

Prep–Year 6 Australian Curriculum v9.0

QCAA professional development and support schedule (updated July 2023)

Audience	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1
School leaders	Forum #1		Forum #2		Forum #3		Forum #4			
Heads of Department: Curriculum	Information sessions: Australian Curriculum learning areas	Familiarisation and planning for: English Mathematics	Designing quality assessment in: English Mathematics	Familiarisation and planning for: HPE Science Technologies	Designing quality assessment in: HPE Science Technologies	Familiarisation and planning for: HASS Languages The Arts	Designing quality assessment in: HASS Languages The Arts	Ongoing professional learning opportunities to be scheduled.		
Teachers										
Tertiary educators										
Additional curriculum sessions		For example: <ul style="list-style-type: none"> Making judgments against standards Quality assurance and moderation of assessment Planning in a small school or multi-age setting 				<ul style="list-style-type: none"> Supporting diverse learners using the Australian Curriculum Planning effective connected curriculum Embedding the General Capabilities and Cross Curriculum Priorities in planning 				

*Schools that are ready to commence implementation of the updated Australian Curriculum in 2024 may continue to do so, in consultation with their school staff.

