

Curriculum Policy

Contents

Philosophy and Values
Curriculum Plan
Engaging the Community4
Timetable Structures4
Curriculum Provision4
The Australian Curriculum (ACARA): Year 7 - 104
Content Descriptors and Content Elaborations4
Achievement Standards
General Capabilities
Cross Curricular Priorities
Queensland Curriculum and Assessment Authority5
Standard Elaborations: Years 7 - 105
Individual Curriculum Plans (ICP): Years 7 – 105
Senior Assessment and Tertiary Entry Systems: Year 11-12
New Queensland Certificate of Education (QCE) System: Year 11-126
General Subjects
Applied Subjects
Vocational Education and Training6
Curriculum Provision Overview
BSSC Curriculum Documents
Yearly Curriculum and Assessment Plan (Year 7-10)
One School Course Assessment Planners9
BSSC Unit Plan – Years 7-109
QCAA Teaching and Learning Assessment Unit Plan (TLAP) - Years 11-129
BSSC Assessment Task and Criteria Sheet9
BSSC lesson plan9
BSSC Curriculum Planning Process Years 7-1010
BSSC Curriculum Planning Process Years 11-1211
References:
Appendices: Curriculum planning templates:12

Philosophy and Values

Burpengary State Secondary College is recognised by our strong culture of inclusivity, purpose, focused on our vision of 'innovative learning in a global community'. Our school culture reflects ongoing collaboration with teaching and non-teaching staff, students, families and the broader community. We support students to fulfil their individual capability by embracing challenge and connecting with learning to create successful futures.

Our strategic plan is focused on:

- creating an expert teaching team
- effective pedagogical practises
- systemic curriculum delivery
- differentiated teaching and learning
- analysis and discussion of data
- a culture that promotes learning
- inclusive education
- reading writing and numeracy
- · teaching and learning, effective pedagogy and relationships
- senior schooling and curriculum alignment
- targeted use of resources
- school community partnerships

Curriculum Plan

The whole-school plan for coherent and sequenced curriculum delivery is informed by the BSSC Curriculum Policy and supporting curriculum documentation. The completed Yearly Curriculum and Assessment Planners and BSSC Unit Plans are collated and stored in the curriculum plan folder on the shared drive. This holistic curriculum plan sets expectations for the application of consistent evidence based teaching and learning practices and formative assessment opportunities in conjunction with the regular assessment and reporting procedures (as set out in the BSSC Assessment Policy). The curriculum plan is aligned with the Australian Curriculum and makes explicit what and when teachers should teach and students should learn. The BSSC curriculum documentation ensures vertical alignment of the Australian Curriculum so there is continuity and a clear line of sight of the progression of learning from Year 7 to the Queensland Senior Assessment and Tertiary Entrance (SATE) system in Years 11 and 12.

Engaging the Community

The plan for curriculum delivery is shared with parents, families, and the wider community through the College website and correspondence home. The College website outlines key aspects of the curriculum plan. It is organised into Junior Secondary, Senior Secondary and subject specific pages. The College Curriculum Policy is also available via the College website. Correspondence home gives an overview to parents and families whilst inviting them to give feedback to the College on ways to make the school curriculum responsive to local needs.

Timetable Structures

- Each day has a 10 minute roll class lesson
- Days are divided into 4 x 70 minute lessons
- Subjects are allocated 3 x 70 minute lessons a week
- Senior Sport is Wednesday period 4, Junior Sport is Thursday period 4
- College Assemblies run for 20 minutes each Friday rotating between Junior, Senior, and Whole College
- All students complete an Essential Life Skills lesson on Friday period 1
- Students have 1 x 30 minute and 1 x 40 minute break each day

Curriculum Provision

- Year 7 and Year 8: Semester 1 and 2: Core: English, Maths, Humanities, and Science.
- Year 7 and Year 8: Semester 1 or 2: Elective: HPE, Arts (Visual Art, Music, Media, Dance and Drama), Japanese, and Technology (Engineering, Food, Textiles)
- Year 9: Semester 1 and 2: Core: English, Maths, Humanities, and Science.
- Year 9: Semester 1 or 2: Students select 4 elective subjects from a choice of 14 (2019). One subject must be an Arts subject (Visual Art, Music, Media, Dance and Drama), one must be a Technology subject (Industrial, Engineering, Food, Textiles)
- Year 10: Semester 1 and 2: Core: English, Maths, Humanities, and Science.
- Year 10: Semester 1 or 2: Students select 4 elective subjects from a choice of 19 (2019).
- Year 11 Year 12 (2019 -20 Cohort): Semester 1 and 2: Students select 6 General, Applied or Vocational Educational Training (VET) subjects from a choice of 46 (2019). This must include an English and Maths subject.
- Year 12 (2018 -19) Cohort: Semester 1 and 2: Students select 6 Authority, Subject Area Syllabuses (SAS) or VET subjects from a choice of 43 (2018). This must include an English and Maths subject.

The Australian Curriculum (ACARA): Year 7 - 10

The Australian Curriculum was adopted by Queensland in 2012. It is designed to teach students what it takes to be confident and creative individuals and become active and informed citizens. It sets the goal for what all students should learn as they progress through their school life. The Australian Curriculum informs and is explicitly referenced in the BSSC curriculum planning documents in Years 7 - 10 for all subjects. This is the mandated curriculum.

Content Descriptors and Content Elaborations

The curriculum is divided in to 8 learning areas. Learning areas contain content descriptors that detail knowledge, understanding and skills to be taught each year (or across a band of years) and what students are expected to learn. These content descriptors are accompanied

by content elaborations which are optional and provide teachers ideas about how they might teach the content.

Achievement Standards

Achievement standards for each learning area or subject describe the learning expected of students at each year level or band of years as a result of teaching and learning in the classroom. Each achievement standard is described in two paragraphs. Typically, the first paragraph describes what students are expected to understand, and the second paragraph describes what students are expected to be able to do having been taught the curriculum content. The set of achievement standards for each learning area or subject describe a broad sequence of expected learning. The achievement standard also allows teachers to monitor student learning. Teachers use the achievement standard during and at the end of a period of teaching to help make on-balance judgments about the quality of learning students demonstrate. In Queensland the achievement standard represents the C standard — a sound level of knowledge and understanding of the content, and application of skills.

General Capabilities

The curriculum has 7 general capabilities: literacy, numeracy, information and communication technology capability, critical and creative thinking, personal and social capability, ethical understanding, intercultural understanding. These are included in the content of the learning areas. These are the skills and abilities intended to help prepare young Australians to learn, live and work in the 21st century.

