
��

�
�
��
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

Korumburra
Secondary College

“Developing lifelong learners who are respectful,
resilient, strive for excellence and are productive

members of their community”

2018

M
I
D
D
L
E

S
C
H
O
O
L

H
A
N
D
B
O
O
K

��

���������
Principal’s Welcome .. 5

Contacting the School .. 6

Term Dates for 2019 to be confirmed ... 6

About the School ... 7

Purpose ... 8

School and Sub School Structure .. 8

Financial Contributions – Years 7 to 9, 2018 ... 9

College Uniform ... 10

College Uniform Policy ... 10

Specifications ... 10

Uniform Price List... 12

Supplier ... 12

At School ... 13

Structure of the Day ... 13

Bell Times .. 13

Lockers .. 14

Sick Bay ... 14

Travelling To and From School .. 14

Canteen ... 14

Student Wellbeing Support .. 14

Additional Study Assistance ... 14

Enrichment Opportunities... 15

Communication Between School and Home .. 16

Reports and Parent/Teacher/Student Conferences .. 16

School Newsletter .. 16

School Website .. 16

School Communication Portal - Compass .. 16

Curriculum ... 17

Homework ... 18

Homework Guidelines .. 18

Instrumental Music Program .. 19

Year 7 Curriculum .. 20

ACE ... 20

Art .. 21

Performing Arts .. 22

Lote – Mandarin Chinese ... 22

English ... 23

Health Education ... 25

��

Physical Education... 25

Movement & Physical Activity: ... 25

Humanities ... 26

Mathematics .. 27

Science .. 28

Sport Education ... 29

Materials Technology ... 29

Year 8 Curriculum .. 30

Core Subjects .. 30

Art .. 30

Link .. 32

Mathematics .. 33

Science .. 33

Physical Education... 34

Health Education ... 35

Humanities ... 36

Performing ARTs ... 37

Elective Subjects – Year 8 Electives .. 38

Textiles .. 38

Information Systems .. 38

Metalwork .. 39

Woodwork .. 39

Home Economics ... 40

Year 9 Curriculum .. 41

Core Subjects .. 42

English ... 42

Art .. 43

Aim: ... 43

Geography ... 44

History ... 44

Health Education ... 44

Aim: ... 44

Physical Education... 45

Humanities ... 46

Science .. 48

Electives Subjects.. 49

Advance ... 49

Drama Workshop ... 50

Public Performance .. 50

English-Public Speaking with Confidence .. 51

��

Film and Film Making ... 51

Food in the Fast Lane .. 52

Garment Construction .. 52

Introduction to Fabric Art .. 53

ICT Office Management ... 53

ICT Gamemaker .. 53

Multicultural Australian Foods .. 54

Music ... 54

Outdoor Education ... 55

Physical Education – Healthy Lifestyles ... 55

Extension Science ... 56

Technology Metal .. 56

Visual Communication and Design .. 57

Senior School .. 58

Years 10 .. 58

Year 11 .. 58

Year 12 .. 58

School Map .. 59

��

�	
��
�
������������
Korumburra Secondary College has a proud history of providing quality learning experiences for
students within the local area. It provides a preparation for further tertiary studies beyond school and
for a wide range of workplaces.

Our students go into the world with enthusiasm and skills. Our experienced and talented staff are
focused on knowing the students as learners and helping them achieve their personal best and
fulfilling our motto to ‘Aim High.’

Korumburra Secondary College prepares students with a comprehensive curriculum that ensures
essential academic achievement and applied learning competency, including strong foundations in
literacy and numeracy, science and the humanities. In addition, it has exciting, creative programs in
the arts and technologies.

Senior students can undertake a range of pathways, including VCE, VET and VCAL.
Korumburra Secondary College offers every student a challenging, supportive and enjoyable
learning environment.

We welcome you into our learning community.

John Wilson Susan Lloyd
Principal Assistant Principal
�
�
�
�
� � � � � � � � � �
�
�
�

�

��

����
��
��������������
Position Name

Principal Mr John Wilson

Assistant Principal Ms Susan Lloyd

Middle School Co-ordinator Mr Christopher Cronin

Year 7 Co-ordinator Mr Brock Churchill

Year 8 Co-ordinator Mrs Rebecca Anthony

Year 9 Co-ordinator Miss Cassandra Burdett

School Address Jumbunna Rd

Korumburra VIC 3950

Mailing Address Private Bag 2
Korumburra VIC 3950

School Phone 03 5655 1566

School Facsimile 03 5655 2673

School Email korumburra.sc@edumail.vic.gov.au

School Website www.korumburra.vic.edu.au

Facebook Page www.facebook.com/korumburrasc

 �

Term Dates for 2019 to be confirmed

 Commences Finishes

Term 1 Tuesday 29th January Friday 5th April

Term 2 Monday 23rd April Friday 28th June

Term 3 Monday 15th July Friday 20th September

Term 4 Monday 7th October Friday 20th December

Regular General Office hours are 8.30am to 4.00pm.

��

�����������������
Korumburra Secondary College has been providing a caring and supportive learning environment
for the students from Korumburra, Bena, Loch, Poowong, Nyora, Kardella, Jumbunna, Moyarra and
the many surrounding townships for over 50 years. Working with our school community, we have
ensured that we focus on “developing lifelong learners who are respectful, re silient, strive for
excellence and are productive members of their comm unity”.

With an enrolment of around 390 students and 45 teachers and support staff, the college provides
a diverse range of educational opportunities for our students to eventually enable them to access
tertiary education, as well as apprenticeships and careers in local businesses. Throughout its
history, the College has a strong emphasis on developing personal and social skills through the
encouragement of cooperation, self-discipline and caring for others. The college expects that
students will be committed to a high level of achievement, to work to the best of their ability, be
active in and responsible for their learning and show care and respect for college, teachers, other
students and the environment. In 2012 we introduced the Positive Behaviours Program for the
explicit teaching of respectful behaviour.

Korumburra Secondary College is co-educational and enrols students from years 7-12, aiming to
provide a challenging and sequential curriculum that is responsive to the Victorian Curriculum for
year 7-10, Victorian Certificate of Education (VCE) and Victorian Certificate of Applied Learning
(VCAL).

Twice a year, students are assessed not only by teachers, but through ACER Literacy and Numeracy
testing provided through the Australian Council for Australian Research. This provides students and
teachers with a clear picture of student progress, strengths and areas for improvement or
modification. This assessment tool, along with teacher recommendation supports counselling for
accelerated learning in Years 7 – 9 and advancement into VCE units early in Years 10-12.

2014 was the first year all students had the opportunity to lease netbooks to support their learning.
Classrooms are fitted with interactive data projectors designed to engage students in learning
through the use of technology.

The Literacy and Numeracy Intervention Program (LINK) provides intensive instruction for students
identified through assessment who need foundational literacy and numeracy skills. In addition, the
introduction of the ‘Like Minds’ program caters for selected Year 7, 8 and 9 students who have
demonstrated high level learner behaviours and are willing to challenge themselves in a self-directed
learning environment.

Year 10 students who are seeking a VCAL certificate in Year 11 and 12 can choose to complete
Foundation Literacy and Numeracy units in Year 10 alongside their regular classes. Students can
also access a VET (Vocational Education and Training) course one day a week for a set fee.

The college offers a variety of alternative experiences which include the South Gippsland School
Music Program (SGSMP); athletics, swimming and cross country events; interschool sport; Outdoor
Education courses; school drama performances; ‘A Night to Remember’ – a display of student
performances; community service and many extra-curricular activities at lunchtimes. Selected
students in Year 9 also have the opportunity to attend a Student Leadership School.

Learning beyond the classroom is also an integral part of our learning program.

A very experienced team of Education Support Officers support our students who are funded for
extra care.

Student wellbeing is carefully monitored and addressed proactively by our Assistant Principal, Sub
School Coordinators, Year Level Coordinators, Mentors, School Nurse, School counsellor and
visiting specialists.

��

Our College has recently conducted a review of our programs and processes and will set a new
Strategic Plan for the next four years. However, our focus will continue to be on strengthening student
learning growth, numeracy and literacy skills, as well as improving VCE/VCAL results. Integral to
this is the development of personal and social skills to enable our students to be active, resourceful
and respectful citizens in our local and broader community.

Purpose
The College purpose of developing lifelong learners who are respectful, resilient, strive for excellence
and are productive members of their community encapsulates the key elements of a contemporary
learning organisation which develops the knowledge and skills for our students to be successful
learners now and in the future.

School and Sub School Structure
Sub Schools provide smaller communities in a larger school structure. At Korumburra Secondary
College we have two Sub Schools with a designated mentor for each class in Years 7-10 and with
Year 11 & 12 students grouped with an allocated mentor. A Year Level Coordinator leads in the next
level of support and then a Sub School Leader leads each Sub School.

Middle School – Years 7, 8 and 9
Senior School – Years 10, 11 and 12

	�

�
�
��

������	
���
��������
	������������ !
We have a strong commitment in providing a broad range of curriculum choices that allow your child
to prepare themselves well for further study and employment. The range of experiences given to our
students in Year 7, 8 & 9 provide a valuable basis for the future choices that your child will need to
make to gain the best possible education.

KSC is committed to providing a high quality learning environment for all students. We believe that
this makes a significant contribution to our student’s educational outcomes and enjoyment of their
secondary school experience.

Over recent years, KSC has been working hard to expand the range of resources available to
students and to upgrade and improve the standard of the College facilities and grounds to meet the
expectations of our students and the school community.

The College receives much of its funding through Government grants, however, these grants alone
are not sufficient to provide the quality of facilities and programs we regard as essential for your
child. To assist the College to bridge the gap between government funding and actual costs, the
following charges applies to all students.

There are two main types of financial contributions, both of which have been discussed and approved
by our School Council.

