including column graphs, dot plots and tables, appropriate for data type, with and without the use of digital technologies (ACMSP118)	Interpret primary data presented in digital media (ACMSP148)
		Create displays of data using lists, tables and picture graphs and interpret them (ACMSP055)	Interpret and compare data displays (ACMSP070)	Evaluate the effectiveness of different displays in illustrating data features including variability (ACMSP097)		Describe and interpret different data sets in context (ACMSP120)	

Achievement Standard
By the end of Year 6, students recognise the properties of prime, composite, square and triangular numbers. They describe the use of integers in everyday contexts. They solve problems involving all four operations with whole numbers. Students connect fractions, decimals and percentages as different representations of the same number. They solve problems involving the addition and subtraction of related fractions. Students make connections between the powers of 10 and the multiplication and division of decimals. They describe rules used in sequences involving whole numbers, fractions and decimals. Students connect decimal representations to the metric system and choose appropriate units of measurement to perform a calculation. They make connections between capacity and volume. They solve problems involving length and area. They interpret timetables. Students describe combinations of transformations. They solve problems using the properties of angles. Students compare observed and expected frequencies. They interpret and compare a variety of data displays including those displays for two categorical variables. They interpret secondary data displayed in the media.

Achievement Standard
By the end of Year 1, students describe number sequences resulting from skip counting by 2s, 5s and 10s. They identify representations of one half. They recognise Australian coins according to their value. Students explain time durations. They describe two-dimensional shapes and three-dimensional objects. Students describe data displays.
Students count to and from 100 and locate numbers on a number line. They carry out simple additions and subtractions using counting strategies. They partition numbers using place value. They continue simple patterns involving numbers and objects. Students order objects based on lengths and capacities using informal units. They tell time to the half-hour. They use the language of direction to move from place to place. Students classify outcomes of simple familiar events. They collect data by asking questions, draw simple data displays and make simple inferences.

Year 1 Work Sample Portfolios
Satisfactory
Above Satisfactory
Below Satisfactory

Achievement Standard
By the end of Year 1, students describe number sequences resulting from skip counting by 2s, 5s and 10s. They identify representations of one half. They recognise Australian coins according to their value. Students explain time durations. They describe two-dimensional shapes and three-dimensional objects. Students describe data displays.
Students count to and from 100 and locate numbers on a number line. They carry out simple additions and subtractions using counting strategies. They partition numbers using place value. They continue simple patterns involving numbers and objects. Students order objects based on lengths and capacities using informal units. They tell time to the half-hour. They use the language of direction to move from place to place. Students classify outcomes of simple familiar events. They collect data by asking questions, draw simple data displays and make simple inferences.

A	Collects data from a range of sources, by asking accurate questions.
B	Draws data displays using accurate conventions. Justifies inferences, based on data collected.
C	Collects data by asking questions. Draws simple data displays using tables and picture graphs. Makes simple inferences.
D	Collects data. Draws data displays.
E	Collects some data.

Know	Do	Think	Considerations
Ways of gathering data	Gathers data by asking questions	What question would we ask to find out what sport people play at lunchtime?	Group work Peer tutoring Question stems
Conventions of picture graph	Represent data by constructing picture graph	How can we represent how many people play different sports?	Visual cues Colour Scaffolded graph paper
Conventions of tally table	Represent data by recording it in a table	How do we tally our results?	Scaffolded table

WHAT AM I TEACHING AND WHY AM I TEACHING IT?

Year _____		Unit _____		
Year Level _____		Unit _____	Semester _____	
Unit Overview	<p>Insert the unit overview (outlines the intent of the unit) found in the C2C unit plan.</p>			
Achievement Standard	<p>Insert the achievement standard (contains a year's worth of learning that is reflective of a C standard) found in the C2U unit plan.</p>			
Assessed Content Descriptions	Assessed Content Descriptions	GTMJ		GTMJ
	<p>Insert the assessed content descriptions (These are located in the C2C alignment document. These are the content descriptions from the Australian Curriculum that are assessed in this task. These are used to inform what students need to know and do)</p>	A	<p>Insert the relevant criterion descriptions from the GTMJ (These are found in the unit outline in the C2C task. The GTMJ is used to determine what students need to know and do)</p>	
		B		
		C		
		D		
		E		

WHAT AM I TEACHING AND WHY AM I TEACHING IT?