Cross Curricular Priorities

The National Curriculum has three cross curricular priorities critical to Australia's future: Aboriginal and Torres Strait Islanders Histories and Culture, Asia and Australia's Engagement with Asia, and Sustainability

Queensland Curriculum and Assessment Authority

The QCAA is a statutory body of the Queensland Government. It was established in 2014 and plays a critical role in the design and delivery of education in Queensland in collaboration with a range of stakeholders and partner agencies. Its main roles include syllabus and guideline development and accreditation, quality assurance, certification, tertiary entrance services and support, guidelines, resources, and advice for the delivery of the Australian curriculum in Queensland.

Standard Elaborations: Years 7 - 10

The standard elaborations are a generic resource developed by the QCAA to assist teachers in using the Australian Curriculum achievement standards to make consistent, and comparable global judgments of student achievement. Standard elaborations have been developed by the QCAA for each learning area and each year level within the National Curriculum. They should only be used as a tool for developing task-specific contextualised standards for individual assessment tasks.

Individual Curriculum Plans (ICP): Years 7 – 10

An ICP is required when a student enrolled in P-10 is taught, assessed, and reported in a lower, or higher, year-level of the P-10 Australian Curriculum than their age cohort – for the whole of a learning area/subject. Students who may need an ICP include those:

- identified with a disability (in accordance with the Disability Discrimination Act 1992)
- with learning difficulties
- who are gifted and talented.

Senior Assessment and Tertiary Entry Systems: Year 11-12

The new Senior Assessment and Tertiary Entrance (SATE) systems will commence for Queensland students who enter Year 11 in 2019. The new systems include; a new senior assessment model that combines school-based assessment with external assessment, new processes to strengthen the quality and comparability of school-based assessment, replacement of the Overall Position (OP) tertiary entrance rank with an Australian Tertiary Admission Rank (ATAR). The QCAA is leading work to develop and implement the new senior assessment processes. The Queensland Tertiary Admissions Centre (QTAC) will generate a common Year 12 tertiary entrance rank.

New Queensland Certificate of Education (QCE) System: Year 11-12

The QCAA is introducing a new QCE system starting with Year 11 students in 2019. In addition to SATE changes (above) the key changes include new and redeveloped QCAA senior General (ATAR) and Applied syllabuses, and changes to QCE eligibility requirements. The QCAA syllabuses informs and is explicitly referenced in the BSSC curriculum planning documents in Years 11–12 for all subjects.

General Subjects

The syllabuses assume that students have studied the Australian Curriculum for Years 7-10 and clearly outline the course structure (unit description), syllabus and unit objectives, 21st Century Skills, inquiry approach to learning, subject matter (topics), formative and summative assessment.

Instrument Specific marking guides have been developed. These describe the characteristics evident in student responses and align with the identified assessment objectives. Assessment objectives are drawn from the unit objectives and are contextualised for the requirements of the assessment instrument. Reporting Standards are summary statements that succinctly describe typical performance at each of the five levels (A–E). They reflect the cognitive taxonomy and objectives of the course of study.

Applied Subjects

The syllabuses provide opportunities for students to develop practical knowledge, understanding and skills for use, participation and work in a range of subject specific contexts. These factors build on the general capabilities found in the P-10 Australian Curriculum. The dimensions are the salient properties or characteristics of distinctive learning for the subject. The syllabus objectives outline what students have the opportunity to learn. Assessment provides evidence of how well students have achieved the objectives. The subject matter outlines the core content that is to be taught. Schools assess how well students have achieved all of the objectives using the standards matrix. Study Plans for Applied subjects are created via the QCAA portal.

Essential English and Essential Maths are considered 'Special Applied' subjects and follow the syllabus structures of General subjects. Schools assess how well students have achieved all of the objectives using Instrument Specific Standards.

Vocational Education and Training

Vocational Education and Training (VET) is a learning pathway available for young people in senior secondary. VET provides students with the opportunity to engage in education and training which may lead to employment and/or further study. Successful completion of VET provides students with nationally recognised qualifications that deliver the skills and knowledge required for specific industries and occupations. Nationally recognised VET must be delivered by a Registered Training Organisation (RTO). VET qualifications can be undertaken in Years 10, 11 and 12 and may provide credit towards the Queensland Certificate of Education. Benefits of participating in VET include; obtaining practical experience from work,

gaining familiarity on how workplaces operate, developing employability skills, developing and improving interpersonal skills, and allowing students to explore the potential career path they would like to pursue. BSSC is an RTO and delivers a range of certificate course. Other courses are delivered by the College through external RTO providers.

Curriculum Provision Overview

Year 7	Year 8	Year 9	Year 10	Year 11 -12
• English	• English	English	• English	 English (OP & General) English Communication (SAS) English Essentials (Applied)
• Maths	Maths	Maths	Maths	 Maths A (OP) & Maths (General) Maths B (OP) & Mathematic Methods (General) Maths C (OP) & Specialist Maths (General) Prevocational Maths (SAS) & Maths Essentials (Applied)
Science	Science	 Science STEM (elective) 	 Science STEM (elective) Psychology (elective) 	 Biology (OP & General) Aerospace (OP & General) Physics (OP & General) Chemistry (OP & General) Psychology (General) Science in Practice (SAS & Applied) Aquatic Practices (SAS & Applied)
Humanities	Humanities	 Humanities Business Studies (Elective) 	 Humanities Business Studies (Elective) 	 Modern History (OP & General) Geography (OP & General) Business Studies (OP & General) Legal Studies (OP & General) Tourism (SAS & Applied) Social Community Studies (SAS & Applied)
Japanese	Japanese	Japanese (Elective)	Japanese (Elective)	Japanese (OP & General)
 Health and Physical Education 	Health and Physical Education	 Health (Elective) Physical Education (Elective) 	 Health (Elective) Community Health (Elective) Physical Education (Elective) Early Childhood (Elective) 	 Health (OP & General) Physical Education (OP & General) Sport and Recreation (Applied) Allied Health Cert II & III (VET) Fitness Cert III (VET) Early Childhood Cert III (VET)
Technology	Technology	 Industrial (Elective) Engineering (Elective) Textiles (Elective) Food (Elective) 	 Industrial (Elective) Engineering (Elective) Design Studies (Elective) Information Technology (Elective) Hospitality (Elective) Textiles (Elective) 	 Information Technology (OP & Applied) Design (General) Technology Studies (OP) Engineering (OP & General) Building and Construction Skills (SAS & Applied) Engineering Skills (SAS & Applied) Furnishing Skills (Applied) Hospitality Cert III (VET)
The Arts	The Arts	 Visual Art (Elective) Drama (Elective) Dance (Elective) Media (Elective) Music (Elective) 	 Visual Art (Elective) Drama (Elective) Dance (Elective) Media (Elective) Music (Elective) 	 Visual Art (OP & SAS, General & Applied) Drama (OP & SAS, General & Applied) Dance (OP & SAS, General & Applied) Film TV Media (OP & SAS, General & Applied) Music (OP & SAS, General & Applied)
Essential Life Skills	 Essential Life Skills 	 Essential Life Skills 	Essential Life Skills	Essential Life Skills & Skills For Work Cert II (VET)

BSSC Curriculum Documents

Departments are required to complete the following documents to:

- ensure consistency of practices across subjects in year levels,
- alignment between year levels (Year 7 -10),
- alignment between delivery of the Australian National Curriculum and the Queensland Senior Curriculum in Years 11-12

All curriculum documentation is subject to the College's cyclical curriculum review and moderated in line with the College's Assessment Policy.

