
Collaborative planning process for Early Stage 1 to Stage 3

 Select outcomes.
 Make decisions about the

sequence and emphasis to
be given to particular areas
of content.

 Identify adjustments to
teaching, learning and
assessment.

 Make decisions about how
the student will
demonstrate achievement
in relation to the outcomes
and method of reporting.

 Select specific outcomes.
 Make decisions about the

sequence and emphasis to
be given to particular areas
of content.

 Identify adjustments to
teaching, learning and
assessment.

 Make decisions about how
the student will
demonstrate achievement
in relation to the outcomes
and method of reporting.

 Select specific outcomes
from a prior stage.

 Ensure content used to
address the selected
outcomes is age
appropriate.

 Make decisions about the
sequence and emphasis to
be given to particular areas
of content.

 Identify adjustments to
teaching, learning and
assessment.

 Make decisions about how
the student will
demonstrate achievement
in relation to the outcomes
and method of reporting.

Can the student access the 
syllabus outcomes for their 
age and Stage of schooling 
with or without adjustments?

Are the student’s needs, 
strengths, goals, interests and 
prior learning best addressed by 
selecting specific outcomes for 
their stage and age of schooling 
from one or more syllabuses?

Are the student’s needs, 
strengths, goals, interests and 
prior learning best addressed 
by selecting specific outcomes 
from a prior stage from one or 
more syllabuses?

YES YES YES

NO NO


