Diagnostic Assessment Tools in English – Summary of the tools
	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Early literacy in English tools

	Alphabet letters
FUSE Learning Resource ID: 2Y8G59
	
	Administration and Marking Guide

	
	
	
	

	
	Beginning
	Assessment task – Alphabet Letters: Foundation Level

	(
	
	
	5 minutes

	
	Progressing and Towards Level 1
	Assessment task – Alphabet Letters: Progressing and Towards AusVELS Level 1

	(
	
	
	5 – 10 minutes

	Comprehending text

FUSE Learning Resource ID: DF7HDT
	
	Administration and Marking Guide

	
	
	
	

	
	Beginning
	Assessment task – Comprehending text: Ella and Luke

Ella and Luke (book)

	(
	
	
	10 minutes

	
	Progressing
	Assessment task – Comprehending text: The Magic Pants

The Magic Pants (book)

	(
	
	
	10 minutes

	
	Towards Level 1
	Assessment task – Comprehending text: Crab and Fish

Crab and Fish (book)

	(
	
	
	10 minutes

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Early literacy in English tools

	Concepts of Print
FUSE Learning Resource ID: MF2CG7
	
	Administration and Marking Guide

	
	
	
	

	
	Beginning
	Assessment task – Concepts of print: Beginning

	(
	
	
	5 minutes

	
	Progressing
	Assessment task – Concepts of print: Progressing

	(
	
	
	5 minutes

	
	Towards Level 1
	Assessment task – Concepts of Print: Working towards AusVELS Level 1

	(
	
	
	2 minutes

	Listening and recall
FUSE Learning Resource ID: TP97FX
	
	Administration and Marking Guide

	
	
	
	

	
	Beginning
	Assessment task – Listening and Recall: Beginning – digits and short sentences

Assessment task - Listening and Recall. Beginning – simple directions

	(
	
	
	5 minutes

	
	Progressing
	Assessment task – Listening and Recall: Progressing – digits and short sentences

Assessment task – Listening and Recall. Progressing – following instructions

	(
	
	
	5 minutes

	
	Towards Level 1
	Assessment task – Listening and Recall: Working Towards Level 1 - digits and sentences

	(
	
	
	2 minutes

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Early literacy in English tools

	Phonemes
FUSE Learning Resource ID: FQG755
	
	Administration and Marking Guide
	
	
	
	

	
	Progressing
	Assessment task – Phonemes: Progressing – initial phoneme

Assessment task – Phonemes: Progressing b – same initial phoneme

Assessment task – Phonemes: Progressing – final phoneme

Assessment task – Phonemes: Progressing – blending phonemes
	(
	
	
	8 minutes

	
	Towards Level 1
	Assessment task – Phonemes: Towards AusVELS Level 1 – segmenting words

Assessment task – Phonemes: Towards AusVELS Level 1 – deleting phonemes

Assessment task – Phonemes: Towards AusVELS Level 1 – substituting phonemes
	(
	
	
	8 minutes

	Phonological Awareness
FUSE Learning Resource ID: D2D8DT
	
	Administration and Marking Guide
	
	
	
	

	
	Beginning
	Assessment task – Phonological awareness: Beginning – syllables

Assessment task. – Phonological awareness: Beginning – rhyme
	(
	
	
	8 minutes

	
	Progressing
	Assessment task – Phonological awareness: Progressing – blending onset and rime

Assessment task – Phonological awareness: Progressing – rhymes
	(
	
	
	8 minutes

	
	Towards Level 1
	Assessment task – Phonological awareness: Towards AusVELS Level 1 – rhymes

	(
	
	
	8 minutes

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Early literacy in English tools

	Oral language
FUSE Learning Resource ID: FQG755
	
	Administration and Marking Guide
	
	
	
	

	
	Beginning
	Assessment task – Oral language: Beginning – Vocabulary for objects

Assessment task – Oral language: Beginning – Vocabulary for actions
	(
	
	
	5 minutes

	
	Progressing
	Assessment task – Oral language: Progressing – Positional language

Assessment task – Oral language: Progressing – Descriptive vocabulary
	(
	
	
	5 minutes

	
	Towards Level 1
	Assessment task – Oral language: Working towards AUSVELS Level 1
	(
	