Yearly Curriculum and Assessment Plan (Year 7-10)

The Yearly Curriculum and Assessment Plan creates an overview for the year. This allows the department to ensure that the ACARA achievement standards and the content descriptors are mapped out across the year. The ACARA literacy, numeracy, and ICT indicators can to be identified for the year. Planning takes into account the ACARA General Capabilities and cross-curricular priorities. Opportunities to contextualise the curriculum to our local context are identified and integrated into the year planner. Senior Subject Areas are also cross referenced against the year's units.

One School Course Assessment Planners

These course assessment planners allow teachers to plan out the Semester of study indicating learning goals, draft and assessment deadlines. These are to be completed for all Junior and Senior classes.

BSSC Unit Plan – Years 7-10

These unit plans describe the learning intent of the unit by addressing the essential questions, outlining the learning sequence, possible classroom activities and resources. The national curriculum is explicitly referenced and indicators are identified. Learning is organised into declarative and procedural knowledge. Assessment standards and content descriptors are used to create learning goals and success criteria to guide the teacher and learner through the unit. These have cognitions embedded into them. Formative assessment opportunities are clearly identified throughout the plan. Summative assessment requirements are clearly outlined and key terms listed. ASOT design questions may be contextualised for the unit.

QCAA Teaching and Learning Assessment Unit Plan (TLAP) - Years 11-12

Key syllabus information is restated such as the unit description, unit requirements, and unit objectives. An assessment plan sets out the assessment overview for the unit. The teaching and learning plan outlines the subject matter, learning experiences, resources, teaching and learning factors (21st century skills and cognitions), and time to be spent on each subject matter. Study Plans are used for Applied Subjects and created via the QCAA Portal.

BSSC Assessment Task and Criteria Sheet

Task and criteria sheets detail the expectations of an assessment piece. Task sheets (exam or extended response) specify the conditions, state draft and due dates. The criteria sheets specifies how students will be assessed against the relevant standards. The Task sheet will follow the BSSC Task sheet template in Junior. In senior, the task and criteria sheet will follow the BSSC template, unless otherwise specified by the syllabus document. Criteria sheets will be task specific and only include the standards the students are to be assessed on.

BSSC lesson plan

Lesson plan template assists the teacher to plan effective learning experiences informed by student data in conjunction with the College's ASOT pedagogical framework.

BSSC Curriculum Planning Process Years 7-10

BSSC Curriculum Planning Process Years 11-12

References:

- https://www.australiancurriculum.edu.au/
- https://www.qcaa.qld.edu.au/
- https://www.aitsl.edu.au/teach/standards
- BSSC Assessment Policy

Appendices: Curriculum planning templates:

- Yearly Curriculum Planner Y7-8 (A3 document)
- Yearly Curriculum Planner Y9-10 (A3 document)
- One School Semester Assessment Planner
- BSSC Unit Plan Y7-10
- QCAA Teaching and Learning Assessment Plan Y11-12 (A3 document)
- BSSC Assessment Task and Criteria Sheet
- BSSC Lesson Plan

Year 7 or 8 Core (1 year band) planner. (Elective subjects to adapt planner for 2 year bands. See ACARA Website)

YEAR [year] [SUBJECT] Yearly Curriculum and Assessment Plan

Implementation year: 2019

School name: Burpengary State Secondary College

_								
Curriculum	Year level description	Сору а	ind paste from ACARA website https://www.au	stralianc	urriculum.edu.au/f-10-curriculum/learning-areas/	,		
Identify Curr	Achievement standards	Сору а	nd paste from ACARA website https://www.au	stralianc	urriculum.edu.au/f-10-curriculum/learning-areas/	,		
	Unit Overview	Unit 1		Unit 2	2	Unit 3		U
			ESCRIPTION vith brief description of overarching purpose of unition of the section of the section of the section of the sec		DESCRIPTION with brief description of overarching purpose of unit		DESCRIPTION with brief description of overarching purpose of unit	U Fi
Planning		Studen •	ts will: What key procedural and declarative knowledge will the students learn?	Studer •	nts will: What key procedural and declarative knowledge will the students learn?	Studer •	nts will: What key procedural and declarative knowledge will the students learn?	Si
Plar		Explicit	Vocabulary	Explic	it Vocabulary	Explici	it Vocabulary	E
		Term 1		Term 2	2	Term 3	3	Te
		Week	Assessment instrument	Week	Assessment instrument	Week	Assessment instrument	w
		Due	Mode Topic Conditions	Due	Mode Topic Conditions	Due	Mode Topic Conditions	Dı
Assessment		Adjustn student -	nents possibly required for Diversity/underachieving s:	Adjustr studen	ments possibly required for Diversity/underachieving ts	Adjustn student	nents possibly required for Diversity/underachieving ts	Ad stu

Unit 4	
Fill in v	DESCRIPTION with brief description of overarching purpose of unit nts will: What key procedural and declarative knowledge will the students learn?
Explici	t Vocabulary
erm 4	
Veek	Assessment instrument
)ue	Mode Topic Conditions
djustn tudent	nents possibly required for Diversity/underachieving s

Curriculum mapping from ACARA

ACARA Achievement Standards

By the end of Year []:

Each sentence copy and pasted from ACARA website pasted in to a single sentence per box

Curriculum mapping from ACARA

Year [] [SUBJECT] Content Descriptors

Content Descriptors copy and paste from ACARA website	Unit 1	Unit 2	Unit 3	Unit 4