Modifications Needed							
Years	1	2	3	4	5	6	7
General Capabilities							
Literacy	Numeracy	ICT	Critical and Creative Thinking	Personal and Social Capability	Ethical Understanding	Intercultural Understanding	
✓	✓	✓	✓	✓	✓	✓	
Cross Curricular Priorities							
Aboriginal and Torres Strait Islander Cultures			Engagement with Asia			Sustainability	
✓			✓			✓	
Curriculum Input (Receptive Modes - Reading, Listening, Viewing)	Broad and deep vocabulary (Meaning and Visual)	Fluency (Meaning)	Active Comprehension Strategies (Meaning)	Text and textual features (Meaning and Syntax)	Knowledge of the world (Meaning)		
	<p>List the vocabulary that students need to know in order to comprehend and construct texts.</p> <p>Tier 2 words: List the high quality academic vocabulary and cognitive verbs.</p> <p>Tier 3 words: List the content- specific vocabulary.</p>	<p>Identify the students in your class that cannot decode text at level.</p> <p>Identify the punctuation features in the text that students need to understand prior to reading.</p>	<p>Identify the reading comprehension strategies that will assist in comprehending the text.</p> <p>Predicting Connecting Inferring Comparing Visualising Summarising Paraphrasing Synthesising Self-questioning Skimming Scanning Determining Importance Re-reading Sounding out Chunking Using analogy Consulting a reference Adjusting reading rate.</p> <p>Identify TTR activities that can be used to assist this.</p>	<p>Identify the text structures that students need to be familiar with so they can understand the text.</p> <p>Cause and effect Problem and solution Compare and contrast Description Sequencing</p> <p>Identify and list the text organisational features that students need to be familiar with so they can understand the text. E.g. Graphs, Tables, Images, Titles, Subtitles etc.</p>	<p>Discuss and list the knowledge of the world that is needed for students to engage in the text (read, view, listen) or to produce the text (write, create, speak).</p>		
Curriculum Output (Productive Modes - Writing, Creating, Speaking)	Spelling knowledge (Visual)		Strategies for planning and composing (Meaning and Syntax)	Text and textual features (Meaning and Syntax)			
	<p>Identify the literacy strategies to assist students with vocabulary.</p>		<p>List the spelling knowledge and strategies that will be used to explicitly teach spelling.</p> <p>Identify the TTW activities that can be used to assist students in composing text.</p>	<p>Identify the TTW strategies that will be used to plan writing.</p> <p>List the language features and punctuation that students need to produce in the chosen text.</p> <p>Identify the TTW activities that will can be used to assist students in composing text.</p>	<p>Identify the text structure that students need to produce.</p> <p>State the audience and the purpose of the output.</p> <p>Identify and list the cohesive ties and sentence structures that are needed.</p>		

WHAT AM I TEACHING AND WHY AM I TEACHING IT?

KNOW	DO	Think Questions	Considerations for whole class (Adopted from the UDL Framework) To be completed individually for your class.	Personalised learning for students requiring reasonable adjustments. To be completed individually for your students.
<p>Insert the knowledge that students need to know to be successful in the task. (Constructed from descriptions of learning outlined in the GTMJ, elaborations of content descriptions, model response and literacy demands of the task).</p> <p>To be developed as a team.</p>	<p>Insert the skills that students need to be able to do to be successful in the task. (Constructed from descriptions of learning outlined in the GTMJ, elaborations of content descriptions, model response and literacy demands of the task).</p> <p>To be developed as a team.</p>	<p>Insert question that guide the learning of skills throughout the unit.</p> <p>To be developed as a team or delegated to a team member following planning if time does not permit.</p>	<p>Quality Differentiated Teaching Practice using VTVL Surface Deep and Transfer Literacy Strategies</p> <p>Representation</p> <ol style="list-style-type: none"> Information given in preferred mode (oral, pic) Visual aids Enlarged print Adjusted language: instructions, text, oral Adjusted layout of task/criteria sheet Added visual aids/prompts Adjust individual materials/worksheets/tasks Use concrete materials Adjusted language Additional wait time to process language Pre-teach vocabulary/concepts Use of audio, digital and video Highlight key words Increase opportunities to practise new skills Slow pace of instruction Short, clear instructions Check for understanding Provide step by step instruction Break instructions/material into smaller steps Reduce note taking – provide copies of notes Repeat instruction Allow opportunities for regular revision Monitor comprehension with probing question <p>Action and Expression</p> <ol style="list-style-type: none"> Utilise assistive technology Multiple opportunities to demonstrate knowledge and gain best response Reduced writing requirement Adjusted handwriting requirements Adult scribe/reader Adjustments made to homework Opportunities for revision and drafts Adjust length of task Additional scaffolding Use of assistive media Tiered task Adjusted mode – oral/written/video/ICT Adjusted mode – choice of adjusted mode Goal setting and monitoring Task checklists Planning scaffolding Graphic organisers Allow additional time <p>Engagement</p> <ol style="list-style-type: none"> Utilise student's interests Seating plan Adjust the environment (quiet) Class routine (predictable) Visual routines Choice in order of tasks Advance notice of transitions and changes Proximity to teacher (seating preference) Assignment schedule Individualise task to meet skill level and interests Flexible/alternate teaching space Independent learning 1:1 conferencing Flexible groupings Intellectual peer groups Peer buddy tutoring Reinforcement strategies and rewarding tasks Explicit teaching of social skills Provide social understanding Sensory tools Allowed breaks Student self-assessment Self-reflection 	

WHAT AM I TEACHING AND WHY AM I TEACHING IT?