	
	5 minutes

	Reading
FUSE Learning Resource ID: G7XW4H
	
	Administration and Marking Guide
	
	
	
	

	
	Beginning
	Assessment task – Reading: Beginning

Reading: Beginning – Environmental Print sheets
	(
	
	
	2 minutes

	
	Progressing
	Assessment task – Reading: Progressing
	(
	
	
	2 minutes

	
	Towards Level 1
	Assessment task – Reading: Working Towards Level 1
	(
	
	
	5 minutes

	Early Writing
FUSE Learning Resource ID: TP55CN
	
	Administration and Marking Guide
	
	
	
	

	
	Beginning
	Assessment task – Early Writing: Beginning – identifying writing and generating words

Assessment task - Early Writing: Beginning – dictating a sentence
	(
	
	
	5 minutes

	
	Progressing
	Assessment task – Early Writing: Progressing
	(
	
	
	5 minutes

	
	Towards Level 1
	Assessment task – Working Towards AusVELS Level 1
	(
	
	
	5 minutes

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Reading and Viewing

	Reading

	AusVELS Level 2 – part 1
FUSE Learning Resource ID: BXWQ4Z
	Administration and Marking Guide

Assessment task – A Storm is Coming

Assessment task – Lucky Duck Day

Assessment task – Catbird

A Storm is Coming (book)
Lucky Duck Day (book)
Catbird (book)
	(
	
	
	10 minutes per book

	
	Towards AusVELS Level 2 – Part 2

FUSE Learning Resource ID: M4B8JH
	Administration and Marking Guide

Level 2 Reading Workbook (assessment task)

Level 2 Reading Magazine

Diagnostic Assessment Tools in English General Overview
	
	(
	(
	20 minutes

	
	Towards AusVELS Level 3
FUSE Learning Resource ID: MKQ7LG
	Administration and Marking Guide

Level 3 Reading Workbook (assessment task)

Level 3 Reading Magazine

Diagnostic Assessment Tools in English General Overview
	
	(
	(
	30 minutes

	
	Towards AusVELS Level 4
FUSE Learning Resource ID: B4GCL5
	Administration and Marking Guide

Level 4 Reading Workbook (assessment task)

Level 4 Reading Magazine

Diagnostic Assessment Tools in English General Overview
	
	(
	(
	30 minutes

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Writing

	Information report writing – Useful shoes
FUSE Learning Resource ID: SC757F
	Towards AusVELS Level 2, 3 & 4

	Administration and Marking Guide

Student Booklet Information Report Writing: Useful Shoes (assessment task)

Writing Rubric – Information Report

Planning and proofreading and editing strategies checklist

Annotated Writing Samples: Information reports
	
	(
	(
	50 minutes

	Information report writing – Planet Visitor and Shoes
FUSE Learning Resource ID: R42J2Z
	AusVELS Level 3 & 4

	Administration and Marking Guide

Student Booklet Information Report Writing: Planet Visitor and Shoes (assessment task)

Writing Rubric – Information Report

Planning and proofreading and editing strategies checklist

Annotated Writing Samples: Information reports
	
	
	
	60 minutes

	Information Report writing – The Little Penguin
FUSE Learning Resource ID: GY4T4X
	Towards AusVELS Level 3 & 4

	Administration and Marking Guide

Student Booklet Information Report Writing: The Little Penguin (assessment task)

Little Penguin Information sheet

Writing Rubric – Information Report

Planning and proofreading and editing strategies checklist

Annotated Writing Samples: Information reports
	
	(
	(
	25 minutes – Session 1 (planning)

40 minutes

– Session 2

(writing)

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Writing

	Persuasive writing – One pair of shoes
FUSE Learning Resource ID: GTKH5X
	Towards AusVELS Level 2, 3 & 4

	Administration and Marking Guide

Student Booklet Persuasive Writing: One pair of shoes (assessment task)