Unit 1	Unit 2	Unit 3	Unit 4

LITERACY INDICATORS Level 5	1	2	3	4
Comprehending texts through listening, reading and viewing				
Navigate, read and view learning area texts				
navigate, read and view a variety of challenging subject-specific texts				
with a wide range of graphic representations				
Listen and respond to learning area texts				
listen to extended spoken and audio texts, including audio-visual				
texts, respond to and interpret stated and implied meanings, and				
evaluate information and ideas				_
Interpret and analyse learning area texts				
interpret and evaluate information, identify main ideas and				
supporting evidence, and analyse different perspectives using				
comprehension strategies				
Composing texts through speaking, writing and creating				
Compose spoken, written, visual and multimodal learning area texts				
compose and edit longer sustained learning area texts				
Use language to interact with others				
use pair, group and class discussions and formal and informal debates				
as learning tools to explore ideas, test possibilities, compare solutions,				
rehearse ideas and arguments in preparation for creating texts				
Deliver presentations				
plan, research, rehearse and deliver presentations on learning area				
topics, sequencing selected content and multimodal elements for				
accuracy and their impact on the audience				
Text knowledge				
Use knowledge of text structures				
use wide knowledge of the structure and features of learning area				
texts to comprehend and compose texts, using creative adaptations of				
text structures and conventions for citing others				
Use knowledge of text cohesion				
use knowledge of word functions to make connections in texts				
Grammar knowledge				
Use knowledge of sentence structures				
control a range of simple, compound and complex sentence structures				
to record, explain, question, argue, describe and link ideas, evidence				
and conclusions				
Use knowledge of words and word groups				
recognise and use aspects of language to suggest possibility,				
probability, obligation and conditionality Express opinion and point of view				-
use language to evaluate an object, action or text, and language that				
is designed to persuade the reader/viewer				
Word Knowledge				
Understand learning area vocabulary				
use a wide range of new specialist and topic vocabulary to contribute				
to the specificity, authority and abstraction of texts				
Use spelling knowledge				
spell specialist topic words and use knowledge of word origins, base				
words, prefixes and suffixes and unusual letter combinations to spell				
correctly				
Visual Knowledge				
Understand how visual elements create meaning				
analyse the effects of different visual elements upon the				
reader/viewer, and how visual texts such as advertisements and				
informative texts draw on and allude to other texts to enhance				
informative texts draw on and andde to other texts to enhance				

NUMERACY INDICATORS				
Level 5	1	2	3	4
Estimating and calculating with whole numbers				
Understand and use numbers in context				
compare, order and use positive and negative				
numbers to solve everyday problems				
Estimate and calculate				
solve complex problems by estimating and				
calculating using efficient mental, written and				
digital strategies				
Use money				
identify and justify 'best value for money'				
decisions				
Recognising and using patterns and relationships	5			
Recognise and use patterns and relationships	-			
identify trends using number rules and				
relationships				
Using fractions, decimals, percentages, ratios an	d rate	es		
Interpret proportional reasoning				
visualise and describe the proportions of				
percentages, ratios and rates				
Apply proportional reasoning				
solve problems using simple percentages, ratios				
and rates				
Using spatial reasoning				
Visualise 2D shapes and 3D objects				
visualise, describe and apply their				
understanding of the features and properties of				
2D shapes and 3D objects				
Interpret maps and diagrams				
create and interpret 2D and 3D maps, models				
and diagrams				
Interpreting statistical information				
Interpret data displays				
compare, interpret and assess the effectiveness				
of different data displays of the same				
information				
Interpret chance events				
describe and explain why the actual results of				
chance events are not always the same as				
expected results				
Using measurement				
Estimate and measure with metric units				
convert between common metric units for				
volume and capacity and use perimeter, area				
and volume formulas to solve authentic				
problems				
Operate with clocks, calendars and timetables				
use 12- and 24-hour systems within a single				
time zone to solve time problems, and place				
personal and family events on an extended time				
scale				

ICT INDICATORS

Applying social and ethical **Recognise intellectual prope** apply practices that comply ownership and use of digital Apply digital information se independently apply strategi type of digital information su adequate security for online Apply personal security prot identify and value the rights safety for themselves and ot generally accepted social pro with local and global commu Identify the impacts of ICT in explain the benefits and risks people in work and home en Investigating with ICT

Define and plan information

use a range of ICT to analyse patterns and structures as a or generation

Locate, generate and access locate, retrieve or generate i and organise information in Select and evaluate data and assess the suitability of data own criteria

Creating with ICT Generate ideas, plans and p

use appropriate ICT to collab develop plans

Generate solutions to challe design and modify simple dig creative outputs or data tran and purposes following recog Communicating with ICT

Collaborate share and excha

select and use appropriate IC sharing and exchanging infor projects or active collaborati Understand computer media understand that there are va through computer mediated and control

Managing and operating ICT Select and use hardware and independently select and oper relevant software functions to independently use common routine malfunctions Understand ICT Systems identify and compare network including between hardware Managing digital data manage and maintain data for methods and systems

Level 5	1	2	3	4
		-	J	
protocols and practices when using ICT perty				
with legal obligations regarding the l products resources				
ecurity practices				
gies for determining the appropriate suited to the location of storage and e environments				
otocols s to identity, privacy and emotional thers when using ICT and apply rotocols when using ICT to collaborate unities				
in society ks of the use of ICT for particular nvironments				
n searches e information in terms of implicit a basis to plan an information search				
s data and information information using search facilities meaningful ways				
nd information a or information using appropriate				
processes boratively generate ideas and				
enges and learning area tasks igital solutions, or multimodal nsformations for particular audiences ognised conventions				
nange ICT tools safely to lead groups in formation, and taking part in online tions with appropriate global iated communication various methods of collaboration d communications that vary in form				
Т				
nd software				
perate a range of devices by adjusting to suit specific tasks, and n troubleshooting procedures to solve				
orked ICT system components e, software and data				
for groups of users using a variety of				

GENERAL Senior Subject Areas

Insert the senior syllabus objectives here and their description

e.g. from the senior health syllabus –

recognise and describe information about health-related topics and issues

When students recognise information, they identify characteristics or features about health-related topics and issues. Students describe information by giving a detailed account those characteristics or features.

	•			
	•			
	•			
	•			
bus 1	•			
syllabus	•			
b a	•			
Relati	•			

APPLIED Senior Subject Areas

Dimension 1: Knowing and understanding

Insert the senior applied syllabus dimension and objectives here and their description here

e.g. from

• demonstrate procedures to complete tasks in agricultural activities

When students demonstrate, they give a practical exhibition of procedures. This practical exhibition may be given in the classroom, in real-world or lifelike situations.