1. Building fund contribution
2. Essential Student learning items

The General School Contributions are used to supplement and enhance the schools buildings and
renovations and upgrading school facilities This payment is voluntary; however, our school
welcomes your contribution as this will significantly increase our resources.

The Essential Education Items are used to cover the costs of materials used and consumed by
students in a particular subject. Since students use these materials they need to pay this amount.

The Business Manager will be pleased to discuss any difficulties with you, in confidence, financial
assistance, and payment by instalments. The College also offers EFTPOS, BPAY and Centrepay
arrangements or over the phone by CREDIT CARD.

Students that require the payment of a subject materials charge will be expected to pay this. If due
to financial difficulties payment in full or part thereof is not possible it is recommended that an
application for student assistance be made.

��

��������"�
#�	� �

College Uniform Policy
Guiding Principles

By having a compulsory uniform the College aims to:
· promote a positive image of our school in the community;
· encourage a sense of pride and belonging amongst our students; and
· identify our students as belonging to the College.

Expectations

All students of Korumburra Secondary College are expected to wear full school uniform every day.
The uniform must be worn to and from school, at lunchtime and recess, and on all school excursions.
The manner in which the uniform is worn reflects pride in the College, and therefore we ask that the
uniforms be:

· clean;
· in a state of good repair;
· appropriately fitted; and
· worn without non-uniform garments being visible (only plain white t-shirts are acceptable to

be worn under the school polo top).

Implementation

If, for any reason, a student attends school out of uniform, they must report to the Year Level Co-
ordinator to obtain a uniform pass before going to class.

Specifications

Hats
Students are encouraged to be ‘sun smart’ by wearing a hat for outside activities, especially during
terms 1 and 4. Hats must not be worn inside or taken to classes. Sunscreen is available from the
Middle School and Senior School Offices. Students are also encouraged to carry their own
sunscreen.

Runners
Runners are only to be worn during Physical Education or Sports lessons, or for lunchtime sport.

Jacket
Only the college jacket is to be worn at school and to or from school.

Summer Uniform
Summer Uniform is white or royal blue polo shirt, summer skirt or dress, pants or shorts, socks,
windcheater. Tights are not to be worn with summer skirt.

Winter Uniform
Winter Uniform is white or royal blue polo shirt, winter kilt, navy pants or shorts, navy tights (girls),
socks (boys), windcheater.

Scarves
Scarves must be navy. Other scarves, bandannas or headbands are not to be worn.

Labelling Items
We ask families to clearly label all items with a permanent marker.

�

Shoes

Black Leather School Shoes - lace up or buckle, or black pull on boots - ankle length. Note: sandals
or runners of any type are not permitted. Shoes can be purchased from Burra Sports and Cycles.

Correct Shoes
�

�

Incorrect Shoes

�

�
�
Socks
White plain or black school socks with no logo’s on them.

PE/Sports Uniform

The College Sports Uniform is a requirement for PE & Interschool Sports Events

��

Uniform Price List

College Uniform Price List – All Students

Polo Shirt White or Royal with School Logo $42.50. - $47.50

Shorts Navy Blue $38.00 - $41.00

Windcheater Navy Blue V-neck Windcheater with School Logo $47.00 - $50.00

Winter Jacket Navy Blue Waterproof Jacket with School Logo $60.00

Shoes Black Lace Up School Shoes or T-Bar Buckle Up Student to
Purchase

Scarves Plain Navy $10.00

Anklet Sock White and Black Not available at
uniform shop

Hat Navy Blue Brimmed Hat $9.00

College Uniform – Girls

Summer Dress Junior Navy, Skye and White Check $66.50 - $68.50

Summer Skirt Junior Navy, Skye and White Check $57.50

Winter Kilt Junior Navy, Skye and Grey Check $83.00 - $85.00

Slacks Navy Pants – Girls Style $46.50

Knee High Socks White Not available at
uniform shop

Tights Navy $11.00

College Uniform – Boys

Pants Navy Pants – Boys Style $43.00 - $49.00

College Uniform – PE / Sports

Polo Shirt Royal Blue Panelled Polo with School Logo $42.50 - $47.50

Shorts Navy Sports Short with School Logo $27.00 - $29.50

Rugby Top Navy, Skye and White with School Logo $60.00 - $64.50

Shoes Runners Student to
Purchase

Unisex Track Pants Navy Unisex Track Pants (sports only) $58.00 - $

Supplier

Buxwear operates a Uniform Shop at the College and is located in R2 portable near the
quadrangle. The Uniform Shop is open on Tuesdays fr om 12.00pm to 5.00pm.

��

����������

Structure of the Day
The school year is divided into four terms, with the first two terms referred to as Semester One and
the last two terms as Semester Two. A school day is divided into 4 lessons (periods) of 2 period for
1 hour and period 3 and 4 for 1 hour 30 minutes, giving a total of 20 periods for the week.

Students should be at school no later than 8.45am every day. Students are expected to be punctual
for all classes.

Bell Times
USUAL - BELL TIMES

Lockers 8:45

Begin Period One 9:00

Begin Period Two 10:00

Recess 11:00

Begin Period Three 11:30

Lunch 1:00

Begin Period Four 1:45

End Of Day 3:15

�

��

Lockers
Lockers are allocated on the first day of school during student’s Mentor Meetings at the beginning of
the school year.. It is compulsory for students to provide a strong padlock to keep student’s books
and equipment safe and secure. Combination Padlocks can be purchased through Korumburra
Secondary College.

Sick Bay
Students who become ill at the College should report to Sick Bay, located in the Middle School office
for Year 7 to Year 9. A medical form is required to be filled in by parents at enrolment. Parents are
asked to keep this record up-to-date by informing the College of any significant injuries or illnesses
which occur. Any student who is taking medication should report to the Sick Bay and leave the
medication in the care of the First Aid Attendant. The College has a responsibility to send sick
students home or seek medical advice. Families are strongly urged to have Ambulance cover.

Travelling To and From School
Students walking to and from school must use the walking path. Students riding their bicycles or
scooters to and from school must wear a bike helmet and can store their bicycles and scooters in
the Bike Bay in the quadrangle. Students must not ride their bicycle or scooters on school grounds.

Canteen
The School Canteen provides healthy and nutritious food at reasonable prices. Our Canteen
Managers work full time and appreciate the assistance of parent volunteers each day. Volunteers
are rostered on their preferred day and are needed about six times per year. Parents who volunteer
are greatly appreciated.

Student Wellbeing Support
Some students may have difficulty settling into secondary college, making friends, coping with the
workload, or dealing with personal problems. For this reason the college provides a range of
Wellbeing support. Students are able to make appointments to talk to the School Nurse, Social
Worker and Youth Clinic Doctor through Tina in the Middle School Office

Parents who have concerns about their children and who need further guidance or advice should
ring the college and ask to speak to the Year Level Coordinator. The School Nurse also has a variety
of resources, available for parents to borrow. Many of these offer advice on teenage parenting.

Additional Study Assistance
Two English Help and two Maths Help classes are offered to all students Monday to Thursday each
week. Students can attend these lunchtime sessions to gain one on one assistance with their work
or to catch up on work missed through absence or illness.

��

Enrichment Opportunities
We aim to provide alternative opportunities for students to support their academic programs in the
classrooms and to enrich their lives as students of KSC. These include:

School Production
The school will hold its production of “A Night to Remember” during the second last week of
Term 3. The production will be a showcase for some of the best talent we have in this school.
Performers include rock bands, singers, dance ensembles, comedy acts, school bands,
gymnastic performances and many more.

Competitions
Competitions from outside organizations regularly correspond with schools. We aim to provide
as many opportunities for students to participate in activities that will extend them. These are
published regularly on the Enrichment Noticeboard and in the Community News newsletter.

School Magazine
This is an annual record of student experiences and which is compiled with the support of
students and teachers. This is paid for in School Fees.

Student Leadership
Giving students the chance to improve their leadership skills is a priority of the Enrichment
Department. Some examples our students’ involvement include: Peer Support, World Vision,
Coastal Ambassadors and Broadening Horizons.

Peer Support
Peer Support is a mentoring program in which all Year Seven students and a select group of
Year Ten students participate. The students participate in a variety of activities to develop their
organizational skills and have fun participating in a range of team building games. The program
runs throughout Semester 1.

Lunchtime Activities
Some activities that are planned for students at lunchtime include:
- Board Games
- Sporting Activities & Competition
- Drama Club
- Chess Club
- Dance Troupe
- Rock Band
- Movies
- Treasure Hunts
- Vocal Groups

Gifted Education
Schools provide for all different ranges of abilities and we are constantly working to offer openings
to students by extending their talents. This may be done as small group, class work or whole
school activities. We are also successfully involved in a range of gifted programs such as
Tournament of the Minds, Model United Nations Assembly, Legacy Junior Public Speaking and
Lion’s Youth of the Year.

Publicity
Giving students a sense of pride in their achievements can be accomplished by regularly
reporting to local papers and beyond. Community Newsletter is also a vital form of
communication that we use to ‘trumpet’ student successes

��

������
�
�
���$��%�����������
�&�'����

Reports and Parent/Teacher/Student Conferences
Ongoing reporting occurs throughout the year as well as written reports, parent/teacher conferences
being provided at the end of Term 1 and 3. All parents and students are encouraged to attend the
school for the conferences. We see it as very helpful for the student to attend the conference with
the parent/s as the discussion-taking place is about them. Receiving positive feedback is rewarding,
as is discovering ways to change and improve performance. In addition to Parent/Student
conferences, mentor meeting between parent, mentors and students are held at the beginning of
each year for Year 7, 8 and 9 students.

