		One Mile S	State Schoo	Pedagogica	al Framework		
IDEAS							
	Teachers are the Success bre				Professional	Alignment of	
	Key Succes				Learning School Processes		sses
Dimensions of Tea	ching			1			
Curriculum Intent	Assessment	Sequencing Teaching	Making Judgments	Feedback	Cohesive and	School Values	School Culture
		and Learning			Supportive Community		
			Teachers and students			Contraction of the second	
Is what we want students to know,	The evidence on which	The relationship between	using standards to make	Information and advice		Comments and	
understand and be able		what is taught and how it is	evidence-based judgments	provided by a teacher,	Recognition of difference,	Comprehensive and challenging learning goals for	Consistent, whole-school
to do.	learning are made in order to inform future teaching	taught in order to maximise	in order to monitor and inform the next steps for	peer, parent or self about performance aimed at	student well-being.	each student based on	approaches to classroom
	and learning.	student learning.	learning.	improving learning.		agreed data sets	and behaviour managemen including responsible and
	, i i i i i i i i i i i i i i i i i i i		Ŭ				ethical use of digital
							technologies
ASOT – Marzano							
							What will I do to establish
						What will I do to	and maintain classroom
	What will I do to help		What will I do to establish	What will I do to help		communicate high	rules and procedures?
What will I do to help students effectively	students generate and test	What will I do to develop effective lessons organized	and communicate learning goals, track student	students practice and deepen their	What will I do to establish	expectations for all	What will I do to recognize
interact with new	hypothesis about new	into a cohesive unit?	progress, and celebrate	understanding of new	and maintain effective	students?	and acknowledge adherence
knowledge?	knowledge?		success?	knowledge?	relationships with students?		and lack of adherence to
							classroom rules and
							procedures?
Planning we do:	Planning we do:	Planning we do:	Planning we do:	Planning we do:	Planning we do:	Planning we do:	Planning we do:
✓ Align with	✓ Alignment with curriculum	✓ Front-end assessment	✓ Using standards,	✓ Use individual student	✓ Align with DETE mandated	 ✓ Alignment with ■ United in Pursuit of 	 ✓ Align with Schoolwide Positive Behaviour support
mandated	intent, teaching and learning ✓ Differentiated assessment	 ✓ Understand varying learning styles 	evidence and teacher agreement to achieve	achievement data to close	priorities:Learning and Wellbeing	Excellence	✓ OMSS Responsible
curriculum: ACARA, QCARF,	 ✓ Assessment is used: 	✓ Differentiation of	consistency of judgement	the gap between where	Framework	 Parent and Community 	Behaviour Plan for Students
Early Years	• for learning - to use	instruction to meet	✓ Alignment with exit	students are and where	Inclusive Education	Engagement Framework	✓ OMSS school Rules
Guidelines	student progress to	individual student needs	criteria	they need to be. ✓ Self and peer feedback	 Safe, Supportive and 	✓ Embed the OMSS Data	
 ✓ Align with whole 	inform teaching as learning - to inform 	 ✓ Link to school priorities ✓ Unit Overviews 	 ✓ Know relevant curriculum documents 	✓ Goal setting	Disciplined Learning Environment	Plan ✓ Set targets and goals	
school Data Plan	• <i>as learning</i> - to morm students' future learning	· Unit Overviews		✓ Pre-testing and post-	✓ Engage in Smart Moves	✓ Alignment with	
✓ Engage in	goals			testing	✓ Engage in Smart Choices	 Everyday counts 	
professional learning	• of learning - to assess				✓ OMSS Social Skills Program	✓ Community Partnerships	
Professional	student achievement				 ✓ OMSS Virtues Program ✓ OMSS Behaviour Levels 		
Standards for Teachers	against goals and standards				· OIVISS DEHAVIOUR LEVEIS		
reduiers	Standards						

Strategies we use:	Strategies we use:	Strategies we use:	Strategies we use:	Strategies we use:	Strategies we use:	Strategies we use:	Strategies we use:
✓ Develop Professional	✓ Whole School Curriculum,	✓ Classroom Observations	✓ Develop clear, specific	\checkmark Provide quality feedback	✓ Focus on Social skills	✓ Promotion of attendance	✓ Explicit teaching of
networks	Assessment and Reporting	✓ Modelling and	criteria relevant to the task	against individual student	program at commencement of	through newsletter articles,	expectations of classroom
✓ C2C Units	Plan	encouraging the use of	✓ Provide clear	improvement goals	school year	school sign	rules and procedures
✓ Unit Planning	✓ Front-end assessment	metalanguage	expectations about quality	✓ Seek quality feedback on	✓ Model effective and	✓ Cohort planning meetings	✓ Explicit teaching of
✓ Scope and Sequence	✓ Review results	✓ Identification of relevant	performance	teaching performance from	appropriate relationships with students	to set student targets ✓ Support programs	expectations of ICT engagement within and
✓ Lesson Planning	✓ Modify planning	CCEs	✓ Be clear and explicit with	students	✓ Responsible thinking theory	focussed on explicit student	outside school environment
✓ Individual and Team	✓ Use of a variety of	✓ Embed ICT concepts	students about how they	✓ Give timely feedback	underpinning supportive	improvement of students	✓ Comprehensive procedure
Planning	techniques	✓ Embed MAD and Reading	will be judged	(within 2 weeks for	school environment	within bands	for adherence and lack of