	Dimension 2: Analysing and applying
s 1	
inc	Dimension 3: Planning and evaluating
syllabus 1	
Related	
Rel	

	1	2	3	4
'				
t of				

1	2	3	4

Year 9 or 10 Core (1 year band) planner. (Elective subjects to adapt planner for 2 year bands. See ACARA BURPENGARY Website)

YEAR 9 or 10 [SUBJECT] Yearly Curriculum and Assessment Plan

Implementation year: 2019

School name: Burpengary State Secondary College

	ementation	,			i pengu y state secondary conege			
Curriculum	Year level description	Сору а	nd paste from ACARA website https://www.aus	straliancu	urriculum.edu.au/f-10-curriculum/learning-areas/	,		
ldentify Curr	Achievement standards	Сору а	nd paste from ACARA website https://www.aus	straliancu	urriculum.edu.au/f-10-curriculum/learning-areas/	,		
	Unit Overview	Unit 1		Unit 2		Unit 3		U
			ESCRIPTION vith brief description of overarching purpose of unit		DESCRIPTION with brief description of overarching purpose of unit		DESCRIPTION with brief description of overarching purpose of unit	U Fi
Planning		Studen •	ts will: What key procedural and declarative knowledge will the students learn?	Studer •	nts will: What key procedural and declarative knowledge will the students learn?	Studer •	nts will: What key procedural and declarative knowledge will the students learn?	S
Plar		Explicit	Vocabulary	Explici	t Vocabulary	Explici	t Vocabulary	E
		Term 1		Term 2	2	Term 3		Те
		Week	Assessment instrument	Week	Assessment instrument	Week	Assessment instrument	W
		Due	Mode Topic Conditions	Due	Mode Topic Conditions	Due	Mode Topic Conditions	Dı
Assessment		Adjust n student -	ents possibly required for Diversity/underachieving s:	Adjustn student	nents possibly required for Diversity/underachieving s	Adjustn student	nents possibly required for Diversity/underachieving s	Ad stu

Unit 4	
Fill in v	DESCRIPTION with brief description of overarching purpose of unit nts will: What key procedural and declarative knowledge will the students learn?
Explici	t Vocabulary
erm 4	
Veek	Assessment instrument
Due	Mode Topic Conditions
djustn tudent	nents possibly required for Diversity/underachieving s

Curriculum mapping from ACARA

ACARA Achievement Standards

By the end of Year []:

Each sentence copy and pasted from ACARA website pasted in to a single sentence per box

Curriculum mapping from ACARA

Year [] [SUBJECT] Content Descriptors

Content Descriptors copy and paste from ACARA website	Unit
	<u> </u>

Unit 1	Unit 2	Unit 3	Unit 4

nit 1	Unit 2	Unit 3	Unit 4

LITERACY INDICATORS Level 6	1	2	3	4	NUMERACY INDICATORS
by the end of year 10					
Comprehending texts through listening, reading and viewing					Level 6 by the end of year 10
Navigate, read and view learning area texts					Estimating and calculating with whole number
navigate, read and view a wide range of more demanding subject specific					Understand and use numbers in context
texts with an extensive range of graphic representations					use different ways to represent very large and v
Listen and respond to learning area texts					numbers including scientific notation
listen to a range of extended spoken and audio texts, including audio-					Estimate and calculate solve and model problems involving complex da
visual texts, and respond to, interpret and evaluate ideas, information and					estimating and calculating using a variety of effi
opinions	_				mental, written and digital strategies
Interpret and analyse learning area texts interpret and evaluate information within and between texts, comparing					Use money
and contrasting information using comprehension strategies					evaluate financial plans to support specific finar
Composing texts through speaking, writing and creating					
Compose spoken, written, visual and multimodal learning area texts					Recognising and using patterns and relationship
compose and edit longer and more complex learning area texts					Recognise and use patterns and relationships
					explain how the practical application of pattern
Use language to interact with others					used to identify trends
use pair, group and class discussions and formal and informal debates as					Using fractions, decimals, percentages, ratios a
learning tools to explore ideas, compare solutions, evaluate information					Interpret proportional reasoning
and ideas, refine opinions and arguments in preparation for creating texts Deliver presentations	_				illustrate and order relationships for fractions, c percentages, ratios and rates
plan, research, rehearse and deliver presentations on more complex					Apply proportional reasoning
issues and learning area topics, combining visual and multimodal					solve problems involving fractions, decimals, pe
elements creatively to present ideas and information and support					ratios and rates
opinions and engage and persuade an audience					Using spatial reasoning
Text knowledge					Visualise 2D shapes and 3D objects
Use knowledge of text structures					visualise, describe and analyse the way shapes a
use comprehensive knowledge of the structure and features of learning					are combined and positioned in the environmer
area texts to comprehend and compose complex texts in innovative ways,					different purposes
using conventions for citing others	_				Interpret maps and diagrams
Use knowledge of text cohesion					create and interpret maps, models and diagram
use knowledge of how the cohesion in texts is improved by strengthening the internal structure					range of mapping tools Interpreting statistical information
Grammar knowledge					Interpret data displays
Use knowledge of sentence structures					evaluate media statistics and trends by linking of
control a range of simple, compound and complex sentence structures to					data displays, statistics and representative data
convey complex ideas, build and support arguments, and change					Interpret chance events
emphasis					explain the likelihood of multiple events occurr
Use knowledge of words and word groups					together by giving examples of situations when
develop higher order concepts in academic texts through language					happen
features that compact and generalise ideas					Using measurement
Express opinion and point of view					Estimate and measure with metric units
use language that indirectly expresses opinions and constructs					solve complex problems involving surface area
representations of people and events, and consider expressed and implied	1				of prisms and cylinders and composite solids
judgments					Operate with clocks, calendars and timetables use 12- and 24-hour systems within a multiple t
Word Knowledge	_				to solve time problems, use large and small time
Understand learning area vocabulary					complex contexts and place historical and scien
use subject-specific vocabulary to express abstract concepts, and refine vocabulary choices to discriminate between shades of meaning					on an extended time scale
Use spelling knowledge	_				
use knowledge of a wide range of English spelling conventions to spell					
unusual and technical words correctly and to deduce the meanings of					
unfamiliar words and spell unknown words					
Visual Knowledge					
Understand how visual elements create meaning					
evaluate the impact of different visual choices in the composition of					
images, including symbolic images and movement of camera or light, to					
achieve different nuances				I I I	

achieve different nuances

NUMERACY INDICATORS	1	2	3	4
Level 6 by the end of year 10	1	2	J	-
Estimating and calculating with whole numbers				
Understand and use numbers in context				
use different ways to represent very large and very small				
numbers including scientific notation				
Estimate and calculate				
solve and model problems involving complex data by				
estimating and calculating using a variety of efficient				
mental, written and digital strategies				
Use money evaluate financial plans to support specific financial goals				
Recognising and using patterns and relationships				
Recognise and use patterns and relationships				
explain how the practical application of patterns can be				
used to identify trends				
Using fractions, decimals, percentages, ratios and rates				
Interpret proportional reasoning				
illustrate and order relationships for fractions, decimals,				
percentages, ratios and rates				
Apply proportional reasoning				
solve problems involving fractions, decimals, percentages,				
ratios and rates				
Using spatial reasoning				
Visualise 2D shapes and 3D objects visualise, describe and analyse the way shapes and objects				
are combined and positioned in the environment for				
different purposes				
Interpret maps and diagrams				
create and interpret maps, models and diagrams using a				
range of mapping tools				
Interpreting statistical information				
Interpret data displays				
evaluate media statistics and trends by linking claims to				
data displays, statistics and representative data				
Interpret chance events				
explain the likelihood of multiple events occurring				
together by giving examples of situations when they might				
happen				
Using measurement				
Estimate and measure with metric units				
solve complex problems involving surface area and volume				
of prisms and cylinders and composite solids				
Operate with clocks, calendars and timetables				
use 12- and 24-hour systems within a multiple time zone				
to solve time problems, use large and small timescales in				
complex contexts and place historical and scientific events on an extended time scale				