School Newsletter
‘Community News’, the school newsletter, is available each fortnight to parents via Compass
Newsfeed or can be downloaded from the College’s website at www.korumburra.vic.edu.au. The
Newsletter helps to keep our school and the broader community in touch with activities occurring at
Korumburra Secondary College.

School Website
Our Web Page, www.korumburra.vic.edu.au has important information for students and parents
also.

School Communication Portal - Compass
Korumburra Secondary College has introduced a communication tool that works within and beyond
the school. Compass is the primary service for communication between school and home and is an
excellent source of information and data for students, parents and teachers. By notifying the school
of your email address as well as your mobile phone number, we are able to work together in
collaboration to support student learning growth on a day to day basis. This communication portal
provides access to session by session roll marking, messaging student and parents, data base for
curriculum outlines, including homework and assessment tasks as well as the ability for student to
submit work. This portal is constantly being further developed to meet the needs of our school
community.

� �

��

��		
����� �
Korumburra Secondary College offers a varied and challenging curriculum designed to cater for
differing student needs. This curriculum aims to focus student learning on the learning process itself
- learning how to learn, while enabling students to develop knowledge and skills as an independent
person and as a team member. Our curriculum encompasses the Victorian curriculum which is
currently set out in three linked main strands or areas:
Physical, Personal and Social Learning:
Students learn about themselves and their place in society. They learn how to stay healthy and
active. Students develop skills in building social relationships and working with others. They take
responsibility for their learning, and learn about their rights and responsibilities as global citizens.
Discipline-based Learning:
Students learn the knowledge, skills and behaviours in the Arts, English, Humanities, Mathematics,
Science and other languages.
Interdisciplinary Learning:
Students explore different ways of thinking, solving problems and communicating. They learn to use
a range of technologies to plan, analyse, evaluate and present their work. Students learn about
creativity, design principles and processes.

The Victorian Curriculum framework acknowledges the global changes and directions that will shape
the future of today’s young people by delivering a curriculum that develops the whole person The
curriculum is a common set of knowledge and skills required by students for life long learning, social
development

ACE:
At Korumburra Secondary College, we aim to develop lifelong learners who are respectful,
resilient, strive for excellence and are productive members of their community. ACE learning
provides an opportunity for students to develop positive Personal, Social and Emotional learning
dispositions of life long learning, respect, resilience, excellence and productive communities.

To develop our students’ personal and social capability, we work towards:
· Building resilience as students develop their self-awareness.
· Promoting lifelong learners who strive for excellence as students develop their self-

management .
· Building respect as students develop their social awareness .
· Produce productive members of their community as students develop their social

management .

The ACE learning curriculum focusses on the content of Vic Curriculum Physical, Personal and
Social domain and Interdisciplinary learning. It also provides an opportunity to implement the
“Careers Curriculum Framework”. It allows students to develop the knowledge and skills necessary
to support learning during domain learning as well as the disposition sought by contemporary
employers.

Young people need a broad range of knowledge, social, personal and thinking skills to be successful.
The Vic Curiculum standards will enable young people to develop through their schooling and will
prepare them for their final years of study in the:
· Victorian Certificate of Education (VCE)
· Victorian Certificate of Applied Learning (VCAL)
· Vocational Education and Training (VET) which can be undertaken as part of either VCE or

VCAL

�

��

Homework
Regular homework is a valuable component of the learning process and provides parents an
opportunity to participate in their child’s education.

Regular homework assists with the development of good study habits. The learning students do at
home provides an extension of the school based training, enabling students to consolidate ideas
covered in class. Some types of different types of homework your child may be asked to complete
are listed below.

Homework Type Homework Activities Include

Practice Exercises provide students with the
opportunity to apply new knowledge or to
review and reinforce newly acquired skills.

· Completing Mathematics exercises
· Practising spelling works
· Practising words of phrases learnt in a

Language Other Than English (LOTE)
· Reading for pleasure
· Writing essays and other creative tasks
· Practising and playing musical instruments
· Practising physical education skills

Preparatory homework provides opportunities
for students to gain background information so
they are better prepared for future lessons

· Reading background material for history
· Reading English texts for class discussion
· Researching topics for class work
· Collecting newspaper articles
· Revising information about a current topic

Homework Guidelines
1. All students should record homework on their Compass TASK Bar.
2. Students will receive homework in all subjects on a regular basis.
3. Homework should be submitted/completed by the due date.
4. Parents/guardians are encouraged to check Compass each week.
5. The following is suggested as an appropriate amount of time to spend on homework at each

Year Level: Homework will generally be between 30 and 60 minutes per day.
6. Communication regarding homework also occurs through Compass.

�

	�

Instrumental Music Program
Korumburra Secondary College student have the opportunity to learn a musical instrument and to
participate in our extensive music program which is part of the South Gippsland Schools Music
Program. (SGSMP)

The SGSMP provides instrumental lessons and tuition in bands to approximately 450 students
across South Gippsland. The schools involved are: Korumburra, Leongatha, Mirboo North, South
Gippsland and Wonthaggi Secondary Colleges. The program is staffed by trained music teachers
who implement appropriate courses of study in both classroom and instrumental programs.

High priority has been given to developing performing groups including concert bands, big band and
Vocal Groups and opportunities to enjoy the benefit of shared music performance.

Students have one 30 minute lesson on their chosen instrument per week, as well as a 1 hour band
rehearsal. The cost to students is approximately $280 per year for lessons and band. A recruitment
day is held early in Term 1 for students

There is no expectation that students have a musical background before joining the program.

Further details and an opportunity to register interest is available on the flyer inserted in the
enrolment package during Transition Week in September.
�

� �

���

��
	�����		
����� �

ACE
Aim:
The aim of this unit is to teach and reinforce good habits and protocols in order for students to
develop lifelong learning, self management, thinking and communication skills. Students will also
develop knowledge of and effective use of Information Technology tools to assist the gathering and
presentation of information.

Areas of Study
Students will study 4 key Habits of Mind
· Applying past knowledge to new situations
· Thinking and communicating with clarity and precision
· Managing Impulsivity
· Questioning and solving problems

Students will also develop their skills in using a wide range of Information Technology programs
and Web.2 tools

Learning Tasks
Students are assessed through a variety of activities including:
· Workbooks and Digital portfolios
· Information Technology skills
· Research Projects
· Oral Presentations and participation in group activities

HOURS PER WEEK: 1

�
�

Art
Aim:
· To appreciate the development of art over the centuries.
· To show how art appreciation relates to contemporary art knowledge.
· To increase knowledge of media and art techniques.

Areas of Study
· Practical projects based on basic principles and elements of art.
· Practical art will be divided into areas of drawing, painting and 3D Sculpture.
· Research projects based on art styles and specific artists.

Learning Tasks
· Folio of Art
· Final Pieces
· Written work

HOURS PER WEEK: 2.5

�

���

Performing Arts
Aim:
To provide a wide range of performance experiences to students with a combination of music and
drama. Students build confidence, performance, improvisation and collaboration skills through a
variety of workshops and activities.

Areas of Study
· Music Performance
· Composition and Music Technology
· Drama Performance and Scriptwriting

Learning Tasks
· Music Performance CAT
· Sound Story CAT
· Modern Fairy Tales CAT

HOURS PER WEEK: 2.5 per week on a 13 week rotation

LOTE – Mandarin Chinese
Aim:
Our LOTE program aims to inspire our students to learn Mandarin Chinese, and appreciate cultural
diversity within Australia and China. They will develop key literacy and numeracy skills, as well as
explore Chinese culture, beliefs and society.

Areas of Study
· Greetings
· Numbers
· Family
· Hobbies
· Sports
· Colours
· Animals
· The Human Body
· Festivals
· Food
· School Life
· Shopping

Learning Tasks
· Chinese New Year Project
· Self-Introduction Speech
· Independent Research Project on Chinese Culture and Language
· Cooking
· Market Simulation
· Dinner Simulation
· Tests on relevant units

�

���

English
Aim:
The Year 7 English course at Korumburra Secondary College aims to further develop students’
competencies in reading, writing, speaking and listening. A range of texts, including novels, short
stories, films, television, plays and poetry will be studied for enjoyment, interpretation and reflection.
Students will be guided through writing workshops to develop their familiarity with more complex
sentence structures and writing styles. Listening and speaking activities will require students to
participate in and contribute to class activities, listen attentively to teachers and peers and present
both informal and formal oral tasks to small groups and the class as a whole. Students will also
participate in Cars and Stars, a structured reading program that diagnoses student comprehension
levels and guides teachers to instruct to the level of each student’s ability through 12 key strategies.

Areas of Study
The curriculum is organised into three interrelated modes that support students' growing
understanding and use of Standard Australian English. Together the three modes focus on
developing students’ knowledge, understanding and skills in Reading, Writing and Speaking and
Listening. Within each mode there is a Language, Literature and Literacy strand.

Language: knowing about the English language
Literature: understanding, appreciating, responding to, analysing and creating literature
Literacy: expanding the repertoire of English usage.

Students will study a range of topics and thematic units including:
· New Directions - designed to help them become integrated into their class, their college and

their community
· Language and literacy- continued emphasis on improving students’ use and control of the

mechanics of language including spelling and expression for both formal and informal contexts.
Weekly homework sheets will support these skills.

· Cars and stars – a research based programme designed to improve students skills in reading
and comprehension.

· Writing Folio and ACER E-Write- On-going activities throughout the year which encourage
students to experiment with language and form by writing in a variety of styles for different
purposes.

· Text studies - An in-depth study of a text as a class or in small (literacy) groups. In 2018, The
Novel Warhorse and film, Blindside will be the major text studied.

In completing the units of study listed above, students will also develop their skills in the Victorian
Curriculum capabilities of Reasoning, Cultural Practices and Understanding Concepts.

