[VALUAT [the impact of teaching]

- · Evaluate the impact of teaching on student achievement and success
- Review the climate of the class
- · Evaluate the invitation to learning experienced by students
- · Collect students' feedback on the impact of teaching
- Evaluate from a curriculum perspective

with feedback that moves learning forward

- · Provide students with progressive feedback about their ongoing progress towards the learning intentions and success criteria
- Use different levels of feedback
- Explicitly teach peers how to give accurate and appropriate feedback to one another

multiple opportunities

- · Establish positive classroom environments
- · Activate and evaluate student involvement in ongoing responsive cycles of learning and teaching
- · Teach multiple ways of knowing, interacting and opportunities for practice
- Teach explicitly and differentiate to move each student's learning forward towards the success criteria

on learners and their learning

- Identify progress, prior achievement and development of learners and their learning
 - Begin with the approved curriculum
 - Identify learners' levels of thinking
 - · Plan to accelerate the cognitive levels of all students
 - · Recognise the attributes students bring to the classroom

on learners and their learning

clear learning

intentions

ESTABLISH clear learning intentions & success criteria

- · Create and make clear and visible the learning intentions
- · Use the curriculum to create and make clear and visible the success criteria
- Establish learning goals with all students

Brisbane Catholic Education

teaching • challenging • transforming

the effect of teaching on student achievement and success

PEDAGOGY

with feedback that moves forward

ways of knowing. interacting and multiple

opportunities for practice

MODEL OF

and success criteria

[VALUAT [the impact of teaching]

- · Evaluate the impact of teaching on student achievement and success
- Review the climate of the class
- · Evaluate the invitation to learning experienced by students
- · Collect students' feedback on the impact of teaching
- · Evaluate from a curriculum perspective

with feedback that moves learning forward

- · Provide students with progressive feedback about their ongoing progress towards the learning intentions and success criteria
- Use different levels of feedback
- Explicitly teach peers how to give accurate and appropriate feedback to one another

multiple opportunities

- · Establish positive classroom environments
- · Activate and evaluate student involvement in ongoing responsive cycles of learning and teaching
- · Teach multiple ways of knowing, interacting and opportunities for practice
- · Teach explicitly and differentiate to move each student's learning forward towards the success criteria

on learners and their learning

- Identify progress, prior achievement and development of learners and their learning
 - Begin with the approved curriculum
 - · Identify learners' levels of thinking
 - · Plan to accelerate the cognitive levels of all students
 - · Recognise the attributes students bring to the classroom

on learners their learning

ESTABLISH clear learning intentions & success criteria

- · Create and make clear and visible the learning intentions
- · Use the curriculum to create and make clear and visible the success criteria
- Establish learning goals with all students

Brisbane Catholic Education

teaching • challenging • transforming

the effect of teaching on student achievement and success

PEDAGOGY

with feedback that moves forward

ways of knowing. interacting and multiple opportunities for

MODEL OF

intentions and success criteria

clear learning