Writing Rubric –Persuasive writing

Planning and proofreading and editing strategies checklist

Annotated Writing Samples: Persuasive Texts
	
	(
	(
	50 minutes

	Persuasive writing – Best shoes for school
FUSE Learning Resource ID: D9Z5R5
	Towards AusVELS Level 2, 3 & 4

	Administration and Marking Guide

Student Booklet Persuasive Writing: Best Shoes for School – version 1 OR version 2 (assessment task)

Writing Rubric –Persuasive writing

Planning and proofreading and editing strategies Annotated Writing Samples: Persuasive Texts
	
	(
	(
	50 minutes

	Persuasive writing –

Garden

FUSE Learning Resource ID: 5QMQNG
	Towards AusVELS Level 2, 3 & 4

	Administration and Marking Guide

Student Booklet Persuasive Garden – version 1 OR version 2 (assessment task)

Writing Rubric –Persuasive writing

Planning and proofreading and editing strategies Annotated Writing Samples: Persuasive Texts
	
	(
	(
	50 minutes

	Narrative writing – Shoes
FUSE Learning Resource ID: FBY8LN

	Towards AusVELS Level 2, 3 & 4

	Administration and Marking Guide

Student Booklet Narrative Writing Shoes – (assessment task)

Writing Rubric –Narrative Text

Planning and proofreading and editing strategies Annotated Writing Samples: Narrative Texts
	
	(
	(
	30 minutes

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Writing

	Narrative writing – Trees
FUSE Learning Resource ID: KKB5BJ
	Towards AusVELS Level 2, 3 & 4
	Administration and Marking Guide

Student Booklet Narrative Texts Trees – version 1 OR version 2 (assessment task)

Writing Rubric –Narrative Text

Planning and proofreading and editing strategies Annotated Writing Samples: Narrative Texts
	
	(
	(
	50 minutes

	Spelling Lists
FUSE Learning Resource ID: P24DHB
	Towards AusVELS Level 2, 3 & 4
	Administration and Marking Guide for Spelling Lists

	
	
	
	

	Speaking and Listening

	AusVELS Level 2 & 3 – Classroom Pet
FUSE Learning Resource ID: Y8FY24
	Administration and Marking Guide

Assessment task – Speaking and Listening: Classroom Pet (pair discussion)

Video file – Classroom Pet

Diagnostic Assessment Tools in English General Overview
	(
	
	
	10 minutes

	Diagnostic Tool
	Level / s *
	Resources
	Assessment Format
	Time (approx.)

	
	
	
	One to one
	Individual / Small group
	Class
	

	Speaking and Listening

	Speaking and Listening

	AusVELS Level 2 & 3 - Fruitbats

FUSE Learning Resource ID: 8ZRRKC
	Administration and Marking Guide

Assessment task – Speaking and Listening: Fruitbats (presentation)

Video file – Fruitbats

Diagnostic Assessment Tools in English General Overview
	(
	
	
	10 minutes

	Speaking and Listening

	AusVELS Level 2 & 3 – Museum Visit

FUSE Learning Resource ID: WCWK4C
	Administration and Marking Guide

Assessment task – Speaking and Listening: Museum Visit (instructional)

Video file – Museum visit

Diagnostic Assessment Tools in English General Overview
	(
	
	
	10 minutes

	Speaking and Listening

	AusVELS Level 3 & 4 – Cooked School Lunches
FUSE Learning Resource ID: Q4B9KN
	Administration and Marking Guide

Assessment task – Speaking and Listening: Cooked School Lunches (pair discussion)

Video file – Cooked school lunches

Diagnostic Assessment Tools in English General Overview
	(
	
	
	10 minutes

	Speaking and Listening

	AusVELS Level 3 & 4 - Insects

FUSE Learning Resource ID: 8ZRRKC
	Administration and Marking Guide

Assessment task – Speaking and Listening: Stick Insects (presentation)

Video file – Stick Insects

Diagnostic Assessment Tools in English General Overview
	(
	
	
	10 minutes

* Within the Early Years tools they refer to Beginning and Progressing as levels. These mean:

Beginning: Well below AusVELS Progression Point 0.5

Progressing: Around AusVELS Progression Point 0.5

https://edugate.eduweb.vic.gov.au/collaboration/date/default.aspx

1

