[image: C:\Users\09787924\AppData\Local\Microsoft\Windows\INetCache\Content.Word\VRQA general use colour.png]Subject-based
Learning Plan
Home education template
An individual learning plan must be developed and submitted to register for home education in Victoria. A learning plan can help you to guide and monitor your child’s home education program.
[bookmark: _GoBack]Parents are reminded that it is a requirement of registration of a student for home schooling that the student must receive regular and efficient instruction that:
a) taken as a whole, substantially addresses the learning areas set out in Schedule 1 to the Education and Training Reform Act 2006 (the Act), unless the Victorian Registration and Qualifications Authority (VRQA) grants an exemption; and
b) is consistent with the principles underlying the Act, being the principles and practice of Australian democracy, including the principles under section 1.2.1(a) of the Act.
The learning areas set out in Schedule 1 of the Act are:
· English
· Mathematics
· Sciences (including physics, chemistry and biology)
· Humanities and social sciences (including history, geography, economics, business, civics and citizenship)
· The arts
· Languages
· Health and physical education
· Information and communication technology and design and technology
You can apply for an exemption if it is unreasonable for your child to receive instruction in one or more of the learning areas. Apply for exemptions through section 3.4 of the Registration for Home Education Application Form.
This template may assist those parents seeking additional guidance in developing an educational program for their child and is not mandatory.
The design of this template suits subject-based or structured learning. If you prefer to plan based on integrated activities, you may find the Activity-Based Learning Plan Home education template more useful.
You may submit your learning plan in a different format if preferred. For a range of completed learning plan samples, see:
· Learning plan templates and samples
You are not obliged to follow the Victorian Curriculum but may find its planning tools useful.
For further guidance on the registration process, see:
· Home education
Note: You must complete a separate learning plan for each student to be home educated. Each learning plan will be assessed on its merits. They will NOT be assessed against age-related benchmarks. The parent responsible for the home education program must complete the learning plan.

Subject-based Learning Plan
	Section 1 – Child’s details

	Full name
	Geoff Ree

	Date of birth
	16
	10
	20XX

	Section 2 – Overview

	1. Where will the education take place?

	Describe where the education will take place throughout the year, e.g. home, specialist locations such as a museum, library, swimming pool, home education groups/activities, at school through a partial enrolment arrangement, etc.

	Initially, we will be at home and walking around the block once a day. As Geoff’s mental health improves, we will be venturing out from home, and going on bike rides, to the local beach, to the park and eventually to our local home ed group. We are hoping to work up to excursions to quieter venues over the course of the year, such as the Museum in the afternoons when most people have gone home.

	2. When will the education take place?

	Describe when during the year the education in the learning areas will occur (i.e. the general schedule of learning). For example, will the instruction and learning take place on weekdays?

	Yoga, meditation, relaxation and walks will take place daily. Cooking will be weekly to start with. We are hoping that we will eventually do activities out of home at least two or three days a week.

	3. How will learning outcomes be recorded?

	4. Describe how you intend to record your child’s learning outcomes e.g. diary, portfolio, photos, recording app and/or work samples.

	I will be keeping a daily journal of how I think Geoff is feeling, and how much he seemed to get out of our relaxation sessions, yoga and meditation. I am hoping that as time goes by, he will start recording some of his thoughts and feelings himself.

	5. Are you seeking an exemption?

	☐	No
	☒	Yes, please indicate the learning areas it applies to:

	
	
	
	☒ English
	☒ Languages

	
	
	
	☐ Health and physical education (HPE)
	☒ Mathematics

	
	
	
	☒ Humanities and social sciences (HSS)
	☒ Sciences

	
	
	
	☒ Information and communications technology
 and design and technology (ICTDT)
	☒ The arts

	
	
	
	Your learning plan does not require content in learning areas with exemption requests

	6. Have you arranged or are you seeking, a partial enrolment with a school?

	☒	No

	☐	Yes, please indicate the learning areas, activities or times it applies to:

	
	
	
	☐ English
	☐ Languages

	
	
	
	☐ Health and physical education (HPE)
	☐ Mathematics

	
	
	
	☐ Humanities and social science (HSS)
	☐ Sciences

	
	
	
	☐ Information and communications technology
 and design and technology (ICTDT)
	☐ The arts

	
	
	
	☐ Other activity such as NAPLAN, camps etc. (please elaborate in your learning plan)

	
	
	
	☐ Attend for specific times (e.g. every Monday). (please elaborate)

	Section 3 – Considering your child’s needs (optional)

	To provide context for your learning plan, you may wish to describe your child’s strengths, abilities, needs and what you’d like to achieve or work on this year

