

Richmond State School

Data Action Plan


SYSTEMICALLY DRIVEN ASSESSMENT

(State and National Assessment Programs)

Year level	Term 1	Term 2	Term 3	Term 4
Prep	Early Years Learning Record Early Start – Literacy and Numeracy Tasks	Early Years Learning Record	Early Years Learning Record	Early Years Learning Record Early Start – Literacy and Numeracy Tasks
Year 1				
Year 2				
Year 3		National Assessment Program – Literacy and Numeracy		
Year 4				
Year 5		National Assessment Program – Literacy and Numeracy		
Year 6				
Year 7		National Assessment Program – Literacy and Numeracy		
Year 8				
Year 9		National Assessment Program – Literacy and Numeracy		

SCHOOL BASED DRIVEN ASSESSMENT

Prep Year Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)			TARGET (% of students achieving)	Collected by	Recording Device
					Descriptor	Making Connections	Applying			
Early Learning Record	✓	✓	✓	✓	Descriptor	Making Connections	Applying	85%	CT	ELR Template
					Social Learning		✓			
					Health and Physical Learning		✓			
					Early Mathematical Understandings	✓				
					Oral Language		✓			
					Reading & Viewing		✓			
					Writing & Shaping		✓			
					Thinking	✓				
					Invest. Natural World	✓				
					Invest. Technology	✓				
					Invest. .Environments	✓				
Imagining & Responding	✓		Working in							
PM Benchmark Running Record	✓	✓	✓	✓	PM Level 8 (with sound comprehension, reading habits and at least 95% reading accuracy) Tearget Text Level 4 (at end of Semester One)			100%	CT	OneSchool-S&DA
	2	4	6	8						
Initial Sounds Checklist	✓				All initial sounds by the end of term one			100%	CT	Student Profile
PAT-Maths Plus (Online)				✓	Maths Plus One			50% @ Stanine 5	CT	
RSS Sight Word Checklist-M100	✓	✓	✓	✓	M100 Words completed			85%	CT	Student Profile
	20	40	70	100						