ICT INDICATOR

Applying social and ethical proto

Recognise intellectual property identify and describe ethical diler practices that protect intellectual Apply digital information security use a range of strategies for secur information, assess the risks assoc environments and establish appro and codes of conduct

Apply personal security protocols independently apply appropriate identity, privacy and emotional sa ICT, and discriminate between pro different communication tools wh and global communities

Identify the impacts of ICT in soci assess the impact of ICT in the wo speculate on its role in the future influence its use

Investigating with ICT

Define and plan information sear select and use a range of ICT inde collaboratively, analyse informati plan search strategies or data gen Select and evaluate data and info develop and use criteria systemat quality, suitability and credibility information and sources

Locate, generate and access data use advanced search tools and tec and digital models to locate or gen information that supports the dev understandings

Creating with ICT

Generate ideas, plans and proces select and use ICT to articulate id the development of complex solution Generate solutions to challenges Design, modify and manage comp multimodal creative outputs or da range of audiences and purposes

Communicating with ICT

Collaborate share and exchange select and use a range of ICT tools share and exchange information, purposefully construct knowledge Understand computer mediated understand that computer mediat advantages and disadvantages in s participation in a community of pr management of collaboration on

Managing and operating ICT

Select and use hardware and sof justify the selection of, and optim selected range of devices and soft complete specific tasks, for differe different social contexts

Understand ICT systems

apply an understanding of networ components to make changes to procedures and devices to fit the

Manage digital data

manage and maintain data secure mediums and formats

S Level 6	5 1	2	3	4
ocols and practices when				
beois and practices when				
mmas and consciously a Il property	pply			
ty practices				
uring and protecting ociated with online				
ropriate security strategi	es			
Is e strategies to protect rig afety of others when usi rotocols suitable for then collaborating with lo	ng			
ciety orkplace and in society, a e and how they can	and			
arches ependently and ion to frame questions a	nd			
neration				
formation atically to evaluate the of located data or				
a and information echniques or simulations enerate precise data and evelopment of new				
e sses deas and concepts, and p utions	lan			
s and learning area tasks plex digital solutions, or data transformations for				
5				
: Is efficiently and safely to , and to collaboratively a ge				
d communications ated communications ha n supporting active	ve			
practice and the n digital materials				
ftware				
nise the operation of, a ftware functions to rent purposes and in				
orked ICT system functions, processes, purpose of the solution	s			
rely in a variety of storage	e			

Year [] [SUBJECT] v Senior Syllabus Objectives

GENERAL Senior Subject Areas

Insert the senior syllabus objectives here and their description e.g. from the senior health syllabus –

recognise and describe information about health-related topics and issues

When students recognise information, they identify characteristics or features about health-related topics and issues. Students describe information by giving a detailed account those characteristics or features.

	•			
	•			
	•			
	•			
ous 1	•			
syllab	•			
b a	•			
Relati	•			

AP	PLIED Senior Subject Areas
	Dimension 1: Knowing and understanding
	Insert the senior applied syllabus dimension and objectives here and their description here
	e.g. from
	demonstrate procedures to complete tasks in agricultural activities
	When students demonstrate, they give a practical exhibition of procedures. This practical exhibition may be given in the classroom, in real-world or lifelike situations.
	•
	Dimension 2: Analysing and applying
	•
	•
-	•
snc	Dimension 3: Planning and evaluating
syllabus	•
Related s	•
Rela	•

1	2	3	4
	1	1 2	1 2 3

1	2	3	4

One School Course Assessment Planner

BSSC Unit Plan

BURPENGARY

BURPENGARY STATE SECONDARY COLLEGE	Subject		Grade		Гerm	Year	Duration/ Weeks	
• Respect • Courage • Excellence	Unit		Teach	ner/s				
Curriculum								
Enter the ACARA C	ontent Descripto	rs that will be taught within this uni	t. Include the	e ACARA achiev	ement standa	ards that are appli	cable	
Essential Quest	ions		School Pr	iorities				
they progress	in concepts and s through the uni	kills that the students will learn as	Enter the apply to the Ach Standard Standar	t Descriptors	Enter that a	cy Indicators the Indicators pply to this unit fied in the yearly	 Numeracy Indicators Enter the Indicators that apply to this unit identified in the yearly plan 	ICT Indicators Enter the Indicators that apply to this unit identified in the yearly plan
Essential Declar	rative Knowle	dge		Es	ential Pro	cedural Knowle	edge	
DECLARATIVE KNO • Enter the essen						NOWLEDGE (<i>I wil</i> l sential skills the st	-	
Vocabulary (cog	nitive verbs, con	tent specific terms etc.)						
Enter the vocab	list	• Enter the v	ocab list		• Ente	r the vocab list	• Ente	r the vocab list

Summative Assessment

Insert Summative Assessment Type

- Enter a description of the assessment task
- Enter the details of the assessment that matches the ACARA Content Descriptors and Achievement Standards

	Cont	tent Learning Goals		
Time Line	1.	Type in learning goal. This should be informed by ACARA Content Descriptors and Achievement Standards focusing on declarative and procedural knowledge.	Suggested Pedagogical Approach Teachers use their Individual class data to differentiate	Formative Assessment
Estimated number of lessons		Success Criteria: These are the learnings that need to take place to me Success criteria are created as a progression to achieve the learning go with the last success criteria close to the learning goal. This should be	oal. Generally lower order verbs at the beginning through to higher order	r verbs at the end
	1.1			
	1.2			
	1.3			
	1.4	Add or delete these success criteria rows as needed		Student progress
	1.5			checked against the success criteria
	1.6			-
	1.7			
	1.8			
	2.			
	2.1			
	2.2			1
	2.3			

2.4	
2.5	
2.6	
2.7	
2.8	

Assessment – Tracking Progress & Celebrating Success (DQ 1)					
Formative Assessment & Feedback		Tracking & Data Informed Practice			
 Insert Formative Assessment types Details of pedagogical strategies that assess st learning goal(s) based on the success criteria Are you using a range of strategies that collect (numerical) and qualitative (anecdotal) data for Pedagogical Approach: Engagement Strategies (DQ 5) 	t both quantitative	 Suggested use and recording of formative data How will you collect, collate, and use this data? Did the students achieve the learning goal? Do you need to review your teaching strategies to ensure that this is achieved for all students? 			
How will students' interest be captured?	How will students' interest	t be sustained?	How will students know this is important?		
Hands on activities	Changing activities	regularly	Connection to real life		
• Games	Connection with re	al-life situations	• Enter other things that would apply		
Connection with real-life situations	Use of concert materials				
 Use of Learning Objects to introduce new topics Enter other things that would apply 	 Use of Academic Games Enter other things that would apply 				

Reflections	and Review				
Subject Coordinator to collect feedback from team in week 1 the following to	Subject Coordinator to collect feedback from team in week 1 the following term and collate below.				
Strengths:	Weaknesses:				
-	-				
Action:					

[Subject name] [YYYY v#.#]

Unit **#** sample teaching, learning and assessment plan

Unit [#]: [Unit name] — [unit subheading]

Unit description

Copy and paste the unit description from the syllabus.