✓ Numeracy coach	 ✓ Moderation processes to 	For Life into curriculum	✓ Teach students how to	assessment)	✓ Explicit teaching of OMSS	✓ Engagement with Gympie	adherence to classroom
✓ STL&N intervention	ensure quality assessment	delivery	use task-specific standards	✓ Design classroom	support hand	Cooloola Rotary Club	rules and procedures
✓ Pre-testing	tasks	Direct Indirect	descriptors and exemplars	activities, assessment to			through OMSS RBPS
✓ Personal	✓ Identification of CCEs	Teaching Teaching	to plan and review their	gather evidence about			 ✓ Focus on school wide expectations at every
Development Plans	✓ Provision of A & C	Explicit Inquiry-based teaching Inductive	progress	learning			available opportunity –
✓ Diagnostic Testing	standard exemplars	Intensive teaching	✓ Whole Class Assessment	\checkmark Access to the Whole			parades, classrooms,
✓ Collegial engagement	✓ Assessment Calendar	teaching Problem-	Overview to inform gaps	School Data Book			newsletters
		Structured based Overview Independent	✓ Alignment to OMSS	✓ Teachers engage in self-			✓ Celebration of success
		Drill and learning	Data Plan and OMSS	feedback and receive			Engagement with
		Practice Interactive Experiential	Priorities	quality feedback from peers			Cybersafety
		Teaching Teaching		(collegial engagement)			
		Whole-class Field					
		discussion experience Cooperative Simulation					
		learning Role play					
		Peer partner Process					
		learning drama					
Evidence we see:	Evidence we see:	Evidence we see:	Evidence we see:	Evidence we see:	Evidence we see:	Evidence we see:	Evidence we see:
✓ Term Overviews	✓ Modified assessment	✓ Feedback from Classroom	✓ Goal Setting in students'	✓ Conversations between	✓ OMSS Behaviour Levels	✓ OMSS Snap shot	✓ OMSS rules displayed in
✓ Letters in student	tasks	Observations	books/diaries	teachers and students	reviewed each term ✓ Explicit teaching of Social	 ✓ OMSS Data Planning and Goal Setting 	every classroom ✓ OMSS expectations
diaries	✓ Range and balance of	✓ Learning intent visible for	✓ Results and comments	✓ Students engaging in self	Skills program	✓ OMSS Diary with students	posters displayed in every
✓ Student profiles	assessment	students in every lesson	entered into Oneschool	and peer feedback	\checkmark Responsible thinking	setting learning goal	classroom
✓ Focused team	✓ CCEs visible on task sheets	✓ Use of spelling lists for	mark book	✓ Students know their level	questions in every classroom	✓ Parent/Teacher meetings	✓ Acknowledgement of
	✓ Completed student diary	every unit	✓ Feedback discussions	of achievement in each KLA	✓ Virtues embedded through	to review, monitor and	positive behaviour through
meetings	assessment tables	✓ Teachers sharing practice	with parents, students and	✓ Students results written	teaching and learning	target student learning	rewards – gotcha's, class
✓ A common	✓ Assessment task sheets	and engaging in professional	other teachers	in diaries	✓ OMSS Diary with explicit	✓ Student of the Month	incentives, parades,
understanding of the	✓ A & C standard exemplars	conversations	✓ Moderation horizontally	✓ Parent Teacher	expectations of behaviour	✓ Individual Class reward	newsletter items
	•	conversations			Vear 7 Smart Choices	systems	V Recooncible thinking
alignment between	✓ OMSS Data Plan	✓ Moderation	and vertically across	Interviews	✓ Year 7 Smart Choices program delivered by	systems ✓ Newsletter items to	✓ Responsible thinking classroom at break times
alignment between what is planned, what			· · · · · · · · · · · · · · · · · · ·	Interviews ✓ School Reporting	 ✓ Year 7 Smart Choices program delivered by community 	systems ✓ Newsletter items to support learning	 ✓ Responsible thinking classroom at break times ✓ Administration
	✓ OMSS Data Plan	✓ Moderation	and vertically across		program delivered by	✓ Newsletter items to	classroom at break times
what is planned, what	 ✓ OMSS Data Plan ✓ Extension Program 	✓ Moderation✓ Modelled, guided,	and vertically across cohorts		program delivered by community ✓ Smart Moves embedded within teaching and learning	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in
what is planned, what is taught, what is	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared 	and vertically across cohorts ✓ Written feedback in		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student
what is planned, what is taught, what is assessed, what is reported	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. 	and vertically across cohorts ✓ Written feedback in student workbooks and on		 program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment 	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team
what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation 	and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks		 program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for 	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of
what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program 	and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for every OMSS student	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning celebrations 	classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of acknowledgement sent to
what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy coaching	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program ✓ Peer Tutoring 	 and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls ✓ Class Snapshots 		 program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for 	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of
