Victorian Certificate of Applied Learning
[bookmark: _GoBack]VCAL provider name:				
VCAL strand:				Literacy Skills
VCAL level/unit:				Intermediate Oral Communication
Teacher name:				
Teacher email address:				
Teaching VCAL for the 1st time			Y/N
Teaching the VCAL strand for the 1st time	Y/N
Date:				

	Overview of the assessment task and the project/theme it is linked to: (100 words maximum)


Student roles and responsibilities in relation to the task:


Level of teacher support:


	Is the activity included in this template part of an integrated program?
	Yes
	No

	
	
	


Please indicate the other VCAL units and learning outcome/s that are also met by this integrated program
	
	Unit title1
	Level2
	LO1
	LO2
	LO3
	LO4
	LO5
	LO6
	LO7
	LO8

	Literacy Skills
	
	
	
	
	
	
	N/A
	N/A
	N/A
	N/A

	Numeracy Skills
	
	
	
	
	
	
	
	
	
	

	Work Related Skills
	
	
	
	
	
	
	
	
	
	

	Personal Development Skills
	
	
	
	
	
	
	
	
	
	


1	You may abbreviate unit references, e.g. ‘R/W’ for Literacy Skills – Reading and Writing, ‘O/C’ for Literacy Skills – Oral Communication or ‘U1’ for Unit 1.
2	You may abbreviate level references, i.e. ‘F’ for Foundation, ‘I’ for Intermediate or ‘S’ for Senior.
Assessment Template:	Literacy Skills Intermediate Oral Communication

Learning outcome 1
Oracy for self-expression
Use and respond to spoken language to communicate story and life experience.
Description of what the student will be required to do in order to demonstrate successful completion of the learning outcome:

	Task Description: Must be completed by the teacher


	Elements
	Activities to demonstrate achievement of elements
	Evidence to demonstrate achievement of elements

	a) Share a narrative, recount or anecdote.
	

	


	b) Make use of verbal and non-verbal features of spoken communication, including intonation, eye contact, gesture, pace and pronunciation.
	


	


	c) Demonstrate an understanding of the role of verbal and non-verbal features by commenting on the effectiveness of others’ oral presentation.
	
	


NB: It is important that cultural awareness and sensitivity is considered in developing assessment tasks.


Learning outcome 2
Oracy for knowledge
Use and respond to spoken language in informative talks in a range of contexts.
Description of what the student will be required to do in order to demonstrate successful completion of the learning outcome:

	Task Description: Must be completed by the teacher


	Elements
	Activities to demonstrate achievement of elements
	Evidence to demonstrate achievement of elements

	a)	Give an oral presentation answering questions if appropriate.
	


	


	b)	Identify key points and supporting information in an informative talk.
	


	


	c)	Comment on the content and effectiveness of an informative talk.
	
	

	d)	Make systematic notes from a spoken text in a chosen field of knowledge.
	
	


Learning outcome 3
Oracy for practical purposes
Use and respond to spoken language in instructions and transactions.
Description of what the student will be required to do in order to demonstrate successful completion of the learning outcome:

	Task Description: Must be completed by the teacher


	Elements
	Activities to demonstrate achievement of elements
	Evidence to demonstrate achievement of elements

	a)	Give instructions in several steps.
	

	


	b)	Identify the key points in an oral text that offer support, advice or service.
	


	


	c)	Comment on the content and effectiveness of oral instructions and transactions.
	
	


Learning outcome 4
Oracy for exploring issues and problem-solving
Use and respond to spoken language to explore issues or solve problems.
Description of what the student will be required to do in order to demonstrate successful completion of the learning outcome:

	Task Description: Must be completed by the teacher


	Elements
	Activities to demonstrate achievement of elements
	Evidence to demonstrate achievement of elements

	a)	Participate in a group discussion on an issue, responding to and contributing alternative ideas.
	


	


	b)	Use spoken language to identify and work towards solving problems with at least one other person.
	


	


	c)	Comment on the range of ideas presented on an issue in a discussion.
	
	

	d)	Demonstrate active listening.
	
	


VCAL Quality Assurance Kit 2019