SCHOOL BASED DRIVEN ASSESSMENT

Year One Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collecte d by	Recording Device
PM Benchmark Running Record	✓	✓	✓	✓	Target text level 16 (EOY)	100%	CT	OneSchool-S&DA
	10	12	14	16	Target text Level 12 (end of Semester 1)			
Words Their Way		✓		✓		85%	CT	Student Profile
PAT-R				✓	T4-Comprehension Booklet 1 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT- Maths Plus (Online)				✓	Test One Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
RSS Sight Word Checklist-M200	✓ 125	✓ 160	✓ 200	✓ 250	All 250 words completed	85%	CT	Student Profile
Unit Assessment Task – English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task – Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task – Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Two Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collected by	Recording Device
PM Benchmark Running Record	✓	✓	✓	✓	Target Text level 24 by end of year	100%	CT	OneSchool-S&DA
	18	20	22	24				
PAT-R				✓	Comprehension Test Booklet 2 (Online)	85%	CT & ST:LaN	OneSchool-S&DA
					Pat Spelling – List 1			
PAT-Maths Plus (Online)				✓	Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
					Test 2 – Term Four			
RSS Sight Word Checklist-M200	✓	✓	✓	✓	All 400 words completed	85%	CT	Student Profile
	275	300	350	400				
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Three Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collecte d by	Recording Device
PM Benchmark Running Record	✓ 25	✓ 26	✓	✓ 28	Target Text level 25	85%	CT	OneSchool-S&DA
NAPLAN		✓			Achievement Scale Band 4 in all assessment areas	100% above NMS	CT & P	OneSchool
PAT-R				✓	Comprehension Test Booklet 3 (Online) Spelling List Booklet 1 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Test 3 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Science				✓	Test Booklet 1 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Four Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collected by	Recording Device
PM Benchmark Running Records	✓	✓ 29	✓	✓ 30		85%	CT	OneSchool-S&DA
PROBE-Running Records		✓ 11		✓ 12	Set 11 – Semester One Set 12 – Semester Two (with 96% decoding and 70% comprehension)	85%	CT	OneSchool-S&DA
PAT-R				✓	Comprehension-Test Booklet 4 (Online) Spelling Test Booklet 2 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Test 4 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-SCIENCE				✓	Test Booklet 2	85%	CT & ST:LaN	OneSchool-S&DA
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Five Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collecte d by	Recording Device
PROBE-Running Records	✓	✓ 13	✓	✓ 14	Set 13 – Semester One Set 14– Semester Two (with 96% decoding and 70% comprehension)	85%	CT	OneSchool-S&DA
NAPLAN		✓			Achievement Scale Band 6 in all assessment areas	100% above NMS	CT & P	OneSchool
PAT-R				✓	Comprehension-Test Booklet 5 Spelling Test Booklet 4	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Stanine 5 Test 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-SCIENCE				✓	Stanine 5 Test Booklet 3	85%	CT & ST:LaN	OneSchool-S&DA
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Six Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collecte d by	Recording Device
PROBE-Running Records	✓	✓ 15	✓	✓ 16	Set 15 – Semester One Set 16– Semester Two (with 96% decoding and 70% comprehension)	85%	CT	OneSchool-S&DA
PAT-R				✓	Comprehension-Test Booklet 6 (Online) Spelling Test Booklet 5 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Test Six Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Science				✓	Test Booklet 4 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Seven Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collected by	Recording Device
PROBE-Running Records	✓	✓	✓	✓ 17	Set 17 – Semester Two (with 96% decoding and 70% comprehension)	85%	CT	OneSchool-S&DA
NAPLAN		✓			Achievement Scale - band 7 in all assessment areas	100% above NMS	CT & P	OneSchool
PAT-R				✓	Comprehension-Test Booklet 7 (Online) Spelling Test Booklet 6 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Test 7 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Science				✓	Test Booklet 5 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Eight Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collected by	Recording Device
PROBE-Running Records	✓	✓	✓	✓ 18	Set 18 – End of year (with 96% decoding and 70% comprehension)	85%	CT	OneSchool-S&DA
PAT-R				✓	Comprehension-Test Booklet 8 (Online) Spelling Test Booklet 7 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Test 8 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Science				✓	Test Booklet 6 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Nine Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collected by	Recording Device
PROBE-Running Records	✓	✓	✓	✓ 19	Set 19 (EOY) (with 96% decoding and 70% comprehension)	85%	CT	OneSchool-S&DA
PAT-R				✓	Comprehension-Test Booklet 9 (Online) Vocabulary Test Booklet 4 (Online) Spelling Test Booklet 8 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Test 9 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-SCIENCE				✓	Test Booklet 7 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
NAPLAN		✓			Achievement Scale Band 8 in all assessment areas	100% above NMS	CT & P	OneSchool
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

SCHOOL BASED DRIVEN ASSESSMENT

Year Ten Overview

ASSESSMENT INSTRUMENT	Term 1	Term 2	Term 3	Term 4	STANDARD OUTCOME (Achieved by end of year)	TARGET (% of students achieving)	Collected by	Recording Device
PROBE-Running Records	✓	✓	✓	✓ 20	Set 20 (EOY) (with 96% decoding and 70% comprehension)	85%	CT	OneSchool-S&DA
PAT-R				✓	Comprehension-Test Booklet 10 (Online) Vocabulary Test Booklet 5 (Online) Spelling Test Booklet 9 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Maths Plus (Online)				✓	Test 10 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
PAT-Science				✓	Test Booklet 8 Stanine 5	85%	CT & ST:LaN	OneSchool-S&DA
Unit Assessment Task –C2C English	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Mathematics	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook
Unit Assessment Task –C2C Science	✓	✓	✓	✓	Sound Achievement	85%	CT	OneSchool Markbook

Guidelines for Implementation

Progressive Assessment Tasks-Reading, Mathematics and Science

- PAT Maths and comprehension must be used by the correct year level. All test booklets can be gained from the ST: LaN and will need to be borrowed when required.
- PAT administrations instructions and question sheets are included in this document.
- Tests must be administered under test conditions.
- As new students come into the school, attempts should be made to carry out testing between required times.
- Whilst PAT Tests are generally 40 minutes in length more time can be given if required.

Moderated Writing Task

- Curriculum into the Classroom Units 3 and 6 writing tasks will be moderated across the district with two other schools. An 'A, B & C' sample will be sent to a nominated school for blind marking. Once marked professional conversations will be held between the base school and the school moderating the samples sent. This process will mirror the moderation process introduced in 2011 for QCATs in the North Queensland Region.

Reading- PM Benchmarks & Probe

- Although a year level may state that the reading data collection tool is to be used, please note that through discussion with the ST: LaN and/or the Principal, teachers may adjust this to meet the needs of individual students.