Learning Tasks
· Common assessment task will be used throughout the year as a means of assessment.
· ACER E Write Students will complete a range of ACER E-write tests to assess specific writing

and grammatical skills.
· Cars and Stars Pre & Post testing, as well as benchmark tests, to monitor their progress in

reading and comprehension.

HOURS PER WEEK: 4

���

LIKE MINDS English
Aim:
The Like Minds English course at Korumburra Secondary College is offered for students from
Years 7-9. The Like Minds class is a select entry form group for students who have demonstrated
very high Effective Learner Behaviours. Students are given the opportunity to study more
challenging and unfamiliar materials including multimedia texts as well as traditional or ‘classic’
novels. The ideas, themes and values studied are done so in accordance with the demands of
the Victorian Curriculum, and the individual needs and interests of the student cohort. There is
a strong focus on the ideological, social and historical context of the texts chosen for this English
subject.
Classwork is directed towards ensuring that students become both confident and competent in
writing; including text structure and organisation, punctuation skills and grammatical concepts.
Students’ oral presentation skills are also challenged through a range of formal and informal
speaking and listening activities.

Areas of Study
The curriculum is organised into three interrelated modes that support students’ growing
understanding and use of Standard Australian English. Together the three modes focus on
developing student’s knowledge, understanding and skills in Reading, Writing and Speaking and
Listening. Within each mode there is a Language, Literature and Literacy strand.

Language: Knowing about the English language.
Literature: Understanding, appreciating, responding to, analysing and creating literature.
Literacy: Expanding the repertoire of English usage.

Students will study a range of topics and thematic units including;
Language and Literacy – Continued emphasis on improving students’ use and control of the
mechanics of language including spelling and expression for both formal and informal contexts.
Homework tasks and short writing activities will support these skills.
Writing Folio and ACER E-Write – On-going activities throughout the year which encourage
students to experiment with language and form by writing in a variety of styles of different
purposes.
The Language of Persuasion – A focus on the analysis of visual & written media texts in a
range of forms and the language techniques & rhetoric used to achieve these.
Text studies – An in-depth study of the texts, To Kill a Mockingbird, Divergent and the films,
Invictus, focusing on themes, characters, and creative & analytical writing skills.
Comparative text study – Understanding and applying key ideas & themes from two texts to
produce a written piece employing appropriate metalanguage.

In completing the units of study listed above, students will also develop their skills in the Victorian
Curriculum capabilities of Reasoning, Cultural Practices and Understanding concepts.

Learning Tasks:
Response to texts: These may include comprehension, creative, visual and analytical
responses
Speaking & listening tasks: Participation in group work, practising effective listening skills and
present oral responses in small group or whole class contexts.
Common Assessment Tasks: (CATs) Will be used throughout the year as a means of
assessment which will appear on Semester reports. All results / rubrics will be posted on
compass.

HOURS PER WEEK: 4

���

Health Education
Mentor Group: Year 7 is monitored by the Health and Physical Education domain. At KSC we
place a high importance on student wellbeing and discovering each student’s strengths. Year 7
can be a daunting transition for some students, however the HPE curriculum allows for students to
explore this new identify as a Secondary student in a safe and supportive environment.
Health Knowledge & Promotion:
Aim:
At the forefront of our Year 7 Health program is to assist Year 7’s to develop lifelong skills such as
self-awareness, self-discipline, co-operation and self-confidence. At Year 7 our health program
aims to develop skills and knowledge related to the many changes that occur during puberty and
throughout adolescence.
Areas of Study
Students will study 6 main topic areas:
· Who Am I?
· Mindfulness/Smiling Mind
· Respectful Relationships
· In Our Community
· My Body, My Choice (healthy eating, hydration, drugs)
· Who is this new me? (Puberty)

Learning Tasks
· Sense Ability
· Respectful Relationships
· Nutrition
· Puberty

HOURS PER WEEK: 1

Physical Education
Movement & Physical Activity:

Aim: Movement &Physical Activity provides opportunities for students to
· enjoy physical activity and a wide variety of sports and activities
· develop their knowledge and practice of safety in sport and recreational activities
· improve their physical fitness and social efficacy in sport and physical activity
· develop and enhance students initiative, self-confidence, co-operation, responsibility, leadership

and sportsmanship

Areas of Study
Students will study 4 main topic areas:
· Challenge and adventure activities
· Games and sports
· Lifelong physical activities
· Rhythmic and expressive activities

Learning Tasks
· Striking Video Analysis
· Initiative Games
· Group Movement
· Orienteering/Community Recreation

·

Students are expected to be fully involved in the practical classes and to participate to the best of
their ability. This includes wearing appropriate sports uniform (see uniform list). It is expected
students wear a hat when undertaking any activity outdoors. If ill or injured, students participate
where possible in an alternative manner, e.g.: umpire, referee, and statistician. Students need to
supply a note if they are ill or injured.
HOURS PER WEEK: 3

���

Humanities
Aim:
Humanities is a core subject for Year 7 students. It is a combination of Geography, History,
Economics and Civic & Citizenship. It provided a framework for students to examine the complex
processes that have shaped the modern world and to investigate responses to different challenges
including people’s interconnection with the environment. In particular, Year 7 Humanities focuses
on patterns of change and continuity over time, and explains processes that influence the
characteristics of places. When studying Humanities, students are encouraged to present
information in new and creative ways, while maintaining historical and geographical accuracy.

Areas of Study
Students will study five topics. They are:

· Ancient Indigenous Culture - The First Australians and their relationship with the land.
· Ancient Civilisations - A Geographical and historical study of ancient Egypt, Rome, Greece or

China.
· Geography – Units designed to develop skills on Water, Landscapes & Landforms and the

Asia/Pacific Region.
· Civics and Citizenship – Analysis of what makes a good citizen and the types of rights and

responsibilities we adhere to.
· Economics - A practical study of consumer behaviour, scarcity and resource management.
· My Place – A broad historical study of Australia and its people, based on Nadia Wheatley’s

picture book, “My Place”. This unit is closely tied with the study of “My Place” in English.

Learning Tasks
· Research Projects: including the inclusion of evidence-based research skills, comparing and

analysing sources and developing accurate bibliographies.
· Mapping skills tasks: selecting and representing data and information in a range of forms

using geographical terminology and conventions.
· Workbook activities/note-taking: neatly presented class notes and responses to tasks as

well as structured note-taking skills assessment.
· Common Assessment Tasks: (CATs) will be used throughout the year as a means of

assessment which will appear on Semester reports. All results/rubrics will be posted on
Compass

HOURS PER WEEK: 2.5

�

���

Mathematics
Aim:
Students acquire mathematical knowledge and skills, ways of thinking and gain the confidence to
use mathematics in many situations.

Areas of Study
Topics include:
· Whole Numbers and Integers
· Fractions, Decimals and Percentages
· Measurement
· Linear Equations
· Angles and Shapes
· Transformations and Visualisations
· Statistics and Probability

Work Required
· To maintain and keep an up to date workbook containing all set classwork and worksheets.
· To complete regular set Mathspace tasks
· To complete additional homework as required.

Learning Tasks
· Topic tests.
· Mathspace Tasks
· Common Assessment Tasks

Victorian Curriculum – Capabilities:
· Questions and Possibilities
· Metacognition

HOURS PER WEEK: 4

�

���

Science
Aim
The aim of Science education is to offer students a valuable way of exploring and understanding
their world. It provides students with insights into the way science is applied and how scientists
work in the community, and it helps students to make informed decisions about scientific issues,
careers and further study.

Topics
· Safety & Common Substances
· Separating Mixtures
· Classification
· Forces & Motions
· Astronomy
· Energy & Natural Resources
· Interactions – Food Chain & Webs

Work Required
· Workbook - students will maintain an organised notebook
· Research assignment/Project - one per topic (where appropriate)

Learning Tasks
· Tests - one per topic (where appropriate)
· Assignments
· Selected exercises from Workbook
· Practical Experiments

HOURS PER WEEK: 2.5
�

�	�

Sport Education
Aim:
To enable students to:
· enjoy extra physical activity and sporting competitions
· link and practice sports that may be offered in the interschool sports program
· develop knowledge and practice of safety in sport and recreational activities
· improve physical fitness and social skills
· develop, initiative, self-confidence, co-operation, responsibility, leadership and sportsmanship
· provide opportunities for participation in associated sporting skills such as leading warm ups,

running skill drills, refereeing, scoring, set up competition draws, designing round robins etc.,

Areas of Study
Students have the opportunity to participate in a number of different sports on a three week
rotation. Skill development will be a focus, culminating in a round robin competition. They will work
with students across their year level to support social and team skills.

Learning Tasks
Students are assessed on their practical participation, effort, skill, development and ability to work
co-operatively.

HOURS PER WEEK: 1.

Materials Technology
All Year 7 students complete One Term of each of the following materials subjects.
Home Economics, Metalwork and Woodwork and Performi ng Art will be included as the 4th
rotation.

Aim
· To develop skills and understanding in each of the four areas.
· To introduce students to a variety of tools and equipment within each of the four areas.
· To learn safe work practices in each area.
· To produce a range of models or goods.

Areas of Study

- Designing - Investigating - Producing - Evaluating

Learning Tasks
All students are expected to complete all four areas of study above in each of the materials
subjects and produce a range of products/models. Students complete an investigation assignment
and are expected to evaluate the work produced. Some products the students will complete are:-
Pencil Box/Sculpture/Dish & Spoon/Candle Holder and weekly food products such as scones, soup
and desserts.

HOURS PER WEEK: 4 per rotation for each materials subject.

���

��
	�!���		
����� �

��	�����(�����
Art
Aim:
The art activities are designed to develop the student’s planning, exploration and presentation
skills whilst developing their technical and aesthetic skills. Students gain an understanding and
appreciation of a variety of artworks and artists.