UDL Strategy Framework:

DIFFERENTIATION – UNIVERSAL DESIGN FOR LEARNING			
RESPRESENTATION	ACTION AND EXPRESSION	ENGAGEMENT	
<p>1: Provide options for perceptions</p> <ul style="list-style-type: none"> 1.1 Offer ways of customising the display of information 1.2 Offer alternatives for auditory information 1.3 Offer alternatives for visual information 	<p>4: Provide options for physical action</p> <ul style="list-style-type: none"> 4.1 Vary the methods for response and navigation 4.2 Optimize access to tools and assistive technologies 	<p>7: Provide options for recruiting interest</p> <ul style="list-style-type: none"> 7.1 Optimize individual choice and autonomy 7.2 Optimize relevance, value and authenticity 7.3 Minimise threats and distractions 	<ul style="list-style-type: none"> Utilise student's interests Seating plan Adjust the environment (quiet) Class routine (predictable) Visual routines Choice in order of tasks Advance notice of transitions and changes Proximity to teacher (seating preference) Assignment schedule Individualise task to meet skill level and interests Flexible/alternate teaching space Independent learning
<p>2: Provide options for language, mathematical expressions and symbols</p> <ul style="list-style-type: none"> 2.1 Clarify vocabulary and symbols 2.2 Clarify syntax and structure 2.3 Support decoding of text, mathematical rotation, and symbols 2.4 Promote understanding across languages 2.5 Illustrate through multiple media 	<p>5: Provide options for expression and communication</p> <ul style="list-style-type: none"> 5.1 Use multiple media for communication 5.2 Use multiple tools for constructions and composition 5.3 Build fluencies with graduated levels of support for practice and performance 	<p>8: Provide options for sustaining effort and persistence</p> <ul style="list-style-type: none"> 8.1 Heighten salience of goals and objectives 8.2 Vary demands and resources to optimise challenge 8.3 Foster collaboration and community 8.3 Increase mastery-oriented feedback 	<ul style="list-style-type: none"> 1:1 conferencing Flexible groupings Intellectual peers groups Peer buddy tutoring Reinforcement strategies and rewarding tasks Explicit teaching of social skills Provide social understanding
<p>3: Provide options for comprehension</p> <ul style="list-style-type: none"> 3.1 Activate or supply background knowledge 3.2 Highlight patterns, critical features, big ideas, and relationships 3.3 Guide information processing, visualisation, and manipulation 3.4 Maximise transfer and generalisation 	<p>6: Provide options for executive functions</p> <ul style="list-style-type: none"> 6.1 Guide appropriate goal-setting 6.2 Support planning and strategy development 6.3 Facilitate managing information and resources 6.4 Enhance capacity for monitoring progress 	<p>9: Provide options for self-regulation</p> <ul style="list-style-type: none"> 9.1 Promote expectations and beliefs that optimise motivation 9.2 Facilitate personal coping skills and strategies 9.3 Develop self-assessment and reflection 	<ul style="list-style-type: none"> Sensory tools Allowed breaks Student self-assessment Self-reflection

WHAT AM I TEACHING AND WHY AM I TEACHING IT?

THREE CUEING SYSTEMS:

- Comprehension strategies
- Text structures
- Purpose and audience
- Cohesion
- Knowledge of the world
- Vocabulary
- Fluency
- Images

- Sentence Structure
- Punctuation
- Language Features
- Oral Rehearsal in SAE

- Concepts about print
- Phonemic awareness
- Phonics
- Spelling
- Strategies to decode words
- High frequency sight words

Questions for group discussion whilst using the alignment template:

What are the literacy/ numeracy demands of the task?

What literacy and numeracy skills do my students already have?

What are the reading and writing demands of the unit?

How will this be delivered?

HOW WILL I TEACH IT?

Consider the following questions when deciding how to teach the unit and how to develop clear Learning Intentions and Success Criteria.

What does my Quadrant of Learners, Student voice, LOA result, NAPLAN, Literacy Continuum, Reading/Numeracy Data and Pre-task reveal about what my students already know and what can they already do?