 what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy coaching ✓ Parent support 	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program ✓ Peer Tutoring ✓ Oneschool Support Plans 	and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls ✓ Class Snapshots ✓ Data Analysis		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for every OMSS student ✓ Engagement with Day for	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning celebrations ✓ Learning goals displayed 	classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of acknowledgement sent to students
 what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy coaching ✓ Parent support ✓ Professional 	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program ✓ Peer Tutoring ✓ Oneschool Support Plans ✓ SEP teachers 	 and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls ✓ Class Snapshots ✓ Data Analysis ✓ Targeted intervention 		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for every OMSS student ✓ Engagement with Day for Daniel ✓ Gotcha Awards ✓ Leadership Positions	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning celebrations ✓ Learning goals displayed 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of acknowledgement sent to students ✓ Parent involvement in celebrations of success ✓ Classroom Elearning plans
 what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy coaching ✓ Parent support ✓ Professional Learning 	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program ✓ Peer Tutoring ✓ Oneschool Support Plans ✓ SEP teachers 	 and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls ✓ Class Snapshots ✓ Data Analysis ✓ Targeted intervention ✓ Professional 		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for every OMSS student ✓ Engagement with Day for Daniel ✓ Gotcha Awards ✓ Leadership Positions ✓ Behaviour level	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning celebrations ✓ Learning goals displayed 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of acknowledgement sent to students ✓ Parent involvement in celebrations of success ✓ Classroom Elearning plans Student ICT agreements
 what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy coaching ✓ Parent support ✓ Professional 	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program ✓ Peer Tutoring ✓ Oneschool Support Plans ✓ SEP teachers 	 and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls ✓ Class Snapshots ✓ Data Analysis ✓ Targeted intervention ✓ Professional Discussions on Data 		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for every OMSS student ✓ Engagement with Day for Daniel ✓ Gotcha Awards ✓ Leadership Positions ✓ Behaviour level improvement celebrations	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning celebrations ✓ Learning goals displayed 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of acknowledgement sent to students ✓ Parent involvement in celebrations of success ✓ Classroom Elearning plans Student ICT agreements ✓ Classroom BM Plans
what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy coaching ✓ Parent support ✓ Professional Learning	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program ✓ Peer Tutoring ✓ Oneschool Support Plans ✓ SEP teachers 	 and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls ✓ Class Snapshots ✓ Data Analysis ✓ Targeted intervention ✓ Professional Discussions on Data 		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for every OMSS student ✓ Engagement with Day for Daniel ✓ Gotcha Awards ✓ Leadership Positions ✓ Behaviour level improvement celebrations ✓ Graduation ceremony	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning celebrations ✓ Learning goals displayed 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of acknowledgement sent to students ✓ Parent involvement in celebrations of success ✓ Classroom Elearning plans Student ICT agreements ✓ Classroom BM Plans ✓ Individual Manage't Plan
 what is planned, what is taught, what is assessed, what is reported ✓ Adopt and Adapt ✓ Numeracy coaching ✓ Parent support ✓ Professional Learning ✓ HOC Support 	 ✓ OMSS Data Plan ✓ Extension Program 	 ✓ Moderation ✓ Modelled, guided, independent and shared reading. ✓ Naplan Preparation Program ✓ Peer Tutoring ✓ Oneschool Support Plans ✓ SEP teachers 	 and vertically across cohorts ✓ Written feedback in student workbooks and on assessment tasks ✓ Data Walls ✓ Class Snapshots ✓ Data Analysis ✓ Targeted intervention ✓ Professional Discussions on Data 		program delivered by community ✓ Smart Moves embedded within teaching and learning ✓ Visual virtues signs around school environment ✓ OMSS Support Hand for every OMSS student ✓ Engagement with Day for Daniel ✓ Gotcha Awards ✓ Leadership Positions ✓ Behaviour level improvement celebrations	 ✓ Newsletter items to support learning improvement ✓ OMSS Earlyact Club ✓ Parent engagement at school – volunteers, P & C, parades, learning celebrations ✓ Learning goals displayed 	 classroom at break times ✓ Administration engagement in behaviour ✓ Collegial engagement in classrooms by OMSS Student performance team ✓ Letters of acknowledgement sent to students ✓ Parent involvement in celebrations of success ✓ Classroom Elearning plans Student ICT agreements ✓ Classroom BM Plans