Areas of Study
Creating and Making:
· Focuses on ideas, skills and techniques involved in creating and making a variety of artworks.

Exploring and Responding:
· Focuses on developing an understanding of artworks and expressing personal and informed

judgements.

Learning Tasks
· Folio of final Artworks
· Research into artworks and artists
· Visual Diary

HOURS PER WEEK: 1.5

�
�

English
Aim:
The Year 8 English course at Korumburra Secondary College continues to promote opportunities
for students to extend their reading, writing, speaking and listening skills. The course features
more challenging and unfamiliar texts and ideas in accordance with the demands of the Victorian
Curriculum. Students also develop a critical understanding of the print and electronic media.
Classwork is directed towards ensuring that students become both confident and competent in
writing; including text structure and organisation, punctuation skills and grammatical concepts.
Students’ oral presentation skills are further developed through a range of formal and informal
speaking and listening activities. They are expected to work effectively as individuals and co-
operatively with other students.

Areas of Study
The curriculum is organised into three interrelated modes that support students' growing
understanding and use of Standard Australian English. Together the three modes focus on
developing students’ knowledge, understanding and skills in Reading, Writing and Speaking and
Listening. Within each mode there is a Language, Literature and Literacy strand.

Language: knowing about the English language
Literature: understanding, appreciating, responding to, analysing and creating literature
Literacy: expanding the repertoire of English usage.

Students will study a range of topics and thematic units including:

· Language and literacy- continued emphasis on improving students’ use and control of the

mechanics of language including spelling and expression for both formal and informal contexts.
Homework tasks and journal writing activities will support these skills.

· Writing Folio and ACER E-Write – On-going activities throughout the year which encourage
students to experiment with language and form by writing in a variety of styles for different
purposes.

· Visual Literacy – Focus on creative & descriptive writing based on visual stimuli
· Text studies - An in-depth study of the texts, Wonder, Trash and the film, The Mighty, as a

class (or in small literacy groups), focusing on themes, characters and analytical writing skills.
· Passion Project – A Multimodal project reflecting an area of special interest in Students’ lives.

In completing the units of study listed above, students will also develop their skills in the
Victorian Curriculum capabilities of Reasoning, Cultural Practices and Understanding
Concepts.

Learning Tasks

· Response to Texts. Students complete at least two written responses to two different texts.
· Writing. Students submit at least two finished pieces of writing in different forms and styles.
· Speaking and listening. Students participate in group work, practicing effective listening skills

and present oral responses in both small group and whole class contexts.
· Creating and Presenting - Students submit at least two responses (one may be in oral format)

in response to the theme study Survival
· Language and Grammar . Students complete a systematic study of language and grammar,

using the course text Macmillan English Workbook2, participating in numerous activities
assessing their cumulative knowledge.

HOURS PER WEEK: 4

� �

���

Link
Aim:
The LINK program at Korumburra Secondary College has an emphasis on developing skills to
facilitate the practical application of literacy and numeracy at home, work and in the community.
LINK is designed as additional support for literacy and numeracy. Students have the opportunity to
demonstrate their literacy skills through film studies, reading comprehension tasks, text studies,
speaking and listening tasks and research tasks. In addition, numeracy skills are developed
through problem solving, measurement, whole numbers statistics, financial mathematics and time
tasks. Student’s oral presentation skills are further developed through a range of formal and
informal speaking and listening activities. The LINK program is developed in accordance with the
applied learning curriculum and scaffolds learning to support al students’ needs. Students are
expected to work effectively as individuals and co-operatively with others.

Areas of Study
The curriculum is organised into the following strands:

Reading : Understanding audience, purpose and meaning in reading passages as well as
developing reading strategies.

Writing: Analysing and conveying audience, purpose and meaning in writing as well as developing
the mechanics of writing.

Speaking and Listening : Demonstrating listening skills in various contexts and developing oral
presentation skills in formal and informal speaking activities

Students will study a range of topics and thematic units including:

· Survival, innovation and sustainability – Emphasis on cross curriculum units that embed
literacy and numeracy with a real world application of skills and knowledge.

· Visual Literacy – Focus on creative and descriptive writing based on visual stimuli.
· ‘Genious Hour’ – A Multimodal project reflecting an area of special interest in Students’ lives.

Learning Tasks:
· Literacy: These may include comprehension, creative, visual and analytical responses.
· Speaking & Listening tasks: Participation in group work, practising effective listening skills

and present oral responses in small groups or whole class contexts.
· Numeracy: Practical application of mathematical concepts through various tasks.
· Common Assessment Tasks: These will be used throughout the year as a means of

assessment to determine competency against the applied learning curriculum, which will appear
on Semester reports. All results / rubrics will be posted on compass.

HOURS PER WEEK: 4

� �

���

Mathematics
Aim:
Students acquire mathematical knowledge and skills, understand and appreciate the nature of
mathematical thinking and gain confidence to use mathematical reasoning in many situations.

Areas of Study
Topics include:
· Arithmetic (including fractions, decimals, percentages)
· Directed Number
· Algebraic simplification and indices
· Linear equations and graphs
· Geometry
· Ratio
· Measurement

Work Requirements
· To maintain and keep an up to date Work Book containing all set classwork and worksheets
· To complete regular set Mathspace tasks
· To undertake extension work when directed
· Problems and skills practice assignments including Mathspace (or alternative) activities

Learning Tasks
· Topic assessment including tests
· Mathspace Tasks
· Common Assessment Tasks
· Extension Tasks
· Problem solving work, homework sheets, skills assignments

��������	�
��������
���
������������
· Questions and Possibilities
· Metacognition
HOURS PER WEEK: 4

Science
Aim:
To investigate aspects of the environment that have an impact on the student's lives; and to
develop their understanding of how the body functions.
Content
· Cells & Microscopes
· State of Matter, Elements & Compounds
· Plants & Animals
· Rocks & Geology
· Chemical Change
· Energy – Forms & Changes

Work Required
· Workbook - students will maintain an organised notebook
· Research assignment/project - one per topic (where appropriate)
Learning Tasks
· Tests - one per topic (where appropriate)
· Assignments - written to satisfy Work Requirement 2
· Selected exercises from Workbook
· Practical Experiments

HOURS PER WEEK: 2.5

���

Physical Education
Aim:

Physical Education aims to enable students to

· Enjoy Physical Activity
· Be introduced to a wide variety of sports and activities
· Develop their knowledge and practice of safety in sport and recreational activities
· Improve their physical fitness and social efficiency
· Develop their initiative, self-confidence, co-operation, responsibility, leadership and

sportsmanship.

Area of Study:

PE explores a variety of physical activities through instruction and practice which involves:
· Learning new skills
· Developing existing skills
· Discussions about physical activities
· Students will explore the links between physical activity and health and the barriers that need

to be overcome to ensure a healthy lifestyle is achieved. Physical Education and Health
Education curriculum in integrated.

· Learning the rules of the game being played, being prepared to take on roles such as coach,
umpire, team manager, organiser and scoring.

Learning Tasks

· Striking

· Fitness and Physical Activity

· Group Movement

· Orienteering and Community Activities
Students are expected to be fully involved in the practical classes and to participate to the best of
their ability. This includes wearing appropriate sports uniform (see uniform list). It is expected
students wear a hat when undertaking any activity outdoors. If ill or injured, students participate
where possible in an alternative manner, eg: umpire, referee, and statistician. Students need to
supply a note if they are ill or injured.

HOURS PER WEEK: 2.5

�

���

Health Education
Aim:

Health studies in Year 8 provide students with opportunities to explore how their expanding
opportunities to make choices for themselves affect their outcomes both now and in the future. In
particular, the focus is on making healthy choices about how they interact with others, their food
and activity choices and how making positive lifestyle opportunities help them to set themselves up
for future opportunities and lifelong success.

Areas of Study:

In Year 8 Health students will study 4 main topics areas:
· The physical, emotional and social changes that occur as a result of adolescence and their

increasing independence.
· Family, peer and community expectations on the development of their own personal identity and

values will be explored.
· Risk taking behaviours such as poor nutrition, drug taking and dangerous activities. Students

will be given skills to develop harm minimisation strategies that lead to healthy, safe & fulfilling
lives..

· The health concerns of young people will be considered and students will explore strategies that
are designed to improve their health. In particular, how the influences on personal and family
food selection and activity levels can affect their overall health and wellbeing.

Learning Tasks
· Being Sun smart
· Fitness and Physical Activity
· That Sugar Film
· Harm Minimisation
· Healthy Sexuality and Respectful Relationships

HOURS PER WEEK: 1.5

�

���

Humanities
Aim:

Humanities is a core subject for Year 8 students. IT is a combination of Geography, History, Economics and
Civics & Citizenship. Students compare and contrast historical sources and ask questions about their
accuracy, usefulness and reliability. In particular, Year 8 Humanities focuses History of the Middle Ages
and early European exploration. When studying Geography, students are encouraged to use digital and
spatial technologies to represent and analyse date and information.

Areas of Study
Students will study five topics. They are:
· The Vikings – Their culture, society and legacy
· Medieval Europe – The feudal system, conquests & crusades, The black Death
· Geography – Place & liveability, changing nations, urban expansion & migration.
· Civics and Citizenship – The law & citizenship, government & democracy.
· Economics – A practical study of consumer behaviour in modern society.

Learning Tasks
· Research Projects: Including the inclusion of evidence-based research skills, comparing and

analysing sources and developing accurate bibliographies.
· Mapping skills tasks: Selecting and representing data and information in a range of forms

using geographical terminology and conventions.
· Workbook activities / note-taking: neatly presented class notes and responses to tasks as

well as structured note-taking skills assessment.
· Common Assessment Tasks: (CATs) Will be used throughout the year as a means of

assessment which will appear on Semester reports. All results / rubrics will be posted on
Compass.

