Semaphore College

STEVEN BARDEN

VSN: 200912345 Year 3 Semester 1

Learning Are	a	Rating	Year 1	Year 2	Year 3	Year 4	Year 5
Health and Ph	Health and Physical Education				0		
Interpersonal	Development	D	(
Personal Lear	ning	С			•		
The Arts		В		0			
English	Reading and Viewing	С			•		
	Writing	С			•		
	Speaking and Listening	С			•		
Mathematics	Number and Algebra	Α				•	
	Measurement and Geometry	В					
	Statistics and Probability	С			•		
Science		Α				•	
Information and Communications Technology		А) •	
Design, Creat Technology	ivity and	С		0			

Work habits

	Needs Attention	Acceptable	Very Good	Excellent
Effort			•	
Class Behaviour		•		

As new Australian Curriculum subjects are introduced and taught in AusVELS, your child will receive an achievement grade only at the end of the first semester, and an achievement grade and representation of six months progress at the end of the year.

Ratings:

- A Well above the standard expected at this time of year B Above the standard expected at this time of year C At the standard expected at this time of year

- D Below the standard expected at this time of year
- E Well below the standard expected at this time of year

Legend:

- 0 Your child's achievement 12 months ago
- Your child's achievement this semester
 - Your child's progress
- The expected level of achievement

Year 3 Semester 1

What Steven has achieved	
Areas for improvement/future learning	
The school will do the following to support Ste	ven in his learning
What you can do at home to help Steven's prog	ress
Student Comment	
Attendance	
Steve has been absent for 3.5 days this semester.	
Teacher: Ms Sarah Butler	June 2013
Teacher:	Date:
Student:	Date:

Year 3 Semester 1

Parent:	Date:		
Parent Comment (please insert comments and send back to the school)			

You can ask the school to provide you with written information that clearly shows your child's achievement in the subjects studied in comparison to that of other children in the child's peer group at the school. This information will show you in which 25 per cent of his/her peer group your child is performing.

Music Year 3 Semester 1

Learning Area	Rating	Year 1	Year 2	Year 3	Year 4	Year 5
Personal Learning	О			•		
The Arts	В		0	 (•	
Design, Creativity and Technology	С		0			

Work habits

	Needs Attention	Acceptable	Very Good	Excellent
Effort				•
Class Behaviour			•	

What Steven has achieved	
Areas for improvement/future learning	
Teacher: Mr Pilkington	June 2013

Ratings:

- A Well above the standard expected at this time of year
 B Above the standard expected at this time of year
 C At the standard expected at this time of year

- D Below the standard expected at this time of year
- E Well below the standard expected at this time of year

Legend:

- 0 Your child's achievement 12 months ago
- Your child's achievement this semester
 - Your child's progress
- The expected level of achievement

Year 3 Semester 1

Art	
-	1 0040
Teacher: Mr Corey Memete	June 2013
Library	
Library	
Teacher: Mrs Kristen Tyrrell	June 2013
•	
LOTE	
Teacher: Mr Corey Memete	June 2013
Principal's Comment	
Principal: Ms Veronica Hsiao	June 2013
Signature:	

Personal Learning Goals Year 3 Semester 1

My Learning Goals	
Student Comment	
Teacher Comment	
My Future Learning Goals	
Attendance Steve has been absent for 3.5 days this semester.	
Teacher: Ms Sarah Butler	June 2013
Teacher:	Date:
Student:	Date:

MATTHEW KHUU

English as an Additional Language - Stage A

Year 1 Semester 1

English as an Additional Language (EAL) students follow a pathway of development in learning English that is different from students for whom English is their first language. EAL students are placed in one of three broad bands: A stages (Years Prep-2); B stages (Years 3-6); and S stages (Years 7-10).

English as a Second Language Years Prep-2	Stage /	A1	Stage A2	
Reading	0-	0		
Writing		0	•	
Speaking and Listening	0-			
Work habits				
	Needs Attention	Acceptable	Very Good	Excellent
Effort			•	
Class Behaviour				•
What Matthew has achieved				
Areas for improvement/future le	parning			

June 2013

Teacher:	Date

Legend:

Your child's achievement 12 months ago

Your child's achievement this year

Teacher: Mrs Agathagelidis

Your child's progress since last year

At this point your child's progress will be assessed against the English standards

JOANNA HUI

Class Behaviour

English as an Additional Language - Stage B

Year 4 Semester 1

English as an Additional Language (EAL) students follow a pathway of development in learning English that is different from students for whom English is their first language. EAL students are placed in one of three broad bands: A stages (Years Prep-2); B stages (Years 3-6); and S stages (Years 7-10).

English as a Second Language Years 3–6	Stage BL	Stage B1	Stage B2	Stage B3
Reading	0	-•		
Writing		0		
Speaking and Listening			0	
Work habits				
	Needs Attention	Acceptable	Very Good	d Excellent
Effort			•	

What Joanna has achieved	
Areas for improvement/future learning	
Teacher: Mrs Carly Agathagelidis	June 2013

Date:

Legend:

Teacher:

Your child's achievement 12 months ago

Your child's achievement this year

Your child's progress since last year

At this point your child's progress will be assessed against the English standards