How will I use the Pedagogical Framework (VTVL) to design my lessons and create a gradual release of responsibility across the unit?

Gradual Release of Responsibility			
Modelled Thinking Teacher: Models their thinking to students. Student: I listen to the thinking of the teacher.	Shared Thinking Teacher: Provides questions, prompts and clues to support student thinking. Student: I start to articulate my own thinking.	Guided Thinking Teacher: Teacher provides support if thinking is unclear. Student: I collaborate with peers and teacher to apply my thinking.	Independent Thinking Teacher: Provides daily opportunities to develop thinking and demonstrate their understanding. Student: I apply and develop my thinking on my own.

How will I use the Pedagogical Framework (LIs and SCs, Engagement, Input, Guided Practice, Independent Practice and Closure/Review) to teach with a literacy focus?

What literacy strategies (TTR, TTW, TWR, VLL) will I use and when will I use them?

How will I differentiate in this unit? How will we use the whole school approach and the UDL Framework?

What are the cognitive verbs that relate to this unit and how will I teach using these?

HOW WILL I TEACH IT?

**ESTABLISH CLEAR LEARNING INTENTIONS AND SUCCESS CRITERIA
USING THE COGNITIVE VERBS IDENTIFIED IN YOUR KNOW AND DO TABLE**

Cognitive Verbs

**THE 75 COGNITIVE VERBS OF THE
QUEENSLAND SENIOR CURRICULUM:**

A

analyse
apply
appraise
appreciate
argue
assess

C

calculate
categorise
clarify
classify
comment
communicate
compare
comprehend
conduct
consider
construct
contrast
create
critique

D

decide
deduce
define
demonstrate
derive
describe
design
determine
develop
devise
differentiate
discriminate
discuss
distinguish
document

E

evaluate
examine
execute
experiment
explain
explore
express
extrapolate

G

generate

H

hypothesise

I

identify
implement
infer
interpret
investigate

J

judge
justify

M

make decisions
manipulate
modify

O

organise

P

predict
propose
prove

R

realise
recall
recognise
reflect on
resolve

S

select
sequence
sketch
solve
structure
summarise
symbolise
synthesise

T

test

U

understand
use

**See your literacy handbook for
glossary of these terms.**

HOW WILL I TEACH IT? ESTABLISH CLEAR LEARNING INTENTIONS AND SUCCESS CRITERIA

TEACHING AND LEARNING SEQUENCE			
Week	Lesson 1	Lesson 2	Lesson 3
1	LI: Insert Learning Intention SC: Insert Success Criteria	LI: SC:	LI: SC:
2	LI: SC:	LI: SC:	LI: SC:
3	LI: SC:	LI: SC:	LI: SC:
4	LI: SC:	LI: SC:	LI: SC:
5	LI: SC:	LI: SC:	LI: SC:
6	LI: SC:	LI: SC:	LI: SC:
7	LI: SC:	LI: SC:	LI: SC:
8	LI: SC:	LI: SC:	LI: SC:
9	LI: SC:	LI: SC:	LI: SC:
10	LI: SC:	LI: SC:	LI: SC:

HOW WILL I TEACH IT? DELEGATE RESPONSIBILITIES ACROSS YOUR TEAM

Tasks to be completed		Teacher responsible	Date to be completed and distributed to team / HoD	Additional comments
Pre-tasks and Exit Slips	At Level			
	Modified			
Literacy Resources (TTR/TTW/TWR/VLL)	At Level			
	Modified			
'Know and able to Do' table and think questions	At Level			
	Modified			
Teaching and Learning Sequence IIs and SCs	At Level			
	Modified			
Finalised assessment task (complete with whole school assessment template)	At Level			
	Modified			
Exemplar / model response	At Level			
	Modified			

HOW WILL I KNOW THAT LEARNING HAS BEEN SUCCESSFUL?

Monitor student learning during the unit and reflect on the overall success of the unit after moderation.

Questions for discussion:
What worked really well? What needs to be changed for next time? Was the assessment piece successful?

TIC (Teacher In Charge) Curriculum Responsibilities

Year/Subject	TIC	Unit Title	Teacher Responsible for Units
YEARS 7 TO 10			

TIC (Teacher In Charge) and Curriculum Responsibilities

Year/Subject	TIC	Unit Title	Teacher Responsible for Units
YEAR 11 AND 12			

Address: 1-9 Argyle Park Road
Bowen Qld 4805

Office Hours:
8.00am - 4.00pm / Monday - Friday

Telephone: (07) 4786 9888

Facsimile: (07) 4786 9800

Email: principal@bowenshs.eq.edu.au

Website: www.bowenshs.eq.edu.au