	Until recently, Geoff excelled at woodworking and graphic art. He loves creating things, whether out of wood, paper and pencil or using coding to write his own games. By nature, he is a gentle, caring child who loves interacting with his younger sisters. We are hoping this year will see him once again engage in the activities and relationships that he enjoys..
Geoff has completely disengaged from school and friends, and is refusing to get out of bed most days. When he does get up, he stays in his room, and rarely leaves it other than to eat and use the bathroom. He does not shower, refuses to communicate with family members, and is prone to explosive meltdowns when he is pushed into communicating or we attempt to engage him in any activities. He refuses to talk about school, or school work. He will not read a book, and will not talk about anything other than gaming.
We cannot engage Geoff in any learning activities at the moment. He is severely distressed, anxious and volatile. He is lonely but unable to interact with other people.
We will be seeking exemptions from seven KLAs (as set out below and in the registration form) while we focus on his mental health and getting him to a state where he is once again engaging with other people, interested in the world around him, engaging in activities, and ready to learn.
The plan after that is to gradually re-engage him in learning activities through his current interests (mainly gaming, as he uses it to decompress and escape, and then through interests he pursued until fairly recently (including woodwork, graphic art and computer coding). When he is ready, we will start to attend our local home ed group, who seem lovely, welcoming and understanding, and then go on excursions with them.

	Section 4 – Learning subjects plan
Please indicate how you will substantially address the eight learning areas for the year.
Subject matter or activities may cover more than one learning area; therefore, you can repeat subject matter and activities across a number of learning areas. For activities that cover more than one learning area, include some description that outlines how the subject matter or activity is relevant to each learning area.
Note: This is your proposed educational program. Changes to your program may occur in response to the developing needs of the child. You are not required to notify the VRQA of these changes. This learning plan will NOT be used for comparison purposes if your child is selected for review.
The below example demonstrates how you might use this template. It is presented as a guide only.
The example includes reference to some other learning areas (eg humanities and the arts). This reference is made due to the integrated nature of the identified activities. You do not need to include references to integration if you are not doing integrated activities.

	Languages

	EXAMPLE
	Exemption request: ☐ Please do not provide content if you are applying for an exemption

	
	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	
	Spanish – We will explore Spanish. We will start by introducing basic words and greetings using an app (accessed twice a week). We will also learn a bit about Spanish culture (connected to Humanities) by researching Spanish traditions online and making some Spanish foods. We will also make greeting cards in Spanish for family occasions (also covered in The Arts).
French – French terms are used and revised in weekly ballet classes (also in The Arts).
Computer Coding – beginner software development, learning about the language of computers. Also reading history of computer programming language (also covered in Humanities, ICTDT and Maths learning areas).

	
	Resources and educational materials: Language app, ballet classes, computer, home schooling group, recipes books, card making art materials, https://fuse.education.vic.gov.au/ResourcePackage/LandingPage?ObjectId=0c09816e-c1b9-4670-8d2c-94a2e84a46e8&SearchScope=All

Subject-based Learning Plan – Home education template – February 2019 		7 of 7
	English

	Exemption request: ☒ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	I am seeking an exemption from this KLA given Geoff's current state of health.

	Resources and educational materials:

	Mathematics

	Exemption request: ☒ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	I am seeking an exemption from this KLA given Geoff's current state of health.

	Resources and educational materials:

	[bookmark: _Hlk1064430]Sciences (may include physics, chemistry and biology)

	Exemption request: ☒ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	I am seeking an exemption from this KLA given Geoff's current state of health.

	Resources and educational material:

	Humanities and social sciences (may include history, geography, economics, business, civics and citizenship)

	Exemption request: ☒ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	I am seeking an exemption from this KLA given Geoff's current state of health.

	Resources and educational materials:

	The arts

	Exemption request: ☒ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	I am seeking an exemption from this KLA given Geoff's current state of health.

	Resources and educational materials:

	Languages

	Exemption request: ☒ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	I am seeking an exemption from this KLA given Geoff's current state of health.

	Resources and educational materials:

	Health and physical education

	Exemption request: ☐ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	We will be putting into action a Mental Health Plan immediately. We will be focusing on relaxation skills, and Geoff has agreed to do some yoga and meditation with me in the mornings at home. We have always been open about feelings, and I hope this will help him start to talk about his experiences and his needs again.
He has also agreed to go out for one walk every day with me (as long as I promise to be silent! But I know that with time this restriction will change). As Geoff’s mental health improves we will engage in more physical activity, such as bike riding and going to the beach for a swim.
He has not agreed to start showering more than once a week, but I am hopeful that as his mental health improves, his interest in personal hygiene will too.
Geoff has also agreed to start cooking one meal a week with me, which I am planning to negotiate into more as time goes on. In his calmer moments, we have also had a few talks about healthy eating, and he is willing to try.

	Resources and educational materials:
Community, GP, bike, beach, kitchen

	Information and communication technology and design and technology

	Exemption request: ☒ Please do not provide content if you are applying for an exemption

	Outline proposed subject matter or activities, or indicate what you’d like to achieve or work on this year

	I am seeking an exemption from this KLA given Geoff's current state of health.

	Resources and educational materials:

image1.png
/ Victorian
/ Registration &

’ Qualifications
Authority