HOURS PER WEEK:2.5

�

���

Performing ARTs
Aim:

To provide a wide range of musical and dramatic activities to students, including theatre sports,
improvisation, composition and composition and performance tasks. Students refine their
understanding of music and drama terminology.

Areas of Study
· Music Performance
· Composition and Music Technology
· Drama and Scriptwriting

Learning Tasks
· Music Performance CAT
· Blue Song –Writing CAT
· A Play for Peers CAT

HOURS PER WEEK: 3 for 1 Semester

� �

���

)����
*�����(���������
	�!�)����
*���
Students will choose one elective per semester from the technology & LOTE area. Electives are
also offered at the Year 9 Level so that students can further develop skills in a preferred area or
complete a study in a different area of interest from a wider range of domains/subject areas. (See
the Year 9 section in this Handbook).

Textiles
Students will develop their design and construction skills to produce a range of practical projects
using fabric and related textile materials. The theory relates to fabrics, their sustainability,
construction techniques, tools and equipment and safety issues.
Work Requirements:
· A minimum of 4 elements: a hand sewn sampler, a hand sewn project, a machine sewn

sampler, a machine sewn project.
· Students will be required to evaluate each project.
· Workbook: showing the design process and theory notes.
· Assignment.

Learning Tasks
· Finished practical projects: design, construction and quality of stitching.
· Evaluation of completed projects.
· Workbook: theory completed.
· Assignment.

Information Systems
Aim:
This unit of work introduces students to the uses of information technology. Students produce
information products using a variety of techniques, to meet the needs of an intended audience.
Students will be introduced to the use of computers for the production of such products. Students
will plan, develop and evaluate their work.

Areas of Study
· Types of information.
· Uses of information in society.
· The computer as a production tool.

Assessment
· Completion of set projects
· Exercises
· Word processing exercises

�

�	�

Metalwork
Aim:
To further develop an understanding and appreciation of working with metals and plastic. Students
will increase their knowledge and skills in the use of tools and processes in a safe, co-operative
workshop environment.

Areas of Study
· Safety in the workshop
· Researching and Designing project ideas
· Constructing quality projects following correct procedures
· Self-assessment and evaluation of projects

Learning Tasks
· Completion of various projects: Embossing Plaque, Acrylic Plastic Pen, Acrylic Pendant, Metal

Candle Light, Acrylic IPAD Stand, Monster Tinplate Box, Mr and Mrs Lurch and Measuring &
Marking project.

· Workbook completed: Display design process and theory notes.
· Assignment: Evaluation of completed projects

Woodwork
Aim:
Students develop design and construction skills to produce set practical projects using timber.
Students will increase their knowledge and skills in the use of tools and processes in a safe, co-
operative workshop environment.

Areas of Study
Theory relates to different timbers, construction techniques, tools, machinery, sustainability of
materials and safety in the workshop.

Learning Tasks
· 2 projects: cross-halving joint and storage unit with shelves.
· Workbook completed: showing the design process and theory notes.
· Finished practical projects: design, construction and quality of finish.
· Evaluation of completed projects.
· Assignment.

�

���

Home Economics
Aim:
This unit builds upon the Year 7 Home Economics course, allowing students to extend their skills,
knowledge and understanding of the design process, basic nutrition, key food groups and practical
cooking techniques. Team work, personal management, co-operation, OHS attributes and the
development of life longs skills and knowledge that they will carry into their lives beyond formal
education are core.

Areas of Study
· Kitchen Management
· Key Food Groups
· Nutrition
· The relationship between food and health.
· Workbook: showing the design process and theory notes.

Learning Tasks
· Practical Classroom work
· An up to date, organised workbook containing relevant theory notes.
· A nutrition project
· Common Assessment Tasks: (CAT’s) will be used throughout the year as a means of

assessment which will appear on Semester reports. All results/rubrics will be posted on
Compass.

HOURS PER WEEK: 4 for one semester

� �

�
�

��
	�����		
����� �
The Year 9 Course at Korumburra Secondary College is based on a system of CORE and
ELECTIVE subjects. All subjects are organised on a Semester basis with most Core subjects
running for the year.

CORE SUBJECTS
· ACE
· Art
· English
· Humanities – one semester of Geography and one semester of History
· Health Education
· Mathematics
· Science
· Physical Education

ELECTIVE SUBJECTS

Elective subjects provide students with the opportunity to extend their interests in the curriculum.
They provide the opportunity for students to:
· Expand their skills or
· Extend themselves academically
· Prepare for future VCE subjects
· Try something new that they may like to continue on with, in the future.

Elective subjects run for one semester and have three periods per week. Therefore, students are
placed in two elective subjects per semester resulting in four of the elective subjects being
completed in one calendar year.

Students choose six subjects from the offering in order of preference. Every attempt is made to
place students in their first four choices but timetable restrictions do not always allow this to occur.

DOMAIN SUBJECT
ARTS Music/Performing Arts
ARTS Visual Communication and Design
ARTS Public Performance
ARTS Drama
ENGLISH Public Speaking
ENGLISH Films and Film Making
HEALTH & PE Healthy Lifestyles
HEALTH & PE Outdoor Education
HUMANITIES ADVANCE (THIS IS A FULL YEAR PROGRAM)
HUMANITIES History of Sport
ICT Utilising MS Office
ICT Game Maker
SCIENCE Extension Science
TECHNOLOGY Food for the Fast Lane
TECHNOLOGY Multicultural Foods
TECHNOLOGY Garment Construction
TECHNOLOGY Introduction to Fabric Art
TECHNOLOGY Metalwork
TECHNOLOGY Woodwork

���

��	�����(�����
English
Aim:
The Year 9 English course at Korumburra Secondary College establishes the necessary grounding
for students preparing for senior level study of the language. The content aims to enable students
to speak, listen, read, view and write with purpose, enjoyment and confidence. Students are
provided with further opportunities to become effective communicators through their control of
language and understanding how it varies according to purpose, audience and context. Students
gain broad knowledge of a variety of texts, developing a critical appreciation of their various codes
and conventions, relating them to their own experiences and society as a whole. Students are
expected to become independent and active learners, willing to explore more challenging themes
and ideas and work effectively with the whole class, both individually and in groups.

Areas of Study
The curriculum is organised into three interrelated strands that support students' growing
understanding and use of Standard Australian English. Together the three strands focus on
developing students’ knowledge, understanding and skills in listening, reading, viewing, speaking
and writing. The three strands are:

Language: knowing about the English language
Literature: understanding, appreciating, responding to, analysing and creating literature
Literacy: expanding the repertoire of English usage.

Students will study a range of topics and thematic units including:

· Language and literacy- continued emphasis on improving students’ use and control of the

mechanics of language including spelling, punctuation features and more complex sentences
structures using the course text Macmillan English Workbook 3.

· Creating and Presenting – Gothic Horror – numerous text types-both visual and print, focused
on the genre of horror through the ages, resulting in various written and oral responses.

· Writing Folio and ACER E Write - On-going activities throughout the year which encourage
students to experiment with language and form by writing in a variety of styles for different
purposes.

· Text studies - over the course of the year, students will study a range of different novels and
films as a class or in small (literacy) groups, endeavouring to develop their comprehension skills
an ability to respond to different characters, themes and issues in both a creative and more
analytical manner.

Learning Tasks
· Response to Texts. Students complete at least two written responses to two different texts.
· Writing. Students submit at least two finished pieces of writing in different forms and styles.
· Speaking and listening. Students participate in group work, practicing effective listening skills

and present oral responses in both small group and whole class contexts.
· Creating and Presenting - Students submit at least two responses (one may be in oral format)

in response to the theme study Gothic Horror
· Language and Grammar . Students complete a systematic study of language and grammar,

using the course text Macmillan English 3, participating in numerous activities assessing their
cumulative knowledge.

�
���������������

���

Art
Aim:

The art activities are designed to continue and extend the student's experimentation and discovery
of art materials, whilst developing their technical and aesthetic skills. Students gain an
understanding and appreciation of a variety of artworks and artists from a range of cultures.

Areas of Study
Creating and Making:
· Focuses on ideas, skills and techniques involved in creating and making a variety of personal

artworks.

Exploring and Responding:
· Focuses on developing an understanding of artworks and different cultures, personal and

informed judgements.

Learning Tasks
· Folio of final artworks
· Research into artworks and artists
· Visual diary

HOURS PER WEEK: 2

���

Geography
Geography emphasises the development of a series of Geographical ideas and skills through the
study of human impacts on the planet, climate and weather, along with local coastal impact and
studies on biomes. Skills and ideas which are developed are mapping, geographic language,
spatial and graphical presentation, as well as written analysis of data.

Learning Tasks

· Mapping Assignment
· Unit Tests
· Annotated Visual Display
· Planning Exercise
· Workbook and class work

History
History focuses on the transformation of the modern world from agricultural to industrial revolution,
the history and culture of Australia from 1788 to World War 1. Special emphases are placed on
the development and research and writing skills, learning others perspectives and developing
argument.

Areas of Study

· The Industrial Revolution
· European colonisation of Australia and convict

settlements

· Federation
· World War 1 and Australia’s involvement

Learning Tasks
· Industrial Revolution invention poster
· Industrial Revolution essay

· Source analysis portfolio
· Oral presentation

Health Education
Aim:

Students will expand on their knowledge of how they are changing and developing into young
adults, and the associated responsibility that comes from making informed choices at this
important time in their life. Emphasis is placed on giving students the tools to develop strategies to
minimise harm and to protect their own and others’ health with the overall aim to provide young
people with the skills to lead a healthy and fulfilling life.