Ххх

Unit objectives

Copy and paste the relevant unit objectives from the syllabus. Make sure they are accurately numbered.

By the end of this unit, students will:

X. [objective] [Use style Unit numbered objective]

X. [objective]

Assessment plan

Assessment details	%	Objectives to be assessed	Conditions	Date
Identify the assessment number and name, e.g. Formative internal assessment 1: Examination Include school-specific detail, e.g. text being studied, context of assessment.	Identify the assessment weighting and indicate in brackets whether formative/ summative, e.g. 20% (formative)	If formative, insert the unit objectives for this unit's assessment 1. If summative, insert the identified assessment objectives for this unit's assessment 1. X. xxx [Use style Table - Unit numbered objective]	Copy and paste the relevant assessment conditions from the syllabus. •	Identify the due date or date range for this assessment.
Identify the assessment number and name, e.g. Formative internal assessment 2: Research report Include school-specific detail, e.g. text being studied, context of assessment.	Identify the assessment weighting and indicate in brackets whether formative/ summative, e.g. 20% (formative)	If formative, insert the unit objectives for this unit's assessment 2. If summative, insert the identified assessment objectives for this unit's assessment 2. X. xxx [Use style Table - Unit numbered objective]	Copy and paste the relevant assessment conditions from the syllabus.	Identify the due date or date range for this assessment.

Teaching and learning plan

Complete the table below, adding rows as needed. Either copy and paste a blank table to use for each topic and/or sub-topic, indicate the topic and/or sub-topic in the Subject matter column, or add a row for a topic heading and merge columns. The unit must only use notional hours. This is a school-based decision. The unit is based on a notional 55 hours, which includes allocated assessment time.

Notional nours	Unit objectives / Learning Goal	Subject matters / Success Criteria	Sample learning experiences	Teaching and learning — underpinning factors	Possible resources
lentify the ossible me in otional ours.	Type the unit objective number/s (numeral only) that align to the corresponding subject matter.	Copy and paste the relevant core and/or elective subject matter from the syllabus. If applicable, identify the topic or sub-topic title.	 Develop sample learning experiences that use the procedural skills and cognitions required for students to demonstrate their understanding of the subject matter. Consider how these skills and cognitions will be taught. e.g. In groups, students read source documents that detail statistics related to the health outcomes of a specific population. Each group creates a graph to represent the outcomes and presents findings to the class. Through a class discussion, students identify possible determinants for these health outcomes. Address the teacher directly (using imperative sentences), i.e. do not use <i>The teacher</i> … Provide students directions in third person, i.e. <i>Students</i> … e.g. Explain that the atmosphere has not always been the same at it is today, but has changed over time. Students: describe the changes in the gases in the atmosphere over time. Students: describe the changes in the gases hased on the diagram infer the events on Earth that may have caused the changes. Identify when there was an increase in oxygen levels in the atmosphere. Students research the evidence that could indicate that oxygen levels rose. 	Identify the specific underpinning factors (literacy, numeracy and 21st century skills) that will be used. <i>e.g.</i> Literacy • comprehending texts through listening, reading and viewing — grammar knowledge, text knowledge, visual knowledge, word knowledge • composing texts through speaking, writing and creating — grammar knowledge, text knowledge, visual knowledge, text knowledge, visual knowledge, text knowledge, visual knowledge, word knowledge Remove parts of the process or areas of knowledge that do not apply to the sample learning experience. See sample TLAPs published on the School Portal for guidance. Numeracy • using percentages 21st century skills • collaboration — focusing on participating and contributing • critical thinking — focusing on analytical thinking and reasoning The underpinning factors are specific to each learning experience. See sample TLAPs published on the School Portal for guidance. Xxxx [Use style Table subhead for first heading and Table text and Table Bullet after.] • XXX Xxxx [Use style Table subhead padded for following headings (for increased visual separation).] • XXX	List resources and/or links to resources that will be used as a de point list.
					•
					•
					•

1	BURPENCARY Unit information of the second	Dep	oartm	ent	BURPENGA	BURPENGARY STATE SECONDARY COLLEGE						F or S
STU	DENT NAME					STUDENT NUMBER			EQ ID NUMBER			
TEAC	CHER NAME						SU	BJECT				
TEAC	HER EMAIL			@eq.edu.au		YEAR LEVEL						
	OF DEPT. & PROVAL					HOD EMAIL		@eq.edu.au				
DIS	TRIBUTION	т	W	DATE	DRAFT	Т	W	DATE	DUE	Т	W	DATE
015	TRIBUTION			FULL DATE	DKAFI			FULL DATE	- DUE			FULL DATE
TE	CHNIQUE	INV	ESTIC	GATION OR E	XAMINATION	KAMINATION INSTRUMENT						
UNI	T NUMBER		U	NIT NAME	INSERT UNIT TITLE, AS PER SYLLABUS							
TOP	IC NUMBER		то	PIC NAME	INSERT TOPIC, AS PER SYLLABUS							
		I			COND		IS					
	TIME	INS	FRTI						INSERT NUMBER OF MINUTES OF			

TIME	INSERT TIME, AS PER SYLLABUS	PERUSAL PLANNING	INSERT NUMBER OF MINUTES OR N/A			
MODE	WRITTEN/SPOKEN/MULTIMODAL OR N/A	LENGTH	INSERT NUMBER OF WORDS/MINUTES			
INDIVIDUAL GROUP	SPECIFY INDIVIDUAL OR GROUP WORK	SEEN UNSEEN	SPECIFY RESPONSE IS SEEN/USEEN			
SUBMISSION DETAILS	SPECIFY THE MODES OF SUBMISSON AND LOCATIONS / WEB ADDRESS / ONENOTE LINK					
	E.G. AUDIENCE E.G. ACCESS TO TECHNOLOGY					
OTHER	E.G. ADHERE TO EXAM PROTOCOLS	E.G. AUSTRALIAN STANDARD ENGLISH				
	E.G. NO NOTES ALLOWED E.G. ACCESS TO RESOURCES, AS PER SYLL					

CONTEXT [DELETE THIS ROW AND THE ROW UNDERNEATH IF THE TECHNIQUE IS AN EXAMINATION]

[MAX. 150 WORDS]. MY REFER TO TECHNIQUE ITSELF, RELEVANCE OF INSTRUMENT TO UNIT, PURPOSE, OR AUDIENCE.

INSTRUCTIONS [DELETE THIS ROW NEXT ROW IF THE TECHNIQUE IS AN INVESTIGATION]

IDENTIFY WHETHER STUDENTS SHOULD ANSWER QUESTIONS ON SPACE PROVIDED ON THE TEST PAPER, SEPARATE LINED PAPER OR A RESPONSE BOOKLET. USE DOT POINTS IF THIS SECTION CONTAINS MORE THAN ONE INSTRUCTION.

TASK [DELETE THIS ROW NEXT ROW IF THE TECHNIQUE IS SHORT REPONSE OR COMBINATION EXAMINATION]

FOR EXTENDED, SINGLE QUESTION EXAMS, QUESTION APPEARS HERE. NO UNDERLINE OR HYPERLINKS. USE DOT POINTS IF MORE THAN ONE INSTRUCTION. FOR INVESTIGATIONS, DESCRIBE (MAX. 200 WORDS] WHAT STUDENT IS REQUIRED TO DO.

STIMULUS [DELETE THIS ROW AND NEXT ROW IF THE TECHNIQUE IS SHORT REPONSE OR COMBINATION EXAMINATION]

LARGE STIMULUS MAY BE ADDES AS SEPARATE PAGES

	ASSESSMENT OBJECTIVE/S
1	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
2	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
3	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
4	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
5	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
6	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
7	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
8	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
9	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
10	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS
11	ADD ASSESMENT OBJECTIVE HERE, DELETE ANY EXTRA ROWS

FEEDBACK

TO COMPLETE THIS TASK, YOU MUST:

BREAK DOWN TASK INTO ITS COMPONENTS. USE BULLET POINTS FOR OUTLINING ADDITIONAL REQUIREMENTS, E.G. SUBMITTING A JOURNAL, GROUP WORK EVIDENCE REQUIREMENTS. THIS SECTION CAN BE EXPANDED BUT IT SHOULD BE SUCCINCT. SCAFFOLDING CAN BE ADDED TO THE FOLLOWING PAGE, IF NECESSARY.

✓	Т	W	CHECKPOINTS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS
	Т	W	IDENTIFY CHECKPOINT ACTION, DELETE ANY EXTRA ROWS

AUTHENTICATION AND COLLABORATION STATEMENT						
ГЧ	I dealare that all upacknowledged work is my own. To authenticate this I have answed that plans, rough drafts and					
ар	I declare that all unacknowledged work is my own. To authenticate this, I have ensured that plans, rough drafts and appropriate documentation of the design/authoring process are available for validation of my work upon request by the					
Co	College. STUDENT SIGNATURE					
	When I have worked in groups, I declare that each member contributed equitably to the development of ideas, planning, writing, drafting and completion of task. If this is not the case, I declare that I have proactively informed the teacher.					
✓	AUTHENTICATION STRATEGIES [SELECT AT LEAST ONE STRATEGY, DELETE ROWS AS R	EQUIRED				
✓	You will be provided class time for task completion.					
✓	You will produce sections of the final response under supervised conditions.					
✓	You will each produce a unique response (e.g. topic choice, individualised data sets, data collection)					
✓	You will provide documentation of your progress at each checkpoint.					
✓	Your teacher will collect copies of your response and monitor at key junctures.					
✓	Your teacher will collect and annotate a draft.					
✓	Your teacher will conduct interviews or consultations as you develop the response.					
✓	You will use plagiarism-detection software to submit your response.					
✓	You must acknowledge all sources.					
✓	You will produce summaries during your response preparation.					
✓	Your teacher will conduct interviews after submission to clarify or explore aspects of your response.					
✓	Your teacher will compare the responses of students who have worked together in groups.					
✓	Vour teacher will ensure class cross-marking occurs.					
SCAFFOLDING [DELETE THIS AND NEXT ROW IF NOT APPLICABLE]						

AS PER SYLLABUS. FORMAT AND ADD HEADINGS AS APPROPRIATE. COULD INCLUDE EXPECTATIONS FOR SPECIFIC GENRE,	
TECHNIQUE, INQUIRY OR PROBLEM-SOLVING MODEL. SHOULD REFLECT WHAT IS APPROPRIATE FOR ASSESSMENT OF UNITS 1	
AND 2. COULD BE A DIAGRAM. FLOW CHART OR WORDS.	
AND 2. COULD BE A DIAGRAM, I LOW CHART OR WORDS.	

Question No.

Assessment Objective No.

Insert the question here (short or extended response)

1	
1	
1	
1	
1	

Question No.

Assessment Objective No.

Insert question here (multiple choice).

Insert multiple choice stem here			
Α	Response goes here		
в	Response goes here		
С	Response goes here		
D	Response goes here		

	esson Template Teacher		Date		
Planning & Prepara How does the lesson plan How has student data be		n? (DQ9)	All resources ordered Room prepared includ sequence, learning goa	ing board – lesson	
Student equipment requi (DQ6/DQ7)	goal & homework on board (DQ1) rements explained (DQ6) ent when teacher is giving instructio	soon as they walk Students are silen		omething for students to ext instructions	
				TIMING	
BodyAt least 3 learning styles are catered for (DQ5)Students actively engaged in learning (DQ5)Hands on activities /Student centred (DQ5)Literacy/Numeracy component /structured use of ICTCreativity in pedagogy (DQ5)Relation to real world (DQ5)CHUNK (New knowledge DQ2 or Deepening Understanding DQ3)					
Checking for understanding (individual students) DQ1- TIMING CHUNK (New knowledge DQ2 or Deepening Understanding DQ3)					
Checking for unde	rstanding (individual stude	ents) DQ1 -		TIMING	

CHUNK (Deepening Understanding DQ3 & Generating, testing hypothesis about new knowledge DQ4)					
Checking for understanding (individua	ll students) DQ1 -				
		TIMING			
Review / Conclusion Homework checked in diary (DQ6 /DQ7) (DQ6/DQ7)	Student reflection & feedback (DQ1) Clean	-up of room			
		TIMING			
Classroom Managoment					
Classroom Management 10 essential skills (DQ7)	Constant referral to Rules & Routines (DQ7)				
Seating plan/ room plan (DQ6) Presence (withitness) in the classroom (DQ7)	Rewards – Burpies (DQ9) Display objectivity & control (DQ8)				
Effective Learning Relationships (Tea Understanding of student interest & background		dual student level			
(DQ8)					
Behaviours that show respect for the student (Tracking and regularly communicating student	ent (DQ1)				
L					