Areas of Study
· Social and cultural factors that influence personal identity including family, peers, media,

community roles, and the law
· Strategies for being assertive in protecting their own and others health
· How the different roles, rights and responsibilities of relationships can affect their health and

well-being
· Strategies for supporting themselves and others when experiencing difficulties health issues
· The concept of risk, challenge and safety and how informed choices can balance these through

harm minimization strategies

Learning Tasks
· Values analysis
· Respectful Relationships
· Party Pack
· Mental Health

HOURS PER WEEK: 1.5

���

Physical Education
Aim:
Physical Education aims to enable students to:

· Enjoy physical activity
· Be introduced to a wide variety of sports and activities
· Develop their knowledge and practice of safety in sport and recreational activities
· Improve their physical fitness and social efficiency
· Develop their initiative, self-confidence, cooperation, responsibility, leadership and

sportsmanship

Areas of Study
PE explores a variety of Physical activities through instruction and practice which involves
· Learning new skills
· Developing existing skills
· Discussions about physical activities
· Students will explore the links between physical activity and health and the barriers that need

to be overcome to ensure a healthy lifestyle is achieved. Physical Education and Health
Education curriculum in integrated.

· Learning the rules of the games being played, being prepared to take on roles such as coach,
umpire, team manager, organiser, scoring

Learning Tasks
· Athletics
· International Sports

· Target sports
· Fitness

HOURS PER WEEK: 2

�

���

Humanities
Aim:
Humanities is a core subject for Year 9 students. It is a combination of Geography, History,
Economics and Civics & Citizenship. Students analyse significant events, the actions of individuals
and groups and their beliefs and values, in order to identify and evaluate patterns of change and
continuity over time. In particular, Year 9 History focuses on the making of the modern world through
the Agricultural & Industrial Revolution and early Modern Australia. When studying Geography,
students use alternative strategies to address geographical challenges, using environmental, social
and economic criteria. They explain and predict outcomes and to draw reasoned conclusions to
geographical challenges.

Areas of Study
Students will study five topics. They are:
· The Industrial Revolution – understanding key inventions & the lives of workers
· Discovery of Australia – Imperialism, the British Empire and the First Fleet
· Federation to WW1 – Australia’s involvement in WW1
· Geography - Biomes, environmental change & management
· Civics and Economics - student political issues, decision making & participation

Learning Tasks
· Research Projects: including the inclusion of evidence-based research skills,

comparing and analysing sources and developing accurate bibliographies
· Geography skills-based activities: evaluation of geographical data, maps and

information using digital and spatial technologies
· Workbook activities / note-taking: neatly presented class notes and responses to

tasks as well as structured note-taking skills assessment
· Common Assessment Tasks: (CATs) will be used throughout the year as a means of

assessment which will appear on Semester reports. All results / rubrics will be posted
on Compass

HOURS PER WEEK 1.5

���

Mathematics

Aim:
Students will further develop their understanding of mathematics and its applications in the real
world. They will be introduced to new topics that extend their thinking and problem solving skills.

Topics include:
· Algebra
· Linear Equations and Graphs
· Pythagoras
· Measurement
· Trigonometry
· Probability

Work Requirements
· To maintain and keep an up to date Note Book containing all set classwork and worksheets
· To complete regular set Mathspace tasks
· To undertake extension work when directed
· Problems and skills practice assignments including Mathspace (or alternative) activities

Learning Tasks

· Topic Assessments
· Projects
· Problem solving work, homework sheets, skills assignments.

Victorian Curriculum – Capabilities:
· Questions and Possibilities
· Metacognition

Future Pathways in Mathematics
Year 10� Year 11� Year 12

VCAL Numeracy� VCAL Numeracy� VCAL Numeracy�

Year 10� Foundation (VCE)� � �

� General Maths (VCE)� Further Maths (VCE)

Year 10� Year 11� Year 12

 Option to complete
Yr 12 Further Maths

 Further Mathematics�

Advanced Maths Methods CAS

(Unit 1 & 2)�
 Maths Methods

CAS (Unit 3 & 4)�

 Specialist Maths

(Unit 3 & 4)

HOURS PER WEEK: 4

�

���

Science
Science aims to teach students how to investigate aspects of science which occur in everyday
situations in order to help students to better understand their environment and themselves.

Topics
· Co-ordination of Living Systems
· Ecosystems
· Atomic Structure & Radioactivity
· Chemical Reactions & Acids and Bases
· Plate Tectonics
· Energy Transfers
· Forensic Science

Learning Tasks
· Tests - one per topic (where appropriate)
· Selected exercises from Workbook
· Assignments

HOURS PER WEEK:2.5

� �

�	�

)����
*������(�����
Advance
(This elective runs for the whole year.)
Advance aims to help students to develop leadership and teamwork skills through practical
activities related to the individual achievement of the Bronze Duke of Edinburgh Award.

Areas of Study
Physical Recreation (major focus unless physically incapable) – Students undertake a 24 week
personal training program which aims to improve their physical capabilities. Students choose a
key area in which they wish to show improvement. Activities involve personal training, benchmark
setting, yoga and relaxation skills, boxing, weights, circuit and team building activities.

Skills – Students select a skill in any area that they wish to develop over a 12 week period. The list
is endless and provides freedom for students to do something that they have always wanted to do.
Some past examples include playing piano, cake decorating, coastal navigation, knitting,
mechanical repairs and gardening.

Community Service – Students work with a community organisation for 12 weeks. This is an
organisation of their choice and they attend this location to contribute in a positive way to the
general community. Some past examples include reading and playing games at Carinya Lodge,
beautification at the Korumburra Amenities Complex, helping in the KSC tuckshop, working in the
local library, and volunteering at the pound.

Adventurous Journey – Students must undertake a minimum 2 night camp with the class during
which they display their developed skills in team work, communication and problem solving.

Learning Tasks
· Website – creation of a website journaling and detailing all activities undertaken during

Advance.
· Completion of work units including:

� Physical recreation
� Community Service
� Personal skills
� Recognised training (first aid)
� Reflection and celebration

The course involves school based activities and excursions. It is an individualised program which
allows students to develop in areas of their own personal choice. Students need to display a
positive attitude towards community involvement and voluntary work to fulfil the aims of Advance.

NB: There will be a cost of approximately $150 per student to participate in this subject.
This covers all camps, excursions and Awards Austra lia fees. Consistent attendance is a
non-negotiable requirement of this subject.

�

���

Drama Workshop
Whether you’re a budding actor in waiting or simply enjoy a challenge working from the ‘page to
the stage’, this course provides an opportunity for students’ interested in all things dramatic. You
will participate in a variety of activities to develop their skills for creating, developing and refining
works for presentation to a live audience. Working closely with others will also allow you explore
ideas through the use of mime, improvisation, role and character development. The use of
dramatic elements such as tension, focus and space and climax are explored as well as the basics
of stagecraft such as sound, props, lighting and costume to enhance dramatic meaning Yes, there
is theory involved; some journal/reflective work, an assignment on different performance styles as
well as learning about the history of theatre in various cultural contexts. (This Subject can be
combined with Music and run as Performing Arts).

Areas of Study
· Improvisation
· Role and Characterisation
· Stagecraft
· Scriptwriting
· Analysis of existing works

Assessment
· Commedia dell’arte Performance CAT
· Reflective Journal
· Performance Review CAT

Public Performance
In this unit students will develop their performance skills through participation in public speaking,
drama and exploration of media and film making. Students will perform individually and in small
groups in class and will have opportunities to perform their work in front of larger audiences.
Students will refine and develop their rehearsal skills and engage in discussions about their
performances. In the media and film making component students will extend their knowledge and
understanding of filmic language, techniques and genres. Students will be provided the opportunity
to use ICT equipment to prepare and present their own short films, developing the familiarity and
understanding of camera technique. There will be an opportunity for students to negotiate some
features of the course in accordance with their preferred learning styles and familiarity with the set
task.

Areas of Study
· Public Speaking
· Live Performance
· Understanding of film genre and language
· Film technique
· Story-writing and Storyboarding

Learning Tasks
· Film Analysis CAT
· Media Production CAT
· Shakespeare Research and Performance CAT

�

�
�

English-Public Speaking with Confidence
Aim:
Keen to develop your skills presenting in public? Want to feel even a little more comfortable speaking
in front of a crowd? Hoping for a career in which speaking confidently is an essential requirement?
Whichever your response, keep reading! This unit cannot promise that you will never again feel
nervous, speaking in front of others but it will provide you with some strategies to turn the fears and
worries all speakers have into positives, ultimately freeing your imagination and empowering your
delivery. Students will participate in a range of both formal and informal oral activities including
discussion groups, debating and individual presentations, performed in a safe and supportive
learning environment. Students will practice the art of effective communication including active
listening; they will learn to develop an argument logically and use a variety of persuasive techniques,
including appropriate humour. Members of this class will be given opportunities to speak to a variety
of audiences outside the classroom setting. Whether you’ve never said anything in public before or
want to improve further, this unit will give you the skills to take centre-stage with confidence.

Areas of Study :
· Active listening
· Empowered speaking
· Voice and gesture
· Reasoning and argument

Learning Tasks
· Impromptu speech
· Prepared Speech
· Panel Forum
· Formal Debate

Film and Film Making
Aim:
This unit is designed for students interested in the art of film and film-making. The course will allow
students to extend their knowledge and understanding of filmic language, techniques and genres as
well as recognise and appreciate the various conventions used within the industry. Students will also
be provided the opportunity to use numerous ICT and production equipment to prepare and present
their own short films, developing their familiarity and understanding of camera technique. Students
will develop their understanding of how films are made and their particular affect. The unit will also
include assessment of various animation techniques and a study of the more recent ‘anti-hero’ genre.
Students will be expected to comment critically on numerous films, both orally and in writing,
complete numerous practical exercises and participate actively in the production of at least two short
films. There will be an opportunity for students to negotiate some features of the course in
accordance with their preferred learning styles and level of familiarity with the set task.

Areas of Study :
· Understanding of genre and filmic codes and conventions
· Filmic technique (camera/lighting)
· Storyboarding, production and editing
· Animation
· History of film

Learning Tasks
· Film analysis and evaluations
· Production of original film

· Practical tasks
· Research assignment

���

Food in the Fast Lane
Aim:
· To further develop knowledge, skills and techniques introduced in Years 7 & 8.
· To discuss health and nutrition in relation to the Healthy Eating Pyramid, Dietary Guidelines

and Target for Healthy Eating.
· To look at the function of nutrients in the body and nutritional requirements throughout the

lifespan with particular focus on the teenage years.
· To develop good nutritional habits and cooking skill that students will carry with them into their

lives beyond formal education.

Areas of Study

· Health and Nutrition
· Lifespan requirements

· Food selection models

Learning Tasks

· Diet Analysis Project
· Participation in class�

· Designing a menu for a specific age group

Common Assessment Tasks (CAT’s) will be used throughout the year as a means of
assessment which will appear on Semester reports. All results/rubrics will be posted on Compass
under learning tasks.
Food for the Fast Lane attracts a compulsory levy per semester. This levy covers the purchase of
food consumables used as class materials. The levy must be paid prior to the student
commencing the subject. Without prior payment, students will be required to select another
subject.

Garment Construction
Garment Construction provides students with the opportunity to develop their interest and skill in
constructing garments for themselves.
Areas of Study
· Pattern use
· Material choices
· Clothes for specific use eg: sleep, casual, sports wear
· Zip and button hole applications.

Learning Tasks
· Finished practical projects: design, construction and quality of stitching.
· Evaluation of completed projects.
· Workbook: theory complete

���

Introduction to Fabric Art
Introduction to Fabric Art provides students the opportunity to develop their interest and skill in
some of the Textile Art areas.

Areas of Study
· Tie-Dye
· Patch work / quilting
· Hand stitching and embroidery

· Appliqué
· Bag making
· Garment Embellishment

Learning Tasks

· Finished practical projects: design, construction and quality of stitching.
· Evaluation of completed projects.�
· Workbook: theory completed.
�

ICT Office Management
Aim:
Students will develop skills using ICT to plan, develop and present a range of information in an
appropriate format, for an intended audience.

Areas of Study
Students will develop skills in information processing using:
· MS Office Suite
· MS Word
· MS Publisher
· MS Excel
· MS Access

Learning Tasks
· Completion of set tasks
· Completion of assignment/project

ICT Gamemaker
Aim:
This unit enables students to create their own computer games (mazes and platforms), using the
visual drag and drop tools of Game Maker. Students will learn how to control the behaviours of
game objects through event driven, action based environments.

Areas of Study
· The use of image editing software to create and modify products
· The use of sound fillers and their enhancement of game effects
· The range of games and how to make a game more engaging for players/audience
· The use of variables and control structures in the making of games

Learning Tasks
· Completion of set tasks
· Completion of assignment/project

�

���

Multicultural Australian Foods
Aim:
To increase student awareness of the different nationalities present in Australia and which have
impacted on the variety of multicultural foods available in the country.

Areas of Study
· How the multicultural population has influenced food habits and food trends
· Menu planning
· Meal preparation and presentation

Learning Tasks
· Practical classroom work
· An up to date, organised workbook containing relevant theory notes.
· A range of assignments including I.T presentations, posters and group work.

Multicultural Australian Foods attracts a compulsory levy per semester. This levy covers the
purchase of food consumables used as class materials. The levy must be paid prior to the student
commencing the subject. Without prior payment, students will be required to select another
subject.

Music
Students will develop and refine their skills as musicians and performers through participating in
Performance, Composition and Music Theory tasks. Students will have opportunities to perform
during class time, lunchtime concerts and at other concerts. They will refine and develop their
music theory skills, music analysis skills and performance skills. (This Subject can be combined
with Drama and run as Performing Arts)

Areas of Study
· Music Performance
· Composition and Song Writing
· Music Language/Theory

Learning Tasks
· Music Performance CAT
· Remix your Song CAT
· Listening Blog CAT

���

Outdoor Education
Aim:
· To develop skills and knowledge that enhance the safe participation in a variety of outdoor

recreational activities.
· Improve individual ability to work in teams to achieve personal and team goals.
· To gain awareness of natural environments and impacts of human interactions.

Areas of Study
Students explore nature forest, coastal and aquatic environments. Emphasis will be placed on
analysing human interactions through developing awareness of how our behaviour can have an
environmental impact. Practical skills will be developed in navigation, first aid, bushwalking and
canoeing. Students will examine the concept of adventure in their outdoor activities as well as
analyse the perceived and actual risks in different environments.

Learning Tasks
· Sailing
· Coastal Walks
· Stand up Paddling
· Complete class theory tasks and research tasks
· Maintain an organised and complete student workbook.

NB: This elective incurs costs of approximately $30 0 with a deposit of $100, this must be

paid before the Semester begins to ensure a place i n this class.

Physical Education – Healthy Lifestyles
This subject focuses on physical activities that can be maintained for life. Staying active, lifelong
physical activity, planning for regular physical activity, physical activity for specific groups of life
spans, influences on physical activity, first aid and physical activity for health are all topics that will
be investigated Physical activities will include, Yoga, Aerobic, Pilates, Meditation, Power
Walking/Jogging, Swimming, Tennis, Golf, Girls Team sports, and Weight Training.

Areas of Study
· Participate in sports, games and recreational activities that maintain regular participation in

physical activity.
· Analyse positive and negative outcomes of a range of personal behaviours and community

actions.
· Identify health services and products provided by government and non-government bodies.
· Work collaboratively, negotiate roles and delegate talks to complete complex tasks in teams.

Learning Tasks
· Weekly Physical Activity Journal
· Recreation Physical Activity task

���

Extension Science
Students will have the opportunity to investigate and explore in depth, scientific topics from the
areas of chemistry, physics and biology. Students will investigate and research topics of scientific
interests, both new and emerging sciences. Throughout the semester, students will be developing
their scientific knowledge, vocabulary and understanding through exploration and classroom
discussions.

Aim:
To increase student understanding of scientific techniques, research and developing practical
investigations.

Learning Tasks
· Investigations
· Research Projects
· Practical Reports

Technology Metal
Students will design and construct projects from ������������� �!���"����#��!���!�$"%� ��""��$ "&��� ���
�������'��&""$� ���(��%")�#"$���(� "�����*��� "+�& �����!� ��)���%���� �'��&� the ability and background
understanding of each student. The course includes creative design, construction and joining
processes, oxy and arc welding and finishing techniques. Students will pay for all construction
materials. Students wishing to study Design & Technology in VCE are advised to take Metal
during Year 9 and 10.

Learning Tasks
· Investigating practical and theoretical areas
· Designing projects using pictorial and orthogonal drawing.
· Production of various projects made from metal.(at least four)
· Evaluation of completed works
· Workbook – log book – to include drawings of projects, cost sheets, sequence of operations,

and an evaluation of one product.
�
Areas of Study
· Metal process such as welding, brazing & soldering
· Metal jointing
· Metal finishing
· Costing of materials
· Creative and Critical thinking and designing

� �

���

Technology Wood
Students will be expected to complete a minimum of two projects. One of those projects is a
prescribed task. Students wishing to study Design and Technology - Wood in VCE would be well
advised to complete Wood in Year 9 or 10.

Students must pay for all wood required for projects.

Areas of Study
· Cabinet making
· Wood turning
· Timber jointing�
· Timber finishing
· Costing of materials
· Design

Learning Tasks
· Practical work (at least two projects)
· Workbook - log book - to include drawings of projects, cost sheets, sequence of operations,

and an evaluation of one product.
· An investigation into some aspects of the timber industry using the internet.

Visual Communication and Design
This unit aims to introduce creative design and technical drawing techniques. Emphasis is on
highly finished, well presented work and the use of the design process to trial and experiment with
design. Visual Communication and Design leads to VCE Visual Communication & Design (Years
11 & 12). It is recommended to students wishing to develop their drawing, design and computer
aided design skills.

There are three main parts to this subject:

· Graphic Art and Design
· Technical Drawings
· Computer Aided Design

Areas of Study
There are a range of topics that cover different design fields as stated above. The students will
explore a variety of materials and media to develop their design problem solving skills. They will
have the opportunity to produce a range of drawing types, a digital illustration piece, photography
and a 3D work.

Learning Tasks
Students are expected to fulfil the assessment requirements by producing:

· Technical drawing
· Computer Editing

· Graphic Design
· Observational Drawing

� �

���

���
�	��������
Our college also offers an extensive program to meet individual needs in Years 10, 11 and 12.

If you would like a copy of our Senior Handbook please contact the Senior School Office.

Years 10
· Preparation year for VCE studies. Students are encouraged to look to career paths and

interests
· Work Experience occurs for two weeks and aims to broaden career understanding
· VCE Units 1 & 2 studies available
· VET study available

Year 11
· First year of VCE/VCAL studies
· VET study available
· Year 11 room available for recess and lunch times

Year 12
· Our highlight year for secondary education
· Year 12 students are our school’s leaders and their position is acknowledged with privileges
· Close relationships with teachers encourage students success
· Senior study centre encourages friendship, peer support and collaboration when learning
· Senior leadership of the school is encouraged�
· Both VCE and Senior VCAL is available�
�

� �

�	�

�������+
��

���

����
����������	�����
������ �
�
,��-������!�
�" ��-� ��.�&�" ����	���
�
/���$#"��� 0��1������
����
2�&������� 0��1�����������
�
)" ��-� ��&3�!�����*(�&*�"(*���
%%%*)" ��-� ��&*(�&*�!�*�� �

�

