
/

VCE and VET

Subject Selection Information
2017

Ave Maria College VCE and VET 2017 Subject Selection Information

1
Last modified: 26 July 2016 by Matthew Smith

VCE and VET Programs

Choosing VCE subjects is an important phase in each student’s schooling. They must choose subjects they
are interested in, while balancing the demands of prerequisite studies for tertiary courses or practical
placements leading to employment. Students at Ave Maria College complete the most common senior
secondary certificate in Victoria, the VCE. A VET course can also be included in a VCE program.

General Information... 1

Victorian Certificate of Education (VCE) ... 3
Vocational Education Training (VET) .. 3
Year 11 Program ... 3
Year 12 Program ... 4
The VCE Baccalaureate .. 4
University Extension Programs ... 4
The Tertiary Selection Process ... 5

 Planning your course ..6
Subjects with Low Student Numbers and Subject Clashes ...6
Course planners .. 7

VCE and VET Subject Descriptions ... 8

Accounting Units 1 & 2 ... 8
Accounting Units 3 & 4 ... 11
Biology Units 1 & 2 ... 12
Biology Units 3 & 4 ... 14
Business Management Units 1 & 2 ... 15
Business Management Units 3 & 4 ... 17
Chemistry Units 1 & 2 ... 18
Chemistry Units 3 & 4 .. 20
Drama Units 1 & 2 ... 23
English Units 1 & 2 ... 24
English Units 3 & 4 ... 26
English Language Units 1 & 2.. 28
English Language Units 3 & 4.. 30
Extended Investigation (Units 1 & 2 equivalent) .. 32
Extended Investigation (Units 3 & 4) ... 33
Food Studies Units 1 & 2 .. 35
Food Studies Units 3 & 4 ... 37
Australian and Global Politics Units 1 & 2 ... 38
Global Politics Units 3 & 4 .. 40
Health and Human Development Unit 1 & 2 .. 41
Health and Human Development Unit 3 & 4 .. 43
History (20th Century) Units 1 & 2 .. 44
History (Revolutions) Units 3 & 4 .. 46
Computing Units 1 & 2 ... 47
Informatics Units 3 & 4.. 49
Legal Studies Units 1& 2 .. 51
Legal Studies Units 3 & 4 ... 53
Literature Units 1& 2 .. 54
Literature Units 3 & 4 ... 56
LOTE: Indonesian Units 1& 2 ... 58
LOTE: Indonesian Units 3 & 4 ... 61

Ave Maria College VCE and VET 2017 Subject Selection Information

2
Last modified: 26 July 2016 by Matthew Smith

LOTE: Italian Units 1& 2 ... 63
LOTE: Italian Units 3 & 4 ..66
General Mathematics Units 1 & 2 ... 68
Further Mathematics Units 3 & 4 ...69
Mathematical Methods Units 1 & 2 .. 70
Mathematical Methods Units 3 & 4 .. 71
Specialist Mathematics Units 1 & 2 .. 72
Specialist Mathematics Units 3 & 4 .. 73
Media Units 1 & 2 ... 74
Media Units 3 & 4 ... 77
Music Performance Units 1 & 2 ... 78
Music Performance Units 3 & 4 ... 81
Outdoor & Environmental Studies Units 1 & 2 ... 83
Outdoor & Environmental Studies Units 3 & 4 ... 85
Physical Education Units 1 & 2 ... 86
Physical Education Units 3 & 4 .. 88
Physics Units 1 & 2 ... 89
Physics Units 3 & 4 ... 91
Product Design and Technology Units 1 & 2 .. 92
Product Design and Technology Units 3 & 4 .. 94
Psychology Units 1& 2 ... 95
Psychology Units 3 & 4 ... 97
Religion and Society Unit 2 .. 98
Religion and Society Units 3 & 4 ...99
Year 12 Religious Education (School based) ... 100
Studio Arts Units 1 & 2 ... 101
Studio Arts Units 3 & 4 ... 103
Visual Communication Design Units 1 & 2 ... 104
Visual Communication Design Units 3 & 4 ... 106
VET/VCE Certificate II in Business Units 1 & 2 .. 107
VET/VCE Certificate II in Business Units 3 & 4 .. 108
VET/VCE Certificate III in Sport and Recreation Units 1 & 2 ... 109
VET/VCE Certificate III in Sport and Recreation Units 3 & 4 ... 111

Courses only available in accelerated programs ... 112

VET/VCE Applied Fashion Design & Technology Units 1 & 2 (taken in Year 10) 112
VET/VCE Applied Fashion Design & Technology Units 3 & 4 (taken in Year 11) 113

Ave Maria College VCE and VET 2017 Subject Selection Information

3
Last modified: 26 July 2016 by Matthew Smith

VCE: Victorian Certificate of Education
The VCE is a State Government certificate, which recognises the completion of a course of study over a
two-year period. It is the minimum education qualification to gain a place in a tertiary education institution
in Victoria. Students receive the VCE from the Victorian Curriculum and Assessment Authority.

To qualify for the VCE, a student must satisfactorily complete at least 16 units from VCE studies, including
at least three units of English (Literature Units 1 to 4 or English Language Units 1 to 4 may be studied
instead of, or as well as, English Units 1 to 4) and at least three sequence pairs of Semester 3 and 4 units of
studies other than English.

At Year 11, judgement of satisfactory completion is made internally. Ave Maria College will report S
(satisfactory completion) or N (non-satisfactory completion) to the VCAA for each Unit. The VCAA will
issue a statement of results to each student at the end of each year. For all VCE studies a unit is
satisfactorily completed if all unit outcomes have been achieved to the satisfaction of the relevant teacher.

VET: Vocational Education and Training
Vocational Education Training in the VCE combines general VCE studies with vocational training and work
placement. It provides students with greater choice and scope to determine a pathway best suited to their
needs. VET can be included within either of the senior secondary certificates: VCE or VCAL. Through
Vocational Education and Training (VET) students can combine their regular studies with hands-on
practical experience in industry.

Year 11 Program

VCE students at Year 11 study six subjects, plus Religion and Society Unit 2.

Compulsory subjects
All students must take either English, English Language or Literature Units 1 & 2, and Religion and Society
Unit 2.

Electives
Students who have undertaken an accelerated VCE course in Year 10 are provided the opportunity to
continue in that course at Units 3 & 4 level in Year 11. These students select four (4) additional studies.
Students at Year 11 who did not undertake an accelerated VCE course in Year 10 select five (5) additional
studies.

Ave Maria College VCE and VET 2017 Subject Selection Information

4
Last modified: 26 July 2016 by Matthew Smith

Year 12 Program

VCE students at Year 12 study five subjects, plus School-based Religious Education (unless taking Religion
and Society Units 3 & 4).

Compulsory subjects
All students must take either English, English Language or Literature Units 3 & 4, and either Religion and
Society Units 3 & 4, or Year 12 School-Based Religious Education.

Subject Selection
Students at Year 12 select four (4) additional sequences of Units 3 and 4 subjects, or three (3) additional
sequences if doing Religion and Society Units 3 & 4. A student’s Unit 3 & 4 sequences usually flow directly
on from their Unit 1 & 2 selections.

The VCE Baccalaureate

The VCE Baccaulaureate is an additional quialification awarded to students who achieve well in a
particulary combination of VCE subjects. It provides an additional form of recognition for those students
who choose to undertake the demands of studying both a higher level mathematics and a language in
their VCE program of study. To be eligible to receive the VCE (Baccalaureate) the student must
satisfactorily complete the VCE and receive a study score for each prescribed study component.

The VCE program of study must include:

¶ a Units 3 and 4 sequence in English or Literature or English Language with a study score of 30 or
above;

¶ a Units 3 and 4 sequence in either Mathematics Methods or Specialist Mathematics;
¶ a Units 3 and 4 sequence in a VCE Language;
¶ at least two other Units 3 and 4 sequences.

More information about the VCE Baccalaureate is available here from the VCAA website.

University Extension Programs

Year 12 students also have the option applying to complete part of their VCE via a university extension
course. Students in such programs study a first-year university course instead of one of their VCE Unit 3&4
subjects. Students interested in discussing this option are invited to speak to the Head of School Years 10-
12.

http://www.vcaa.vic.edu.au/Documents/vce/VCE_Baccalaureate_FAQs.doc

Ave Maria College VCE and VET 2017 Subject Selection Information

5
Last modified: 26 July 2016 by Matthew Smith

The Tertiary Selection Process

The Victorian Tertiary Admissions Centre (VTAC) administers the tertiary application process on behalf of
the universities, TAFE institutes and private providers within Victoria and border regions. Approximately
50% of courses use the ATAR as the criterion for selection into courses. The remaining 50% of courses will
use a range of criteria that include the ATAR, folio, interview, pre-selection tests, auditions and/or
additional forms in the selection process. Many faculties specify satisfactory completion of prerequisite
VCE studies or minimum grade averages. Information about the selection process for each tertiary course
is available in the relevant Victorian Tertiary Entrance Requirements (VICTER) publication, or on the VTAC
website http://www.vtac.edu.au/

ATAR: The Australian Tertiary Admissions Rank
For many institutions and faculties, selection is based on an Australian Tertiary Entrance Rank (ATAR).
The ATAR is derived as follows:

¶ The global study scores (out of 50) provided by the VCAA are used as a basis. Only studies which
have been given a result of S for both semesters 3 and 4, are included.

¶ A scaling procedure is applied to these scores within and between studies.
¶ The scaled global study scores of English or Literature and the best three other studies (the

primary four) are added.
¶ 10% of scaled scores obtained in up to two other studies (called increments) are added to the total.
¶ The total is converted to a percentile ranking in 0.05 steps, with the highest possible ranking being

99.95.

The ATAR may be derived from studies taken over any numbers of years. Students may take advantage of
this by doing level 3 and 4 units in Year 11. Where selection is based on the ATAR, about 80% of applicants
will be selected entirely on the ranking (upper band). However, in the middle band, other factors are used
to differentiate applicants, such as external examination grades, recommended subjects, interviews,
number of years taken to complete VCE studies, etc. You should find out the specific requirements for all
courses in which you are interested. Detailed information about tertiary entry is contained in the VTAC
publication Tertiary Entrance Requirements. Copies of these documents are available for students to read
in the Careers Centre.

http://www.vtac.edu.au/

Ave Maria College VCE and VET 2017 Subject Selection Information

6
Last modified: 26 July 2016 by Matthew Smith

Planning Your Course

A key part of planning your course is checking that you will have completed any prerequisite subjects for
tertiary courses you may be interested in applying for. To help you with this or any aspect of the subject
selection process, please make an appointment through Student Services to see the Pathways
Coordinator, Ms Aliaga.

Subjects with Low Student Numbers

and

Subject clashes

Every effort is made to give students their top preferences for the following year. Student selections and
preferences are the sole basis on which a subject will or won’t run for the following year. each year there
are students who may be disappointed that one of their selections doesn’t run. the reason for this will
always and only be that not enough other students selected that subject. To manage staff numbers, and
therefore fee costs, there is a cut-off for student selections below which a subject won’t run. The exception
to this is subjects which are prerequistes for tertiary courses – they may run with smaller numbers than
other subjects.

Occasionally, a student may not be able to study a selected subject as it clashes with another of their
selections. Every effort is made to minimise these clashes, but the timetable is a complex structure and
very occasionally certain combinations don’t work.

These facts highlight the importance of each student’s reserve preferences. Students must select, in order,
the subjects they would most like to do. If subject selected as preference four, for example, doesn’t run
due to low student numbers or it clashes with anther subject in the student’s program, they would be
placed in their first reserve subject. Reserve subjects can become quite important and must therefore be
selected with care.

Ave Maria College VCE and VET 2016 Subject Selection Information

7
Last modified: 26 July 2016 by Matthew Smith

Course Planners

 Compulsory Electives

Year 11
VCE Religion
and Society

Unit 2

VCE English
or VCE
English

Language or
VCE

Literature
(Units 1 & 2)

Extension
Study

(Continued)
Or

Electives
(Units 1 & 2)

Elective
(Units 1 & 2)

Elective
(Units 1 & 2)

Elective
(Units 1 & 2)

Elective
(Units 1 & 2)

Reserve
Electives

 Compulsory Electives

Year 12

Religion and
Society

Units 3 & 4 or
School-based

RE

English,
English

Language or
Literature

Unit 3

only if not
taking

Religion and
Society Units

3 & 4

Reserve
choice 1

Ave Maria College VCE and VET 2016 Subject Selection Information

8
Last modified: 26 July 2016 by Matthew Smith

VCE and VET Subject Descriptions

Accounting Units 1 & 2

Course overview Unit 1

VCE Accounting focuses on the financial recording, reporting and decision-making processes of a sole proprietor
small business. Accounting is the process of recording, reporting, analysing and interpreting financial data and
accounting information which is then communicated to internal and external users of this information.
This unit focuses on the establishment of a small business and the accounting and financial management of the
business. Students are introduced to the process of gathering and recording financial data and the reporting and
analysing of accounting information by internal and external users. The cash basis of recording and reporting is
used throughout this unit.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:

¶ Reasons for establishing a small business

¶ Alternatives to establishing a small business

¶ Factors that lead to the success or failure of small business

¶ Resources required to establish a small business

¶ The role of professionals in providing advice to achieve business success

¶ Internal and external sources of finances, including features, advantages and disadvantages

¶ Application of accounting principles and qualitative characteristics

¶ The definitions of the accounting elements

¶ The accounting equation

¶ Classification of accounting reports

¶ The two fold effect of the transactions

¶ Identification of source documents

¶ Special journals

¶ Internal control procedures

¶ Accounting reports

¶ Budgeting for cash and profit

¶ Graphical representation of accounting information

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ Use correct termination

¶ Research information about small business from a range of sources

¶ Apply theoretical knowledge to simulated situations

¶ Analyse issues in relation to the establishment of a small business

¶ Explain the sources of finances available to small businesses

¶ Discuss factors leading to the success or failure of small business

¶ Identify, classify and record financial data

¶ Use correct accounting terminology

¶ Explain and apply the principles underlying the recording of financial data and preparation of accounting
information

¶ Explain how control is maintained over an accounting system

¶ Prepare and analyse financial reports to make business decisions

¶ Preparation budgeted reports

¶ Interpret accounting information

Ave Maria College VCE and VET 2016 Subject Selection Information

9
Last modified: 26 July 2016 by Matthew Smith

How these outcomes will be assessed

Students assessment will include:

¶ Assignment on going into business

¶ Test on Special Journals

¶ Test on Bank reconciliations

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

10
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

VCE Accounting focuses on the financial recording, reporting and decision-making processes of a sole proprietor
small business. Accounting is the process of recording, reporting, analysing and interpreting financial data and
accounting information which is then communicated to internal and external users of this information.
This unit extends the accounting process from a service business and focuses on accounting for a sole proprietor of
a single activity trading business. Students use a single recording system for cash and credit transactions and the
accrual methods for determining profit. They analyse and evaluate the performance of the business using financial
and non-financial information.
Students develop their understanding of the importance of ICT in the accounting process by using a commercial
accounting software package to establish a set accounts, record financial transactions and generate accounting
reports.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate knowledge of:

¶ The application of accounting principles and characteristics

¶ Price setting strategies

¶ Understanding of source documents

¶ Special journals

¶ Perpetual inventory system

¶ Physical stocktakes

¶ Balance day adjustments

¶ Accounting reports

¶ Graphical representation of accounting information

¶ The distinction between cash and profit

¶ The two fold effect of transactions on accounting reports

¶ The advantages and disadvantages of both computerised and manual accounting systems

¶ The chart of accounts

¶ The process of recording transactions from source documents using an accounting software package

¶ Business performance evaluation

¶ Strategies to improve the business operations

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ Use correct accounting terminology

¶ Explain the difference between service and trading business

¶ Identify, classify and record data

¶ Explain and apply accounting principles and characteristics

¶ Apply theoretical knowledge to simulated situations

¶ Prepare and analyse financial reports

¶ Interpret accounting information

¶ Identify, classify and record financial data and report using an accounting software package

¶ Explain and apply the principles underlying the recording of financial data and preparation of accounting
information

¶ Present accounting information in a format suitable for users

¶ Discuss the use of ICT in the accounting process

¶ Select and use financial and non-financial information to evaluate business performance

¶ Discuss strategies for the improvement in business performance

¶

How these outcomes will be assessed

Students assessment will include:

¶ Test on Stock Cards

¶ Assignment using Accounting Software Package

¶ Test on Accounting Reports

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

11
Last modified: 26 July 2016 by Matthew Smith

Accounting Units 3 & 4

Course overview

The focus of Units 3 and 4 is on the process of recording, reporting, analysing and interpreting financial data and
accounting information which is then communicated to internal and external users of this information. Students
use the double entry system of recording financial data and prepare reports using the accrual basis of accounting.
The perpetual method of stock recording with the First In, First Out (FIFO) method is also used. Student explain
the role and importance of budgeting for the business and undertake the practical completion of budgets for cash,
profit and financial position. Accounting information from accounting reports and graphical representations is
interpreted and students analyse the results to suggest strategies to the owner on how to improve the
performance of the business.
There are 2 areas of study in Unit 3 – Recording financial data and Balance day adjustments and reporting and
interpreting accounting information. There are 2 areas of study in Unit 4 – Extension of recording and reporting
and Financial planning and decision making.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ the elements of financial reports: assets, liabilities, owner’s equity, revenue and expenses

¶ the two-fold effect of transactions on the accounting equation

¶ source and business documents

¶ stock cards using the First In, First Out (FIFO) method

¶ the use of the general journal to record infrequent non-cash transactions

¶ subsidiary ledgers

¶ the recording and reporting of balance day adjustments

¶ the preparation of financial reports

¶ measures for evaluating profitability, liquidity, efficiency and stability

What students should be able to do by the end of the course

By the end of the course students should be able to:

¶ use correct accounting terminology

¶ identify, classify and record financial data

¶ explain and apply the qualitative characteristics and accounting principles

¶ apply theoretical knowledge to simulated situations

¶ explain the effect of financial transactions on the accounting equation

¶ distinguish between cash and profit and explain the effect on accounting reports

¶ prepare, explain and interpret accounting reports

¶ distinguish between product and period costs

¶ compare alternative methods of depreciating non-current assets

¶ justify the selection of alternative depreciation methods

¶ prepare, explain and interpret accounting reports and graphical representations

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ Structured Response

¶ Case Study Analysis
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

12
Last modified: 26 July 2016 by Matthew Smith

Biology Units 1 & 2

Course overview – Unit 1

In this unit students are introduced to some of the challenges to an organism in sustaining life. Students examine
the cell as the structural and functional unit of life, from the single celled to the multicellular organism, and the
requirements for sustaining cellular processes in terms of inputs and outputs. They analyse types of adaptations
that enhance the organism’s survival in a particular environment and consider the role homeostatic mechanisms
play in maintaining the internal environment. Students investigate how a diverse group of organisms form a living
interconnected community that is adapted to, and utilises, the abiotic resources of its habitat. The role of a
keystone species in maintaining the structure of an ecosystem is explored. Students consider how the planet’s
biodiversity is classified and the factors that affect the growth of a population.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ cell size, structure and function

¶ the characteristics of the plasma membrane as a semi-permeable boundary between the internal and
external environments of a cell

¶ the distinction between photosynthetic autotrophs, chemosynthetic autotrophs and heterotrophs,

¶ photosynthesis as a chemical process in which solar energy is captured and transformed to chemical energy
by fixing carbon to produce a carbohydrate and releasing oxygen as a by-product

¶ aerobic and anaerobic cellular respiration as a chemical process that commonly uses glucose to produce
energy for the cell in both autotrophs and heterotrophs.

¶ functioning systems

¶ survival through adaptations and regulation

¶ classification of biodiversity, past and present, into taxonomic groups based on shared morphological and
molecular characteristics, and naming using binomial nomenclature

¶ relationships between organisms within an ecosystem.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ investigate and explain how cellular structures and systems function to sustain life.

¶ explain how various adaptations enhance the survival of an individual organism, investigate the
relationships between organisms that form a living community and their habitat, and analyse the impacts
of factors that affect population growth.

¶ design and undertake an investigation related to the survival of an organism or species, and draw
conclusions based on evidence from collected data.

How these outcomes will be assessed

The award of satisfactory completion for a unit is based on a decision that the student has demonstrated
achievement of the set of outcomes specified for the unit. This decision will be based on the teacher’s assessment
of the student’s overall performance on assessment tasks designated for the unit.

Tasks for assessment will be selected from the following:
For Outcomes 1 and 2

• a report of a fieldwork activity
• annotations of a practical work folio of activities or investigations
• a bioinformatics exercise
• media response
• data analysis
• problem solving involving biological concepts, skills and/or issues
• a reflective learning journal/blog related to selected activities or in response to an issue
• a test comprising multiple choice and/or short answer and/or extended response.
• For Outcome 3
• a report of a student-designed or adapted investigation related to the survival of an organism or a species

using an appropriate format, for example a scientific poster, practical report, oral communication or digital
presentation.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

13
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this unit students focus on cell reproduction and the transmission of biological information from generation to
generation. Students learn that all cells are derived from pre-existing cells through the cell cycle. They examine the
process of DNA replication and compare cell division in both prokaryotic and eukaryotic organisms. Students
explore the mechanisms of asexual and sexual reproductive strategies, and consider the advantages and
disadvantages of these two types of reproduction. The role of stem cells in the differentiation, growth, repair and
replacement of cells in humans is examined, and their potential use in medical therapies is considered.
Students use classical genetics to explain the inheritance of characteristics, analyse patterns of inheritance,
interpret pedigree charts and predict outcomes of genetic crosses. They explore the relationship between genes,
the environment and the regulation of genes giving rise to phenotypes. They consider the role of genetic
knowledge in decision making about the inheritance of autosomal dominant, autosomal recessive and sex-linked
conditions. In this context the uses of genetic screening and its social and ethical issues are examined.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ the cell cycle

¶ sexual and asexual reproduction

¶ cell growth and cell differentiation

¶ genomes, genes and alleles

¶ chromosomes

¶ genotypes and phenotype,

¶ pedigree charts, genetic cross outcomes and genetic decision-making

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ compare the advantages and disadvantages of asexual and sexual reproduction

¶ identify the role of stem cells in cell growth and cell differentiation and in medical therapies

¶ apply an understanding of genetics to describe patterns of inheritance, analyse pedigree charts, predict
outcomes of genetic crosses and identify the implications of the uses of genetic screening and decision
making related to inheritance

¶ investigate an issue involving reproduction and/or inheritance, they communicate the findings and
explain the biological concepts, identify different opinions, outline the legal, social and ethical
implications and justify their conclusions.

¶

How these outcomes will be assessed

The award of satisfactory completion for a unit is based on a decision that the student has demonstrated
achievement of the set of outcomes specified for the unit. This decision will be based on the teacher’s assessment
of the student’s overall performance on assessment tasks designated for the unit.

Tasks for assessment will be selected from the following:
For Outcomes 1 and 2

• a report of a fieldwork activity
• annotations of a practical work folio of activities or investigations
• a bioinformatics exercise
• media response
• data analysis
• problem solving involving biological concepts, skills and/or issues
• a reflective learning journal/blog related to selected activities or in response to an issue
• a test comprising multiple choice and/or short answer and/or extended response.

For Outcome 3
• a report of an investigation into genetics/or reproductive science using an appropriate format, for

example, digital presentation, oral communication or written report.
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

14
Last modified: 26 July 2016 by Matthew Smith

Biology Units 3 & 4

Course overview

Biology is a diverse and evolving science discipline that seeks to understand and explore the nature of life, past and
present. The study of Biology explores the dynamic relationships between organisms and their interactions with
the non-living environment
Unit 3
In Unit 3 students explore how cells maintain life. They investigate the workings of the cell from several
perspectives, and study the synthesis, structure and function of nucleic acids and proteins as key molecules in
cellular processes.
Unit 4
In unit 4 students explore how life changes and responds to challenges over time. They consider the continual
change and challenges to which life on Earth has been subjected. They investigate the relatedness between
species and the impact of various change events on a population’s gene pool.
The accumulation of changes over time is considered as a mechanism for biological evolution by natural selection.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ Cellular processes

¶ Cell communication

¶ Evolutionary change

¶ Humans impact on biological processes

¶ Designing and undertaking a practical investigation

What students should be able to do by the end of the course

¶ Investigate and inquire scientifically

¶ Apply chemical understandings

¶ Communicate chemical information and understandings

¶ biotechnology.

How these outcomes will be assessed

External Assessment
An end of year examination covering both unit 3 and 4 content contributing 60 per cent of the study score.

Internal Assessment
School-assessed Coursework for Unit 3 will contribute 16 per cent of the study score.
School-assessed Coursework for Unit 4 will contribute 24 per cent of the study score.
The award of satisfactory completion for a unit is based on whether the student has demonstrated the set of
outcomes specified for the unit. Teachers should use a variety of assessment tasks to provide a range of
opportunities for students to demonstrate the key knowledge and key skills in the outcomes, as outlined in the
study design.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

15
Last modified: 26 July 2016 by Matthew Smith

Business Management Units 1 & 2

Course overview – Unit 1

In this unit students explore businesses of all sizes and examine the contribution that they make to the economic
and social wellbeing of the nation. They investigate how business ideas are created and how conditions can be
fostered for new business ideas to emerge. Students explore some of the issues that need to be considered before
a business can be established and the factors affecting businesses both in the internal and external environments.
The external environment consists of all elements outside a business that may act as pressures such as legal,
political and technological. The internal environment affects the approach to and success of business planning and
include factors such as the legal business structure and staffing. Business management assists students to develop
enterprising and entrepreneurial skills that are transferable in any context and supports many pathways.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ sources of business opportunity such as innovation and entrepreneurship

¶ the characteristics of successful business managers and business entrepreneurs and how these
characteristics contribute to business success

¶ the contributions that businesses make to the economic and social wellbeing of a nation

¶ how economic conditions such as how interest rates, tax rates and confidence levels impact business
planning

¶ the technological issues that impact on business and how changes in technology influence the market and
consumer behaviour

¶ business resource needs, the sources of finance and types of business models.

¶ business support services such as legal, financial, technological, community-based, formal and informal
networks and business mentors

¶ features and construction of business plans and the benefits of using them

¶ business planning tools such as SWOT

¶ corporate responsibility management issues regarding business planning.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ identify business opportunities

¶ define, describe and apply relevant business management concepts and terms

¶ research and analyse case studies and contemporary examples of business management applicable to the
planning of a business

¶ apply business management knowledge to practical and/or simulated business situations

¶ develop and construct business plans

¶ use a planning tool to analyse a business’ current situation and interpret the information

¶ explain the benefits and costs of corporate social responsibility management practices with respect to
business planning

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ Structured Response

¶ Case Study Analysis

¶ Business Plan Development

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

16
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this unit students will focus on the establishment phase of a business’ life. Establishing a business involves
complying with legal requirements as well as making decisions about how best to establish a system of financial
record keeping, staff the business and establish a customer base. Students will examine the legal requirements
that must be satisfied to establish a business and will consider the implications for the business if these are not
met. They investigate the essential features of effective marketing and develop their understanding that
marketing encompasses a wide range of management practices, from identifying the needs of the target market
and establishing brand presence, through to consideration on price, product features, packaging and promotion.
Students will examine the impact of staffing on a business and investigate matters relating to the recruitment,
selection and induction of staff. Students will analyse various management practices in these areas by applying
this knowledge to contemporary business case studies.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ a range of legal requirements that must be considered when establishing a business such as registering a
business name and website domain, take compliance and work safe insurance

¶ the importance of establishing good financial control

¶ the importance of selecting appropriate suppliers

¶ the need for policies and procedure to achieve compliance

¶ the technological and global issues that may affect decision making when establishing a business

¶ the relationship between marketing, establishing a customer base and business objectives

¶ market research and target market attributes

¶ the 7Ps model of marketing: product, price, place, promotion, people, physical evidence and process

¶ public relations strategies such as planned and crisis public relations

¶ the relationship between the performance of staff and achieving business objectives

¶ recruitment and selection methods

¶ the legal obligations for staffing such as Occupational Health & Safety and Equal Opportunity

¶ corporate social responsibility issues regarding marketing and establishing the staff of a business.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ define, describe and apply relevant business management concepts and terms

¶ research and analyse case studies and contemporary examples of business management applicable to the
planning of a business

¶ apply business management knowledge to practical and/or simulated business situations

¶ propose, analyse and justify marketing, public relations and staffing strategies.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ Structured Response

¶ Case Study Analysis

¶ Marketing Plan Development and Business Fair
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

17
Last modified: 26 July 2016 by Matthew Smith

Business Management Units 3 & 4

Course overview

In unit 3 students explore the key processes and issues concerned with managing a business efficiently and
effectively to achieve the business objectives. Students examine the different types of businesses and their
respective objectives. Students are introduced to the key characteristics of businesses and their stakeholders.
Students examine potential conflicts between and the different demands of stakeholders on a business. They
examine a range of management styles and management skills that may be used when managing a business.
Students will explore how best to manage employees and the use of motivation theories and training to ensure
business objectives are met. They analyse the impact of operations management on organisational success. In unit
4 students consider the importance of reviewing key performance indicators to determine current performance
and the strategic management necessary to position the business for the future. Students study a theoretical
model to undertake change and consider a variety of strategies to manage change in the most efficient way.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ the types of businesses and their respective objectives

¶ the characteristics of stakeholders of businesses including their interests

¶ management styles including autocratic, persuasive, consultative, participative and laissez-faire and their
respective use of various management skills

¶ corporate culture both official and real, and strategies for its development

¶ key principles of motivation theories: Hierarchy of needs, Goal setting theory and Four Drive theory

¶ the key elements of an operations system and strategies use to improve the efficiency and effectiveness

¶ key performance indicators as sources of data to analyse the performance of businesses

¶ driving and restraining forces for change in businesses

¶ the importance of leadership in change management

¶ key principles of the Force Field Analysis theory and the Three Step Change Model (Lewin)
¶ corporate social responsibility considerations in managing staff, the operations function and when

implementing change

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ define, describe and apply relevant business management concepts and terms

¶ interpret business information and ideas

¶ analyse case studies and contemporary examples of business management

¶ examine, compare, apply and evaluate motivation theories and operations management strategies

¶ apply business management knowledge to practical and/or simulated business situations

¶ evaluate the various strategies in implementing change in a business

¶ interpret key performance indicators to analyse and evaluate business performance.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ Structured Response

¶ Case Study Analysis
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

18
Last modified: 26 July 2016 by Matthew Smith

Chemistry Units 1 & 2

Course overview – Unit 1

Unit 1: How can the diversity of materials be explained?
The development and use of materials for specific purposes is an important human endeavour. In this unit students
investigate the chemical properties of a range of materials from metals and salts to polymers and nanomaterials.
Using their knowledge of elements and atomic structure students explore and explain the relationships between
properties, structure and bonding forces within and between particles that vary in size from the visible, through
nanoparticles, to molecules and atoms. Students examine the modification of metals, assess the factors that affect
the formation of ionic crystals and investigate a range of non-metallic substances from molecules to polymers and
giant lattices and relate their structures to specific applications. Students are introduced to quantitative concepts
in chemistry including the mole concept. They apply their knowledge to determine the relative masses of elements
and the composition of substances. Throughout the unit students use chemistry terminology including symbols,
formulas, chemical nomenclature and equations to represent and explain observations and data from
experiments, and to discuss chemical phenomena.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ elements and the periodic table

¶ metals

¶ ionic compounds

¶ quantifying atoms and compounds

¶ materials from molecules

¶ carbon lattices and carbon nanomaterials

¶ organic compounds

¶ polymers

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ relate the position of elements in the periodic table to their properties, investigate the structures and
properties of metals and ionic compounds, and calculate mole quantities.

¶ investigate and explain the properties of carbon lattices and molecular substances with reference to their
structures and bonding, use systematic nomenclature to name organic compounds, and explain how
polymers can be designed for a purpose.

¶ investigate a question related to the development, use and/or modification of a selected material or
chemical and communicate a substantiated response to the question.

How these outcomes will be assessed

Tasks for assessment will be selected from the following:
• For Outcomes 1 and 2
• annotations of a practical work folio of activities or investigations
• a report of a practical activity or investigation
• a modelling activity
• media response
• problem-solving involving chemical concepts, skills and/or issues
• a reflective learning journal/blog related to selected activities or in response to an issue
• data analysis
• a test comprising multiple choice and/or short answer and/or extended response.
• For Outcome 3
• a report of an independent investigation of a topic selected from Area of Study 1 and/or Area of Study 2,

using an appropriate format, for example digital presentation, oral communication or written report.
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

19
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

Unit 2: What makes water such a unique chemical?
Water is the most widely used solvent on Earth. In this unit students explore the physical and chemical properties
of water, the reactions that occur in water and various methods of water analysis. Students examine the polar
nature of a water molecule and the intermolecular forces between water molecules. They explore the relationship
between these bonding forces and the physical and chemical properties of water. In this context students
investigate solubility, concentration, pH and reactions in water including precipitation, acid-base and redox.
Students are introduced to stoichiometry and to analytical techniques and instrumental procedures, and apply
these to determine concentrations of different species in water samples, including chemical contaminants. They
use chemistry terminology including symbols, units, formulas and equations to represent and explain observations
and data from experiments, and to discuss chemical phenomena. Students explore the solvent properties of water
in a variety of contexts and analyse selected issues associated with substances dissolved in water

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ properties of water

¶ water as a solvent

¶ acid-base (proton transfer) reactions in water

¶ redox (electron transfer) reactions in water

¶ measurement of solubility and concentration

¶ analysis of salts in water

¶ analysis for organic compounds in water

¶ analysis for acids and bases in water

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ relate the properties of water to its structure and bonding, and explain the importance of the properties
and reactions of water in selected contexts.

¶ measure amounts of dissolved substances in water and analyse water samples for salts, organic
compounds and acids and bases.

¶ design and undertake a quantitative laboratory investigation related to water quality, and draw
conclusions based on evidence from collected data.

How these outcomes will be assessed

Tasks for assessment will be selected from the following:
For Outcomes 1 and 2
 • annotations of a practical work folio of activities or investigations
• a report of a practical activity or investigation
 • a modelling activity
• media response
• problem solving involving chemical concepts, skills and/or issues
• a reflective learning journal/blog related to selected activities or in response to an issue
• data analysis
 • a test comprising multiple choice and/or short answer and/or extended response.
 For Outcome 3
• a report of a student-designed quantitative laboratory investigation using an appropriate format, for example

digital presentation, oral communication, scientific poster or written report.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.report.

Ave Maria College VCE and VET 2016 Subject Selection Information

20
Last modified: 26 July 2016 by Matthew Smith

Chemistry Units 3 & 4

Course overview

Chemistry explores and explains the composition and behaviour of matter and the chemical processes that occur
on Earth and beyond. Chemical models and theories are used to describe and explain known chemical reactions
and processes.
Unit 3
In Unit 3 students explore how chemical processes can be designed to optimise efficiency. They explore energy
options and the chemical production of materials with reference to efficiencies, renewability and
the minimisation of their impact on the environment.
Unit 4
In unit 4 students explore how organic compounds are categorised, analysed and used. They investigate the
structural features, bonding, typical reactions and uses of the major families of organic compounds including those
found in food.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ Energy production

¶ Optimisation of the yield of chemical products

¶ Carbon compounds

¶ The Chemistry of food

¶ Designing and undertaking a practical investigation

What students should be able to do by the end of the course

¶ investigate and inquire scientifically

¶ apply chemical understandings

¶ communicate chemical information and understandings

How these outcomes will be assessed

External Assessment
An end of year examination covering both unit 3 and 4 content contributing 60 per cent of the study score.

Internal Assessment
School-assessed Coursework for Unit 3 will contribute 16 per cent of the study score.
School-assessed Coursework for Unit 4 will contribute 24 per cent of the study score.
The award of satisfactory completion for a unit is based on whether the student has demonstrated the set of
outcomes specified for the unit. Teachers should use a variety of assessment tasks to provide a range of
opportunities for students to demonstrate the key knowledge and key skills in the outcomes, as outlined in the
study design.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

21
Last modified: 26 July 2016 by Matthew Smith

Drama Units 1 & 2

Course overview – Unit 1

This unit focuses on creating, presenting and analysing a devised performance that includes real or imagined
characters and is based on stimulus material that reflects personal, cultural and/or community
experiences and stories. This unit also involves analysis of a student’s own performance work and of a performance
by professional drama practitioners. Students gain an awareness of how performance is shaped and given
meaning, specifically in the non-naturalistic style of Absurdist Theatre. They investigate a range of stimulus
material relating a set theme and manipulate stagecraft, dramatic elements, and expressive skills to portray this
theme dramatically.

What students should know at the end of the course

• drama terminology that can be used to describe and analyse performances
• ways stimulus material can be researched, given meaning and shaped into a performance
• naturalistic and non-naturalistic performance styles from a range of contexts
• conventions used in naturalistic and non-naturalistic performance styles
• dramatic elements, stagecraft, and expressive skills specific to Absurdist Theatre
• play-making techniques

What students should be able to do by the end of the course

• identify, effectively manipulate, and analyse the dramatic elements, stagecraft, and expressive skills used
in their Absurdist ensemble performances as well as that of a professional play

• document and describe how a range of stimulus material can be researched, given meaning and shaped
into a

• performance/s
• document a devised performance/s.
• present an ensemble performance
• create a clear actor–audience relationship that engages the audience using techniques appropriate to

Absurdist Theatre
• use drama terminology appropriately to describe and analyse performances.

How these outcomes will be assessed

• Students will devise and rehearse an ensemble drama work, in the style of Non Naturalistic Theatre, based
on a set stimulus

• Students will document the use of processes to create and develop this ensemble piece
• Students will perform their ensemble devised drama work
• Students will analyse the drama work created and performed in Outcomes 1 and 2
• Students will analyse a professional play.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

22
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

This unit focuses on the use and documentation of the processes involved in constructing a devised solo
performance. Students create, present and analyse a performance based on a person, an event, an issue, a place,
an artwork, a text and/or an icon from a contemporary or historical Australian context. Students use a range of
stimulus material in creating the performance and examine performance styles from a range of contexts relevant
to Australia and Australians.

What students should know at the end of the course

¶ drama terminology that can be used to describe and analyse performances
¶ ways stimulus material can be researched, given meaning and shaped into a performance
¶ naturalistic and non-naturalistic performance styles from a range of contexts
¶ conventions used in naturalistic and non-naturalistic performance styles
¶ dramatic elements, stagecraft, and expressive skills
¶ play-making techniques

What students should be able to do by the end of the course

¶ identify, effectively manipulate, and analyse the dramatic elements, stagecraft, and expressive skills used in
their solo performances as well as that of a professional play

¶ document and describe how a range of stimulus material can be researched, given meaning and shaped into a
¶ performance/s
¶ document a devised performance/s.
¶ present an ensemble performance
¶ create a clear actor–audience relationship that engages the audience using techniques appropriate to the

chosen performance style
¶ use drama terminology appropriately to describe and analyse performances.

How these outcomes will be assessed

• Create a solo performance from stimuli material based on people, events, art and icons from contemporary
or historical Australia.

• Perform a solo performance.
• Analysis of own work and process.
• Analyse a professional play.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

23
Last modified: 26 July 2016 by Matthew Smith

Drama Units 3 & 4

Course overview – Unit 1

Units 3 and 4 Drama focuses on the creation and performance of characters and stories in naturalistic and non-
naturalistic ways. Students draw on a range of stimulus material and play-making techniques to develop and
present devised work and also explore a range of performance styles and conventions, dramatic elements and
stagecraft. Through work as solo and ensemble performers and engagement with the work of professional drama
practitioners, they develop an appreciation of drama as an art form and develop skills of criticism and aesthetic
understanding analysing the development of their own work and performances by other drama practitioners. They
also document and evaluate stages involved in the creation, development and presentation of the ensemble
performance. Students will attend a professional production selected from the VCE Drama Playlist which they will
analyse and evaluate.

What students should know at the end of the course

• play-making techniques and non-naturalistic performance styles;
• techniques used by drama practitioners to develop non-naturalistic performances;
• the use of dramatic elements, stagecraft, conventions in ensemble performance;
• how to explore dramatic potential for stimulus material and use research to develop character/s for an
• ensemble performance;
• ways of manipulating the conventions of transformation of character, time, place and object;
• the collaborative process used to develop and present character/s for an ensemble performance;
• the use of stimulus material used as a basis for making and devising a solo performance in response to a
• prescribed structure;
• conventions used in solo performances, including transformation of character, time, place and object;
• expressive skills to communicate and embody characters within a devised non-naturalistic solo

performance;
• use of drama terminology appropriately when analysing the representation of characters within a non-

naturalistic performance.

What students should be able to do by the end of the course

• use play-making techniques to give dramatic form to an ensemble performance;
• manipulate dramatic elements, conventions, stagecraft to enhance an ensemble performance;
• collaborate on the construction and presentation of an ensemble performance to an audience
• document the processes used to construct an ensemble performance;
• describe, analyse and evaluate play-making techniques used at different stages of the development of an

ensemble performance, including use of stimulus material;
• analyse and evaluate the manipulation of dramatic elements, conventions and stagecraft within a non-

naturalistic performance;
• use drama terminology appropriately to analyse and evaluate a non-naturalistic performance;
• devise and present a solo performance in response to a given stimulus;
• describe, analyse and evaluate creative processes used to develop a devised non-naturalistic solo

performance;
• analyse and evaluate the presentation of a solo performance devised in response to a prescribed structure.

How these outcomes will be assessed

Students’ level of achievement will be determined by school-assessed coursework, a performance examination
and a written examination as follows:

¶ Units 3 and 4 school-assessed coursework

¶ End-of-year performance examination

¶ End-of-year written examination:

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

24
Last modified: 26 July 2016 by Matthew Smith

English Units 1 & 2

Course overview – Unit 1

The study of English contributes to the development of literate individuals capable of critical and creative thinking,
aesthetic appreciation and creativity. This study also develops students’ ability to create and analyse texts, moving
from interpretation to reflection and critical analysis. Through engagement with a range of texts, students
studying English become confident, articulate and critically aware communicators and further develop a sense of
themselves, their world and their place within it. English helps equip students for participation in a democratic
society and the global community. This study will build on the learning established through year 7 to 10 English.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
• an understanding of the ideas, characters and themes constructed by authors in the set texts;
• an understanding of the features of persuasive texts and how arguments are developed and supported;
• the structures, features and conventions used in spoken, written and multimodal texts to create meaning;
• strategies for preparing, constructing and supporting analytical and creative responses to texts

What students should be able to do by the end of the course

• On completion of this unit the student should be able to:
• identify, explain and discuss the structure, features and conventions used by authors and directors of

narrative and persuasive texts;
• discuss different ways of interpreting and comparing texts as well as the strategies used by readers to make

meanings and how authors construct arguments;
• take notes while reading, viewing or listening for use in writing about or discussing texts;
• construct both creative and analytical responses to a text, including the use of appropriate metalanguage to

discuss the textual features and textual evidence to support the response; and

• use appropriate strategies to review and edit written work.

How these outcomes will be assessed

Students will sit two SAC for each of the two areas of study. The work they will produce for assessment includes:
• an analytical response and a creative response to texts, for Reading and Creating;
• essays analysing the use of language to persuade in a single persuasive text;
• persuasive speeches presenting the student’s opinion on an issue.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

25
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this course, students consider the ways in which language changes by exploring texts from the past, as well as
contemporary texts, and they examine the ways that subsystems of the language system are affected –
phonology, morphology and lexicology, syntax, discourse and semantics. In exploring how the English language
has transformed over the centuries, students also study the various possibilities for the future of English. The
global spread and diversification of English is examined by looking at the cultural implications of the spread of
English

What students should know at the end of the course

By the end of the course students should know:
• the historical development of English from Old English to present-day Australian English and factors

influencing language change;
• the relationship of English to the Indo-European languages;
• the codification and the making of Standard English, focusing on the origins of the English spelling system;
• changes in phonetics and phonology, in particular types of sound changes and symmetry of change;
• changes in semantics, morphology and syntax;
• changes in the lexicon through word addition and word loss, with particular reference to words in

Australian English;
• attitudes to changes in language including prescriptivism and descriptivism;
• factors in the development of English as a world language;
• the distinctive features of national and regional varieties of English;
• the distinctive features of pidgins, creoles and English as a lingua franca;
• the role of language as an expression of cultures and worldviews;
• the concepts of linguistic relativism and determinism;
• the processes of language maintenance, shift, and reclamation;
• cultural and social effects of language change and loss, with particular reference to Australian Aboriginal

languages; and

• metalanguage to discuss aspects of language change, and the global spread of English.

What students should be able to do by the end of the course

• define key linguistic concepts as they relate to the nature and functions of language;
• use key concepts and metalanguage appropriately to describe and analyse language use in an objective

and a systematic way;
• investigate what children need to acquire as they develop as users of spoken language from babyhood to

early adolescence, including how they acquire language knowledge and how they learn to use language for
a range of functions;

• read a phonetic transcription of English, using the International Phonetic Alphabet (IPA);
• trace etymologies in appropriate sources, such as databases and etymological dictionaries
• explore and analyse changes in the English language over time as reflected in texts
• apply knowledge of the evolution of English to hypothesise possibilities for the future of English;

• define key linguistic concepts as they relate to the development of English as a world language;

• use key concepts and metalanguage appropriately to identify, describe and analyse the different varieties
of English that have developed as a result of the spread of English; and

explore and analyse the effects of the global spread of English as reflected in

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SAC assessments will be a selection from, but not
all of:

• a test;
• an essay;
• a case study;
• short-answer questions;
• a written or an oral analysis of data.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

26
Last modified: 26 July 2016 by Matthew Smith

English Units 3 & 4

Course overview

The study of English contributes to the development of literate individuals capable of critical and creative thinking,
aesthetic appreciation and creativity. This study also develops students’ ability to create and analyse texts, moving
from interpretation to reflection and critical analysis. Through engagement with texts from the contemporary
world and from the past, and using texts from Australia and from other cultures, students studying English become
confident, articulate and critically aware communicators and further develop a sense of themselves, their world
and their place within it. English helps equip students for participation in a democratic society and the global
community.

What students should know at the end of the course

• an understanding of the world of a text and the explicit and implied values it expresses
• an understanding of the ideas, issues and themes presented in texts
• the ways in which readers’ interpretations of texts differ and why
• the features of analytical interpretations of literary and other texts: structure, conventions and language,

including relevant metalanguage
• the features of creative interpretations
• an understanding of arguments presented in texts
• the ways authors construct arguments to position audiences, including through reason and logic, and

written, spoken and visual language
• the ways in which different texts provide different perspectives on ideas, issues and themes and how

comparing them can offer an enriched understanding of the ideas, issues and themes
• the conventions of discussion and debate
• the structures and conventions appropriate for spoken texts that present an argument
• the conventions of spelling, punctuation and syntax of Standard Australian English.

What students should be able to do by the end of the course

• explain and analyse how the features of a range of texts create meaning and how they influence
interpretation and the ways readers are invited to respond to texts

• synthesise ideas and interpretations to develop an interpretation of their own
• use textual evidence appropriately to justify analytical responses
• plan creative responses to texts by analysing the text, considering opportunities to explore meaning
• selecting key moments, characters, themes worthy of exploration
• taking account of the purpose, context, audience in determining the selected content and approach
• develop and sustain voice and style in creative responses
• draft, review, edit and refine creative and analytical interpretations to texts for expressiveness, accuracy,

fluency and coherence, and for stylistic effect
• apply the conventions of spelling, punctuation and syntax of Standard Australian English accurately and

appropriately.
• identify and analyse the intent and logical development of an argument and the language used by the

writers and creators of texts to position or persuade an audience to share a point of view
• explain and analyse similarities and differences between texts in the presentation of related ideas , issues

and themes and the choices made by authors to convey particular perspectives
• apply the conventions of discussion
• apply the conventions of oral presentation in the delivery of spoken texts
• develop reasoned arguments in oral form

• select evidence to support particular positions

How these outcomes will be assessed

Ave Maria College VCE and VET 2016 Subject Selection Information

27
Last modified: 26 July 2016 by Matthew Smith

¶ An analytical interpretation of a selected text in written form.

¶ A creative response to a selected text in written or oral form with a written explanation of decisions made
in the writing process and how these demonstrate understanding of the text.

¶ An analysis and comparison, in written form, of argument and the use of persuasive language in two to
three texts that present a point of view on an issue.

¶ A detailed comparison in written form of how two selected texts present ideas, issues and themes.

¶ A point of view presented in oral form using sound argument and persuasive language

¶ A written statement of intention to accompany the student’s own oral presentation, articulating the
intention of decisions made in the planning process, and how these demonstrate understanding of
argument and persuasive language.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

28
Last modified: 26 July 2016 by Matthew Smith

English Language Units 1 & 2

Course overview – Unit 1

In this course, students consider the ways that language is organised in a way that enables users to make sense of
their experiences and to interact with others. They explore the various functions of language and the nature of
language as a highly elaborate system of signs. Students examine the relationship between speech and writing as
the dominant modes of language, and they consider the impact of situational and cultural contexts on language
choices. The acquisition of language is also investigated, with stages of a child’s language development being a
focus

What students should know at the end of the course

By the end of the course students should know:
• the properties that distinguish human communication as unique;
• language as a meaning-making system that can be both arbitrary and rule-governed;
• the primary modes of language: spoken, written, sign;
• major functions that language serves when used in a given context;
• the influence of context on language choice;
• features that characterise speech and writing;
• the structure of language;
• ways in which language encodes social and cultural understandings;
• the nature and the developmental stages of child language acquisition;
• the major theories of child language acquisition;
• commonalities and differences between learning a language as a young child and as an adult, including first

and additional-language learning;
• bilingualism and multi-lingualism;
• phonological, morphological, lexical, syntactic and semantic development in children; and
• metalanguage to discuss aspects of the nature and functions of human language, how language is

acquired.

What students should be able to do by the end of the course

• define key linguistic concepts as they relate to the nature and functions of language;
• use key concepts and metalanguage appropriately to describe and analyse language use in an objective and

a systematic way;
• investigate what children need to acquire as they develop as users of spoken language from babyhood to

early adolescence, including how they acquire language knowledge and how they learn to use language for
a range of functions; and

• read a phonetic transcription of English, using the International Phonetic Alphabet (IPA).

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SAC assessments will be a selection from, but not
all of:

• a folio;
• a test;
• an essay;
• a case study;
• an analysis of spoken text;
• an oral and/or a multimodal presentation.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.presentation.

Ave Maria College VCE and VET 2016 Subject Selection Information

29
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this course, students consider the ways in which language changes by exploring texts from the past, as well as
contemporary texts, and they examine the ways that subsystems of the language system are affected –
phonology, morphology and lexicology, syntax, discourse and semantics. In exploring how the English language
has transformed over the centuries, students also study the various possibilities for the future of English. The
global spread and diversification of English is examined by looking at the cultural implications of the spread of
English.

What students should know at the end of the course

By the end of the course students should know:
• the historical development of English from Old English to present-day Australian English and factors

influencing language change;
• the relationship of English to the Indo-European languages;
• the codification and the making of Standard English, focusing on the origins of the English spelling system;
• changes in phonetics and phonology, in particular types of sound changes and symmetry of change;
• changes in semantics, morphology and syntax;
• changes in the lexicon through word addition and word loss, with particular reference to words in

Australian English;
• attitudes to changes in language including prescriptivism and descriptivism;

• factors in the development of English as a world language;
• the distinctive features of national and regional varieties of English;
• the distinctive features of pidgins, creoles and English as a lingua franca;
• the role of language as an expression of cultures and worldviews;
• the concepts of linguistic relativism and determinism;
• the processes of language maintenance, shift, and reclamation;
• cultural and social effects of language change and loss, with particular reference to Australian Aboriginal

languages; and
• • metalanguage to discuss aspects of language change, and the global spread of English.

What students should be able to do by the end of the course

• define key linguistic concepts as they relate to the nature and functions of language;
• use key concepts and metalanguage appropriately to describe and analyse language use in an objective and

a systematic way;
• investigate what children need to acquire as they develop as users of spoken language from babyhood to

early adolescence, including how they acquire language knowledge and how they learn to use language for
a range of functions;

• read a phonetic transcription of English, using the International Phonetic Alphabet (IPA);
• trace etymologies in appropriate sources, such as databases and etymological dictionaries
• explore and analyse changes in the English language over time as reflected in texts
• apply knowledge of the evolution of English to hypothesise possibilities for the future of English;

• define key linguistic concepts as they relate to the development of English as a world language;

• use key concepts and metalanguage appropriately to identify, describe and analyse the different varieties
of English that have developed as a result of the spread of English; and

• explore and analyse the effects of the global spread of English as reflected in

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SACswill be a selection from, but not all of:

• a test;
• an essay;
• a case study;
• short-answer questions;
• a written or an oral analysis of data;

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.an oral and/or a multimodal presentation.

Ave Maria College VCE and VET 2016 Subject Selection Information

30
Last modified: 26 July 2016 by Matthew Smith

English Language Units 3 & 4

Course overview

In units 3 and 4 students investigate English language in the Australian social setting. They consider language as a
means of societal interaction, understanding that through written and spoken texts we communicate information,
ideas, attitudes, prejudices and ideological stances. Students learn how to describe the interrelationship between
words, sentences and text as a means of exploring how texts construct messages and meaning. Students also
consider how texts are influenced by the situational and cultural contexts in which they occur. Students hence
learn how speakers and writers select features from within particular stylistic variants, or registers, and this in turn
establishes the degree of formality within a discourse. They learn how language can be indicative of relationships,
power structures and purpose – through the choice of a particular variety of language, and through the ways in
which language varieties are used in processes of inclusion and exclusion.
In these units students also focus on the role of language in establishing and challenging different identities.
Students examine both print and digital texts to consider the ways different identities are constructed. In doing
this they study both traditional and historic texts. These units also encompass exploring how our sense of who we
are is constantly evolving and responding to the situations in which we find ourselves and is determined not only
by how we see ourselves, but by how others see us as well. Through our language we establish how we are unique
as individuals, as well as signalling our membership of particular groups. Students explore how language can
distinguish between ‘us’ and ‘them’, thus reinforcing the degree of social distance and/or solidarity.

What students should know at the end of the course

By the end of the course students should know:

¶ the role of Standard and non-Standard English in creating formal and informal texts;

¶ stylistic features in informal speech and writing, including phonological patterning, syntactic patterning,
morphological patterning, and lexical choice and semantic patterning;

¶ the nature and functions of formal and informal texts and speech, and their uses;

¶ the role of discourse features and lexical choice in creating textual cohesion and coherence;

¶ stylistic features in formal speech and writing, including phonological patterning, syntactic patterning,
morphological patterning, and lexical choice and semantic patterning the use of formal language;

¶ characteristics of Australian English in contrast to Englishes from other continents, in phonological,
lexical, prosodic, and/or grammatical patterns;

¶ how Australian English varies according to geography, including national and regional variation

¶ how and why Australian English varies according to culture, including Aboriginal English and ethnolects;

¶ the role of language in constructing national identity;

¶ the ways in which the language of individuals and the language of groups is shaped by social expectations
and community attitudes

What students should be able to do by the end of the course

By the end of the course students should be able to:

¶ define key linguistic concepts as they relate to informal language in texts;

¶ use key concepts and metalanguage appropriately to describe and analyse spoken and written language
use in an objective and a systematic way;

¶ analyse the effects of context on language choices;

¶ analyse the nature, features and functions of informal written texts and transcripts of informal spoken
English.

¶ use key concepts and metalanguage appropriately to describe and analyse spoken and written language
in an objective and a systematic way;

¶ analyse the effects of context on language choices;

¶ use key concepts and metalanguage appropriately to analyse attitudes to varieties of Australian English in
an objective and a systematic way;

¶ investigate and analyse how Australian identity is constructed and reflected in a range of written and
spoken texts;

¶ use key linguistic concepts and metalanguage appropriately to discuss the relationship between language
variation and identity for both individuals and groups in an objective and a systematic way;

explain and analyse how group and individual identities are constructed and reflected in a range of written and
spoken texts

Ave Maria College VCE and VET 2016 Subject Selection Information

31
Last modified: 26 July 2016 by Matthew Smith

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SAC assessments will be a selection from, but not
all of:

• a folio;
• an investigative report;
• a test;
• an essay;
• a case study;
• short-answer questions;
• a written or an oral analysis of data;
• an analysis of spoken and/or written text; or
• an oral and/or a multimodal presentation.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.presentation.

Ave Maria College VCE and VET 2016 Subject Selection Information

32
Last modified: 26 July 2016 by Matthew Smith

Extended Investigation (Units 1 & 2 equivalent)

Course overview

The Extended Investigation Unit 1 equivalent course provides learning opportunities that develop more formal
research and investigation capabilities. The major units of work introduces students to the theories and applications
of critical and creative thinking and conducting independent research on topics of their choosing. Students will
explore their individual learning style and use critical thinking skills to capitalise on their findings. They will explore a
range of problem solving activities in order to develop their reasoning and deductive skills. Through the extended
research tasks students will explore and develop primary and secondary research skills, compare research
methodologies, explore and develop a wide range of presentation and academic writing skills. The majority of work
undertaken in this study is of an individual nature. Students therefore will develop their capacity to work
independently, manage their timelines and meet extended deadlines. As part of their research students will ensure
that all work is conducted ethically, and meets the Australian standards for ethical research.

Note: Extended Investigation (Unit 1&2 equivalent) is not a VCAA accredited course and students do not receive credit for these units
towards their VCE. This study does prepare students for the VCE Unit 3-4 study of Extended Investigation which is an accredited
course.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average in English and at least one other subject.

What students should know at the end of the course

¶ How to think critically and creatively

¶ How to evaluate the suitability of a research topic

¶ How to develop a research topic and conduct primary and secondary research

¶ The nature and scope of particular skills such as problem-solving and collaboration

What students should be able to do by the end of the course

¶ Develop and apply critical and creative thinking skills

¶ Design and justify research questions

¶ Write a research plan in detail and follow the plan through to completion and evaluation of a research topic

¶ Conduct research on a unique topic, including primary and secondary research

¶ Write a research paper using the conventions of academic writing

¶ Explain the processes for completing research

¶ Use a range of presentation skills, including oral presentations and a range of electronic presentation software

¶ Undertake independent research

¶ Participate in discussions on ethical dilemmas raised by researchers or through contemporary issues

¶ Interpret and interrogate primary and secondary date

How these outcomes will be assessed

Unit 1

¶ Hurdle tasks – various class activities

¶ Critical thinking test

¶ Research paper – 1000 words on topic of their choosing
Unit 2

¶ Hurdle tasks – various class activities

¶ Critical thinking test

¶ Oral Presentation of research findings – 10 minutes

¶ Research Paper – 2500 words

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

33
Last modified: 26 July 2016 by Matthew Smith

Extended Investigation Units 3 & 4

Course overview

The VCE Extended Investigation develops students’ understanding of what constitutes a good research question.
They develop an ethical, a robust, a disciplined and a rational approach to gathering, interpreting and evaluating
evidence in order to answer the research question. In this study, the student considers how research questions are
developed and refined to enable the researcher to address the key issues proposed by the research within the
limits that time and resources impose. Students conduct a review of relevant literature and develop research
project management knowledge and skills and ways of effectively presenting and communicating research
findings. Students are introduced to a broad range of research methods and explore their comparative suitability
for the investigation of particular questions. The skills that students develop in this study are transferable to any
higher education course or vocational education and training program. In unit 3 students develop skills in question
construction and design, explore the nature and purpose of research, and identify a specific research question.
Students use their Extended Investigation Journal to record the progressive refinement of a selected area of
interest distilled into an individual research question. The research question is formally lodged with the Victorian
Curriculum and Assessment Authority during Term 1 on a date published annually. Underpinning the student’s
preparatory work for their investigation is the development and application of critical thinking skills. While the
critical thinking component of this study is located in Area of Study 3, it is assumed and expected that students will
develop these skills throughout Unit 3 in the context of their individual investigation. Students undertake initial
research and document their progress in their Extended Investigation Journal. Unit 4 is comprised of two parts that
together constitute the student’s completion of their Extended Investigation. The results of the Extended
Investigation are presented in a final written report and in an oral presentation to a non-specialist panel. The final
written report is submitted and includes the student’s evaluation of the research methods and findings, and
provides their response to the research question. Students also present their investigation as an oral presentation
to a non-specialist panel and defend their findings, responding to questions and challenges from the panel.

What students should know at the end of the course

¶ purpose and role of research - characteristics of a range of research methods including qualitative and
quantitative data; characteristics of a good research question and rationale

¶ ways of defining and refining research questions and evaluating their significance

¶ ethics and issues of research including: protection against individual and collective harm, consent, plagiarism,
confidentiality and privacy, unsubstantiated claims, bias

¶ methods of organising and analysing ideas and information and key findings of relevant research

¶ the ways evidence is used to support ideas and points of view presented and methods of evaluating evidence

¶ a range of research methods

¶ principles of research project management including milestones and time management

¶ ethical considerations relevant to the selected research

¶ conventions of academic report writing including citations and bibliographic referencing of sources.

¶ elements, features and terminology of critical thinking - concepts of opinion, evidence and truth; uses of
analogy and metaphor; use of anecdote as evidence

¶ characteristics of strong and weak reasoning; distinction between inductive and deductive reasoning

¶ techniques to construct arguments and techniques to analyse and evaluate the soundness and validity of
arguments

¶ socio-cultural influences in argument

¶ ways of summarising readings and research materials.
¶ body of knowledge specific to the area of investigation and its significance
¶ evidence and argument relevant to the area of investigation

Ave Maria College VCE and VET 2016 Subject Selection Information

34
Last modified: 26 July 2016 by Matthew Smith

What students should be able to do by the end of the course

¶ use key research concepts and terms and identify scope of research

¶ compare research methods and be able to explain and justify selected research methods

¶ identify and address issues of bias and characteristics of a good research question

¶ identify and assemble literature and/or other resources to inform an investigation

¶ use key research concepts and terms

¶ summarise research reading

¶ select and evaluate literature and/or other resources to inform an investigation

¶ apply principles of research project management

¶ organise and analyse ideas and information

¶ consider ethical issues relevant to the research question

¶ use conventions of academic report writing

¶ formulate, refine and justify a research question

¶ explain the elements and characteristics of effective critical thinking

¶ examine the purpose, characteristics and contribution of research and inquiring questions to critical thinking
practice

¶ select and apply techniques to construct arguments

¶ analyse and evaluate arguments, viewpoints and evidence

¶ synthesise data and findings

¶ communicate and explain research

¶ evaluate research methods and evaluate and reflect on outcomes of the investigation.

How these outcomes will be assessed

¶ School Assessed Coursework (SAC) Unit 3 – 30 per cent
o Outcome 1 – written rationale
o Outcome 2 – research plan and oral presentation
o Outcome 3 – practical exercises

¶ Critical Thinking Test – 10%

¶ Externally Assessed Coursework (SAC) Unit 4 – 60 per cent
o Outcome 1 - Written report (4000 words)
o Outcome 2 – oral presentation to external panel

Note – there is no end of year examination in this subject

All assessed work is subject to external moderation and statistical moderation.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

35
Last modified: 26 July 2016 by Matthew Smith

Food Studies Units 1 & 2

Course overview – Unit 1

In this unit students study food from historical and cultural perspectives and consider the influence of technology
and globalisation on food patterns. They will complete topical and contemporary practical tasks to enrich their
learning. The students explore how humanity has historically sourced its food, examining the general progression
from hunter-gatherer to rural-based agriculture, to today’s urban living and global trade in food. Students consider
the origins and significance of food through inquiry into particular food-producing regions of the world. They look
at Australian Indigenous food prior to European settlement and how food patterns have changed since, particularly
through the influence of food production, processing and manufacturing industries and immigration. Students
investigate cuisines that are part of Australia’s culinary identity today and reflect on the concept of an Australian
cuisine.

What students should know at the end of the course

¶ The factors influencing the emergence of different food systems, food products and food practices around
the world

¶ The historical development of food systems and food cultures with a focus on a selected region

¶ The factors that facilitated the early development of agricultural food systems

¶ Hunter-gatherer food systems compared to early agricultural food systems

¶ Patterns in the global spread of food production and the growth of agricultural trade

¶ The effect of industrialisation, technology and globalisation on food availability, production and
consumption.

What students should be able to do by the end of the course

¶ Explain factors that have influenced the emergence of distinctive food cultures and cuisines

¶ Research the development of food production and food customs in a region other than Australia

¶ Research and explain key historical factors and developments in global food production systems

¶ Identify food that can be traced back to early cultures and demonstrate contemporary links

¶ Apply principles of safe and hygienic food handling practices in a range of practical activities

¶ Demonstrate practical skills, including organisational and technical, in relation to the preparation, cooking
and presentation of food.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ A range of practical activities with records that reflect on two of the practical activities that use ingredients
found in earlier cultures

¶ a written report: media analysis, research inquiry, historical timeline, comparative food-testing analysis or
product evaluation

¶ An Oral presentation

¶ A Practical demonstration

¶ Video or podcast
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

36
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

Students investigate food systems in Australia, both commercial food production industries and small-scale
domestic settings. Students gain insight into the significance of food industries to the Australian economy and
investigate the capacity of industry to provide safe, high-quality food that meets the needs of consumers. Students
use practical skills and knowledge to produce foods and consider a range of evaluation measures to compare their
food to commercial products. They consider the effective provision and preparation of food in the home, and
analyse the benefits and challenges of developing and using practical food skills in daily life. In demonstrating their
practical skills, students design new food products and adapt recipes to suit particular needs and circumstances.
They consider the possible extension of their role as small-scale food producers by exploring potential
entrepreneurial opportunities.

What students should know at the end of the course

¶ Components of the Australian food system

¶ Overview of the current economic trends, issues and influences in Australian food industry sectors

¶ Key elements of primary production of food in Australia

¶ The characteristics of leading food processing and manufacturing industries in Australia

¶ The roles of the food service sector and major food retailers in Australia

¶ The influence of consumer demand on the food supply, including the role of media and activism

¶ The steps in the process of developing new food products using design briefs

¶ Overview of the governance and regulation behind the setting and maintaining of food standards

¶ The structure and purpose of the Food Standards Code.

¶ Characteristics and efficacy of food industry safety programs currently in place.

What students should be able to do by the end of the course

¶ Identify major sectors and explain current developments in the Australian food system

¶ Describe Australia’s leading industries in primary food production, processing and manufacturing

¶ Analyse opportunities and challenges within the Australian food service and food retailing industries

¶ Analyse the influence of consumers on food industries

¶ Explain and apply the process of developing new food products using design briefs

¶ Explain the reasons for Australia’s governance and regulation of food standards and food safety

¶ Discuss food industry programs that prevent and address food contamination risks
Use equipment and techniques appropriately, apply principle of safe and hygienic food handling practices
and demonstrate organisational and technical skills in relation to the preparation, cooking and
presentation of food.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ A range of practical activities with records that reflect on two of the practical activities that use ingredients
found in earlier cultures

¶ a written report: media analysis, research inquiry, historical timeline, comparative food-testing analysis or
product evaluation

¶ An Oral presentation

¶ A Practical demonstration

¶ Video or podcast
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

37
Last modified: 26 July 2016 by Matthew Smith

Food Studies Units 3&4

Course overview

In this course students investigate the role of food exploring the science of food, the physical needs of food and the
microbiology of digestion, and the physiology of eating and appreciating food. The functional properties of food
and the changes that occur during food preparation and cooking are analysed. The role of food models and the
understanding of nutrient requirements is developed.
Students focus on the influences of food choice and eating patterns and behavioural principles which establish
lifelong healthy dietary patterns. Production of food items enhance the understanding of food science and
facilitate the establishment of nutritious and sustainable meal patterns.
In Unit 4 students examine Australian and global food systems and focus on issues related to the environment,
sustainability and food safety. Students research a topic to seek clarification on a current situation with an aim to
solve and support sustainable futures.
Students focus on consumers by investigating how food knowledge and skills empower consumers to make
discerning choice. Students use literature on food fads, trends and diets to consider how to assess information and
draw evidence-based conclusions. They practise and improve their food selection skills by interpreting food labels
and analysing the marketing terms used on food packaging.

What students should know at the end of the course

¶ The physiology and conditioning of appetite, satiety and the sensory appreciation of food

¶ The microbiology of the intestinal tract and the sequential processes of digestion nutrients and the
absorption and utilisation of these in the body

¶ The rationale and evidence-based principles of the Australian food models

¶ Biological reasons for differences in dietary requirements due to factors such as age, sex and activity levels

¶ The physiology of food allergies and intolerances and their symptoms, causes and management

¶ Microorganisms that cause food poisoning, their effects and preventative practices for food safety

¶ The principles of heat transfer in cooking techniques and their effect on food

¶ The functional properties of food and the physical and chemical changes that occur during food preparation.

What students should be able to do by the end of the course

¶ Explain appetite, satiety and the sensory appreciation of food

¶ Explain the physiology of eating and digesting, and the absorption and utilisation of macronutrients

¶ Apply the principles of Australian food models to the planning and preparing of healthy meals

¶ Evaluate the nutritional quality of foods and meals

¶ Explain and justify the substitution of ingredients in the management of food allergies and intolerances

¶ Use appropriate terminology and techniques to describe and demonstrate chemical and physical changes to
food

¶ Use equipment and techniques appropriately, justify and apply principles of safe and hygienic food handling
practices in the prevention of food poisoning, and demonstrate organisational and technical skills in relation
to the preparation, cooking and presentation of nutritious meals in a range of practical activities.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ A range of practical activities and records of two practical activities related to the functional properties of
components of food

¶ Short written reports, such as media analysis, research inquiry, structured questions, case study analysis

¶ An oral presentation or a practical demonstration

¶ An annotated visual report or video or podcast

¶ School Assessed course work for each unit will contribute 30 per cent

¶ External Assessment- end-of-year examination which will contribute 40 per cent
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

38
Last modified: 26 July 2016 by Matthew Smith

Australian and Global Politics Units 1 & 2

Course overview - Unit 1

This unit, entitled The National Citizen, introduces the students to the study of politics as the exercise of power by
individuals, groups and nation-states. Students consider key concepts related to power and influence, types of
power, political ideology and values, political involvement and active citizenship. The nature of and philosophical
ideas behind democracy are studied, as well as the operation and nature of contemporary Australian representative
democracy.
This area of study focuses on the nature and purpose of politics in Australia. Students are introduced to
Politics, in its broad sense, as the exercise of power defined by the ability to make decisions and exert
influence over individuals and groups. Students explore political power in both formal and non-formal
context, that is operating outside the structures and institutions of government and law-making.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:

¶ The nature and purpose of power and influence;

¶ The nature of democracy and the important features of democratic government;

¶ The characteristics of Australian democracy;

¶ Motivations for political involvement and leadership styles including populist, persuasive, charismatic,
pragmatic, authoritarian and consultative;

¶ Political ideologies including conservatism, liberalism, social democracy, socialism and religious
fundamentalism; and,

¶ Political movements such as environmentalism, animal rights, refugee rights, gay rights and feminism.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ Define and use key terms and concepts related to the nature of democracy and political power

¶ Describe and analyse the purpose of political power and the characteristics of Australian democracy

¶ Access, interpret and draw conclusions from information gathered from a variety of sources

¶ Define and use key terms and concepts related to political power

¶ Analyse motivations for political involvement and active citizenship

¶ Describe and analyse styles of political leadership and, compare and contrast political ideologies

¶ Research, analyse and report on a contemporary political movement

¶ Access, interpret and draw conclusions from information gathered from a variety of sources.

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:

¶ Structured responses in the form of a test.

¶ A written research report on political power and influence.

¶ Oral and interactive presentation and debate on a topical political issue.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

39
Last modified: 26 July 2016 by Matthew Smith

Course overview - Unit 2

Unit 2 focuses on the contemporary international community and, students examine their place within
this community through considering the debate over the existence of the ‘global citizen’.
In Area of Study 1 they explore the myriad of ways their lives have been affected by the increased
interconnectedness of the world through the process of globalisation, i.e. the global threads. In Area of Study 2,
students consider the extent to which the notion of an international community exists and investigate its ability to
manage areas of global co-operation and respond to issues of global conflict and instability. This unit is concerned
with contemporary issues and events. While these may have antecedents in issues and events before the twenty-
first century, students will need to understand how to contextualise contemporary global situations. Focus needs to
be on the twenty-first century when choosing particular examples and case studies.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
• The meaning of key terms such as citizenship, human rights, and globalisation;
• The political and social impacts of globalisation, such as global political movements, effect on

communication;
• The economic impact of globalisation, such as the increasing power of multinational companies;
• The notion of global citizenship responsibility;
• The impact of global interconnectedness on human rights, culture and the environment;
• The meaning of key terms such as international community, security, national interest, etc;
• Two case studies of contemporary international co-operation and, two from international conflict, e.g. war;
• Key global actors within, and responses to selected international examples of co-operation and conflict;
• Challenges to effective responses to selected international examples of co-operation and conflict; and,
• Proposed solutions to selected international examples of co-operation and conflict.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
• Describe and analyse the extent to which globalisation has had an impact upon the lives of citizens;
• Investigate situations in which international organisations have had an impact on the lives of citizens;
• Recognise situations in which citizens assume global responsibilities and, accurately define and use key terms;
• Access, interpret and draw conclusions from information gathered from a range of sources.
• Examine and evaluate the effectiveness of the main actors in the international community; and,

• Describe and explain case studies of contemporary international co-operation and conflict.

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:
Structured responses in the form of a test; An essay analysing write an essay on a topic; and, Prepare an oral or a
written presentation of the development, values and ideas of a particular political ideology.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

40
Last modified: 26 July 2016 by Matthew Smith

Global Politics Units 3 & 4

Course overview

This unit is about the key global political actors in the 21st century. It looks at global politics using contemporary evidence
to anaylse the aims, roles and power of these global actors.This unit will exhibit an in-depth examination of the concepts of
national interest and power, as they relate to the state. The roles of the state and Intergovernmental organisations such as
the G20, G8, IMF, U.N and N.A.T.O. will be studied.The subject will look at specific case studies such as China and their
foreign policy (Dalai Lama,South China sea etc). It also investigates key global challenges facing the international
community with a view to global citizenship and examines and analyses the debates surrounding specific ethical issues.
We will also assess the effectiveness of responses to these issues which could include people movement and Third World
development. The subject explores the context and causes of several global crises and considers varying effectiveness of
responses and challenges to solving these crises.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:

¶ The nature and purpose of power and influence;

¶ The nature of democracy and the important features of democratic government;

¶ The characteristics of Australian democracy;

¶ Motivations for political involvement and leadership styles including populist, persuasive, charismatic,
pragmatic, authoritarian and consultative;

¶ Political ideologies including conservatism, liberalism, social democracy, socialism and religious
fundamentalism; and,

¶ Political movements such as environmentalism, animal rights, refugee rights, gay rights and feminism.

What students should be able to do by the end of the course

¶ De fi ne and use key concepts relating to different political systems

¶ Evaluate an aspect of the selected political system Australia might adopt to strengthen its democracy

¶ Access, interpret and draw conclusions from information gathered from a range of sources

¶ De fi ne and use key concepts relating to foreign policy

¶ Describe and analyse the formulation and implementation and challenges of of foreign policy

¶ Access, interpret and draw conclusions from information gathered from a range of sources

¶ De fi ne and use key concepts relating to political systems

¶ Critically evaluate a selected contemporary domestic policy issue

How these outcomes will be assessed

¶ Essay

¶ Structured responses completed under test conditions
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

41
Last modified: 26 July 2016 by Matthew Smith

Health and Human Development Units 1 & 2

Course overview – Unit 1

In this unit students are introduced to the concepts of health and individual human development.
This unit focuses on the health and individual human development of Australia’s youth and even though the health
of youth is quite good they still experience a range of health issues that affect both their immediate and longer
term health and individual human development. In this unit students identify issues that have an impact on the
health and individual human development of Australia’s youth. Students investigate one health issue in detail and
analyse personal, community and government strategies or programs that affect youth health and individual
human development.

What students should know at the end of the course

¶ definitions of physical, social, emotional and intellectual development

¶ definitions of health and the limitations of these definitions

¶ characteristics of, and interrelationships between, physical, social and mental dimensions of health

¶ the health status of Australia’s youth

¶ biological determinants of health and individual human development of Australia’s youth

¶ the interrelationships between health and individual human development during the lifespan stage

¶ the function of major nutrients for the development of hard tissue, soft tissue, blood tissue and energy

¶ the consequence of nutritional imbalance in a youth’s diet

¶ food selection models as tools to promote healthy eating during youth

¶ determinants of the health and individual human development of Australia’s youth.

What students should be able to do by the end of the course

• define health and individual human development
• describe characteristics of, and interrelationships between, the different types development
• explain the limitations of definitions of health
• describe the characteristics of, and interrelationships between, the dimensions of health
• interpret and analyse data on the health status of Australia’s youth
• explain the interrelationships between health and human development during the lifespan stage
• explain the possible consequences of nutritional imbalance in a youth’s diet
• analyse data to draw informed conclusions about the range of health issues facing Australia’s youth
• gather information on a selected health issue related to youth using a range of sources

¶ analyse information on a selected youth health

¶ identify the range of health care services available to youth.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
• a case study analysis
• a data analysis
• a visual presentation, such as a concept/mind map, poster or presentation file
• a multimedia presentation
• an oral presentation, such as a debate or podcast (audio or visual)
• a blog
• a test
• a written response, such as a research assignment or written report

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

42
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

Individual human development involves a series of orderly and predictable changes, which can be classified as
physical, social, emotional and intellectual. Over the lifespan, individuals accumulate life experiences that affect
both their health and individual human development. This unit focuses on the health and individual human
development for the lifespan stages of prenatal, childhood and adulthood. Health and development during
childhood has also been identified as having a significant impact on both health and development throughout the
rest of the lifespan. Students identify issues that affect the health and individual human development of Australia’s
mothers and babies, children and adults. Students investigate health issues in detail and analyse personal,
community and government strategies and programs that affect the health and individual human development of
mothers and babies, children and adults.

What students should know at the end of the course

¶ the process of fertilisation and the physical development from conception to birth

¶ the health status of Australia’s pregnant women and unborn babies and children

¶ determinants that have an impact on health and individual human development

¶ physical, social, emotional and intellectual development from birth to late childhood

¶ the principles of individual human development

¶ the different classifications and characteristics of the stages of adulthood

¶ the health status of Australia’s adults,

¶ determinants of health and individual human development of Australia’s adults

¶ determinants that act as risk and/or protective factors in relation to one health issue.

What students should be able to do by the end of the course

• describe the characteristics of physical development from conception to birth
• interpret data on health status of pregnant women and unborn babies
• explain the determinants of health and individual human development
• describe a specific health issue affecting the prenatal stage of the lifespan
• interpret data on the health status of Australia’s children and describe a specific health issue
• describe the stages of adulthood and ageing and the characteristics of development during adulthood
• interpret data on the health status of Australia’s adults
• explain the determinants of health and individual human development and their impact on adults
• describe a specific health issue facing Australia’s adults

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
• a case study analysis and/or a data analysis
• a visual presentation, such as a concept/mind map, poster or presentation file

¶ a multimedia presentation, using more than two data types
• an oral presentation, such as a debate or podcast (audio or visual)
• a test
• a written response, such as a research assignment or written report.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

43
Last modified: 26 July 2016 by Matthew Smith

Health and Human Development Units 3 & 4

Course overview

Through the study of VCE Health and Human Development, students investigate health and human development
in local, Australian and global communities. The study also promotes the understanding that nutrition plays a
major role in influencing both health status and individual human development. VCE Health and Human
Development provides students with the skills and knowledge to make informed decisions about their own health
and to recognise the importance of health in society. This study enables students to understand current ideologies
of health and human development of the individual across the lifespan in the context of both Australia’s and global
health and human development.

What students should know at the end of the course

¶ the health status of Australians by investigating

¶ the burden of disease and the health of population groups in Australia

¶ the NHPAs initiative seeks to bring a national health policy focus to diseases and conditions that have a

major impact on the health of Australians

¶ that nutrition is an important factor for a number of the NHPAs

¶ the national health system and health promotion initiatives

¶ the role of the United Nations’ Sustainable Development Goals

¶ the role of international organisations including the UN and WHO

What students should be able to do by the end of the course

¶ use key health measures to compare health in Australia

¶ analyse how determinants of health contribute to variations in health status.

¶ examine the development of the NHPAs and their relationship to burden of disease in Australia

¶ analyse initiatives designed to promote health relevant to the NHPAs

¶ examine different models of health and health promotion.

¶ investigate the roles and responsibilities of governments in addressing health needs

¶ examine the role of government and non-government organisations in providing programs and support for

the promotion of healthy eating

¶ identify similarities and differences in the health status between people living in developing countries and

Australians, and analyse reasons for the differences

¶ consider strategies designed to promote health and sustainable human development globally

How these outcomes will be assessed

¶ Data Analysis

¶ Short and Extended answers written task

¶ Test

¶ Written Report

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

44
Last modified: 26 July 2016 by Matthew Smith

History (20th Century) Units 1 & 2

Course overview – Unit 1

In Unit 1 students explore the nature of political, social and cultural change in the period between the world wars.
WW1 is regarded by many as marking the beginning of twentieth century history since it represented such a
complete departure from the past and heralded changes that were to have an impact for decades to come. The
post-war treaties ushered in a period where the world was, to a large degree, reshaped with new borders,
movements, ideologies and power structures. These changes affected developments in Europe, the USA, Asia,
Africa and the Middle East. Economic instability caused by the Great Depression also contributed to the
development of political movements. Despite ideals about future peace (League of Nations) the world was again
overtaken by war in 1939.The period after WW1was characterised by significant social and cultural change in the
1920s and 1930s. New fascist governments used the military, education and propaganda to impose controls on the
way people lived, exclude particular groups of people and to silence criticism. In Germany, the persecution of the
Jewish people became intensified. In the USSR, millions of people were forced to work in state-owned factories
and farms and had limited personal freedom. Japan became increasingly militarised and anti-western. In the USA,
the consumerism and material progress of the 1920s was tempered by the Great Crash of 1929. Writers, artists,
musicians, choreographers and filmmakers reflected, promoted or resisted political, economic and social changes.

What students should know at the end of the course

On completion of this unit the student should be able to analyse and explain:

¶ the main features of the post-WW1 peace treaties; the impact of League of Nations and other agreements

¶ the ideologies, movements and events of the interwar period such as socialism and fascism

¶ patterns of and factors that influenced change in social life during the first half of the century

¶ the relationship between the historical context and a cultural expression of the period from 1918 to 1939.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ use key concepts relevant to the selected historical contexts such as culture, nationalism, internationalism,
race, ideology, gender and class and explain continuity and change

¶ locate, select and analyse relevant written and visual sources and synthesise evidence to draw conclusions
and construct an argument using a range of sources

¶ present material using historical conventions such as quotations, footnotes and a bibliography.

How these outcomes will be assessed

Students will complete one SAC for each of the two areas of study. The work they will produce for assessment
includes:

¶ primary sources analyses

¶ an historical report on a social/political group or a cultural product during the 1920s and 1930s

¶ an examination
NB – Students may be filmed or photographed as evidence of achievement and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

45
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In Unit 2 students explore the nature and impact of the Cold War and challenges and changes to existing political,
economic and social arrangements in the second half of the twentieth century. The establishment of the United
Nations in 1945 was intended to take an internationalist approach to avoiding warfare, resolving political tensions
and addressing threats to human life and safety. The Universal Declaration of Human Rights adopted in 1948 was
the first global expression of human rights. Despite internationalist moves, the second half of the twentieth
century was dominated by the competing ideologies of democracy and communism, setting the backdrop for the
Cold War. The period also saw challenge and change to the established order in many countries. The continuation
of moves towards decolonisation led to independence movements in former colonies in Africa, the Middle East,
Asia and the Pacific. New countries were created and independence was achieved through both military and
diplomatic means. Old conflicts also continued and terrorism became increasingly global. The second half of the
twentieth century also saw the rise of social movements that challenged existing values and traditions, such as the
civil rights movement, feminism and environmental movements.

What students should know at the end of the course

On completion of this unit the student should be able to analyse and explain:
¶ the characteristics of Communism and Capitalism and the features of the Cold War
¶ the impact of the battle between political ideologies
¶ the conditions and events that gave rise to challenge and change to power

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ use questions to shape historical inquiry and explain the significance of particular conflicts/events
¶ explain continuity and change in history
¶ explain the beliefs and values reflected in ideologies of the period
¶ analyse the perspectives of people from this period and compare historical interpretations
¶ construct arguments using primary sources and historical interpretations as evidence.

How these outcomes will be assessed

Students will complete one SAC for each of the three areas of study. The work they will produce for assessment
includes:

¶ an analysis of historians’ views on the Cold War
¶ an Essay on either the Feminist movement or a major event form the end of the 20th century
¶ examination

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

46
Last modified: 26 July 2016 by Matthew Smith

History (Revolutions) Units 3 & 4

Course overview

In Unit 3 students investigate the significant historical causes and consequences of the French Revolution. They
will evaluate how revolutionary outbreaks are caused by the interplay of significant events, ideas, individuals and
popular movements. Students will also analyse the challenges that confronted the new regime and evaluate the
success of the responses that to these challenges.
In Unit 4 students investigate the significant historical causes and consequences of the Russian Revolution. They
will evaluate how revolutionary outbreaks are caused by the interplay of significant events, ideas, individuals and
popular movements. Students will also analyse the challenges that confronted the new regime and evaluate the
success of the responses that to these challenges.

What students should know at the end of the course

On completion of these units students should be able to demonstrate a knowledge of:

¶ the events and other conditions that contributed to the outbreak of revolution

¶ the ideas that played a significant role in challenging the existing order

¶ the role of individuals in the lead up to the revolutions

¶ the contribution of popular movements in mobilising society and challenging the existing order

¶ the challenges the new regime faced in attempting to consolidate its power

¶ the changes and continuities in political, social, cultural and economic conditions that influenced leaders to
compromise their ideals

¶ the contribution of significant individuals that changed society

¶ the diverse revolutionary experiences of social groups and their responses to the challenges and changes to
the conditions of everyday life

What students should be able to do by the end of the course

On completion of these units, students should be able to:

¶ ask historical questions about the causes and consequences of the revolution to inform a historical inquiry

¶ analyse the long-term and short-term tigers of revolution and the consequences of the revolution

¶ use primary sources as evidence to analyse the causes and consequences of a revolution

¶ evaluate the significance of ideas, events, individuals and popular movements that contributed to the
outbreak of the revolution

¶ evaluate continuity and change in society as a consequence of the revolution

¶ evaluate the degree to which the revolutionary ideals were achieved or compromised

¶ compare a range of revolutionary experiences and perspectives to understand how ideas and experiences
caused the revolution and how change brought to society affected people differently

¶ evaluate historical interpretations about the significant causes and consequences of a revolution

¶ construct arguments about the causes and consequences of revolution using primary sources and historical
interpretations as evidence.

How these outcomes will be assessed

¶ Analysis of primary sources

¶ Historical Inquiry

¶ Essay

¶ Evaluation of historical interpretations
¶

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

47
Last modified: 26 July 2016 by Matthew Smith

Computing: Informatics Units 1 & 2

Course overview – Unit 1

In this unit, students focus on how data, information and networked digital systems can be used to meet a range of
users’ current and future needs. Students will conduct an investigation, collect primary data and create a digital
solution that graphically presents the findings of the investigation. They will examine the technical underpinnings
of wireless and mobile networks, security controls to protect stored and transmitted data, design a network
solution and predict the impact on users if the network solution were implemented. Students will acquire and
apply their knowledge of information architecture and user interfaces, together with web authoring skills to create
a website to present different viewpoints on a contemporary issue. Students will need to apply relevant stages of
the problem-solving methodology as well as computational, design and systems thinking skills.

Students in Year 9 2016 wishing to undertake VCE Computing: Informatics Units 1 & 2 are advised to have undertaking
a semester of Information Technology in Year 9. This, however, is not a requirement to undertake this course as an
accelerated study.

What students should know at the end of the course

On completion of this unit students should know:

¶ Data and graphic solutions - Data and information; Digital systems; Interactions and impact; Approaches to
problem solving

¶ Networks - Digital systems; Interactions and impact

¶ Collaboration and communication - Interactions and impact; Data and information; Digital systems;
Approaches to problem solving

What students should be able to do by the end of the course

On completion of this unit students should be able to:
• acquire, secure and interpret data, and design and develop a graphic solution that communicates the findings

of an investigation;
• design a network with wireless capability that meets an identified need or opportunity, explain its

configuration and predict risks and benefits for intended users;
• design and develop a website collaboratively with others that presents an analysis of a contemporary issue

and the team’s point of view on the issue.

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal Assessment Tasks. Suitable tasks for assessment in this unit may include: using digital
systems and techniques; visual presentations; oral presentations; written reports; and end-of-semester
examination

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

48
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this unit students focus on data and how the application of computational, design and systems thinking skills
support the creation of solutions that automate the processing of data. Students develop their computational
thinking skills when using a programming or scripting language to create solutions. They develop a sound
understanding of data and how a range of software tools can be used to extract data from large repositories and
manipulate it to create visualisations that are clear, usable and attractive, and reduce the complexity of data.
Students apply all stages of the problem-solving methodology to create a solution using database management
software and explain how they are personally affected by their interactions with a database system.

Students in Year 9 2016 wishing to undertake VCE Computing: Informatics Units 1 & 2 are advised to have undertaking
a semester of Information Technology in Year 9. This, however, is not a requirement to undertake this course as an
accelerated study.

What students should know at the end of the course

On completion of this unit students should know:

¶ Programming - Data and information; Digital systems; Approaches to problem solving

¶ Data analysis and visualisation - Data and information; Approaches to problem solving

¶ Data management - Data and information; Approaches to problem solving; Interactions and impact

What students should be able to do by the end of the course

On completion of this unit students should be able to:
• design working modules in response to solution requirements and use a programming or scripting language

to develop the modules;
• apply the problem-solving methodology and use appropriate software tools to extract relevant data and

create a data visualisation that meets a specified user’s needs;
• apply the problem-solving methodology to create a solution using database management software, and

explain the personal benefits and risks of interacting with a database.

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal Assessment Tasks. Suitable tasks for assessment in this unit may include: using digital
systems and techniques; visual presentations; oral presentations; written reports; and end-of-semester
examination.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

49
Last modified: 26 July 2016 by Matthew Smith

Informatics Units 3 & 4

Course overview

In Informatics Units 3 and 4, students focus on data, information and information systems.
In Unit 3, students consider data and how it is acquired, managed, manipulated and interpreted to meet a range of
needs. Students investigate the way organisations acquire data using interactive online solutions, such as websites
and applications (apps), and consider how users interact with these solutions when conducting online transactions.
They examine how relational database management systems (RDBMS) store and manipulate data typically
acquired this way. Students use software to create user flow diagrams that depict how users interact with online
solutions, and acquire and apply knowledge and skills in the use of an RDBMS to create a solution. Students
develop an understanding of the power and risks of using complex data as a basis for decision making. Students
complete the first part of a project by framing a hypothesis and then select, acquire and organise data from
multiple data sets to confirm or refute this hypothesis. This data is manipulated using tools such as spreadsheets
or databases to help analyse and interpret it so that students can form a conclusion regarding their hypothesis.
Students take an organised approach to problem solving by preparing project plans and monitoring the progress
of the project. The second part of the project is completed in Unit 4.
In Unit 4, students focus on strategies and techniques for manipulating, managing and securing data and
information to meet a range of needs. Students draw on the analysis and conclusion of their hypothesis
determined in Unit 3 and then design, develop and evaluate a multimodal, online solution that effectively
communicates the conclusion and findings. The evaluation focuses on the effectiveness of the solution in
communicating the conclusion and the reasonableness of the findings. Students use their project plan to monitor
their progress and assess the effectiveness of their plan and adjustments in managing the project. Students
explore how different organisations manage the storage and disposal of data and information to minimise threats
to the integrity and security of data and information and to optimise the handling of information.

What students should know at the end of the course

¶ By the end of the course, students should know how to :

¶ design a solution, develop it using a relational database management system, and diagrammatically
represent how users interact with an online solution when supplying data for a transaction;

¶ use a range of appropriate techniques and processes to acquire, prepare, manipulate and interpret complex
data to confirm or refute a hypothesis, and formulate a project plan to manage progress;

¶ design, develop and evaluate a multimodal online solution that confirms or refutes a hypothesis, and assess
the effectiveness of the project plan in managing progress;

¶ compare and contrast the effectiveness of information management strategies used by two organisations
to manage the storage and disposal of data and information, and recommend improvements to their
current practices.

What students should be able to do by the end of the course

¶ This is to be informed by the VCAA Study Design ‘Key skills’ for each outcome.

How these outcomes will be assessed

School assessed coursework
Unit 3: In response to a design brief that includes an analysis of a need or an opportunity and a data set:

• the design and development of a relational database management system solution.
AND in response to a design brief that includes a description of the online transaction requirements of an
organisation and its data protection techniques:

• an annotated, diagrammatic representation of a user’s interactions with an online solution when
conducting a transaction and the user interface for the page that initiates the transaction.

Unit 4: A written report OR an annotated visual report.

School assessed task
Unit 4: A short report that sets out a statement of a student-generated hypothesis, the conclusion that has been

Ave Maria College VCE and VET 2016 Subject Selection Information

50
Last modified: 26 July 2016 by Matthew Smith

drawn and an outline of the findings supporting the conclusion
AND a collection of data sets, and information derived from them, that allows a conclusion to be drawn about the
hypothesis and evidence of:

• • the specifications for creating the information
• • acknowledgment of intellectual property
• • the validation and manipulation processes and techniques used
• • the methods used to secure stored and communicated data and information

AND a project plan (Gantt charts) indicating times, resources and tasks.

A folio of two or three alternative design ideas and the detailed design specifications of the preferred design
AND a multimodal online solution that communicates the confirmation or refutation of a hypothesis as detailed in
Unit 3
AND

• an evaluation of the effectiveness of the solution
• an assessment of the effectiveness of the project plan (Gantt chart) in monitoring project progress
• in one of the following:
• a written report OR an annotated visual plan.

End-of-year examination
All the key knowledge and key skills that underpin the outcomes in Units 3 and 4 are examinable.
Duration: 2 hours

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessme

Ave Maria College VCE and VET 2016 Subject Selection Information

51
Last modified: 26 July 2016 by Matthew Smith

Legal Studies Units 1 & 2

Course overview – Unit 1

VCE Legal Studies investigates the ways in which the law and the legal system relate to and serve individuals and
the community. This knowledge is central to understanding the workings of contemporary Australian society.
Legal Studies examines the processes of law-making, dispute resolution and the administration of justice in
Australia. Students develop an understanding of the impact of the legal system on the lives of citizens, and the
implications of legal decisions and outcomes on Australian society.The focus of Unit 1 is on the need for laws in
society. It investigates the key features of criminal law, how it is enforced and adjudicated and possible outcomes
and impacts of crime. Through a consideration of contemporary cases and issues, students learn about different
types of crimes and explore rights and responsibilities under criminal law. Students also consider the role of
parliament and subordinate authorities in law-making

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average for both their Year 9 English and Year 9 Humanities based courses.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ the difference between legal and non-legal rules
¶ the need for laws and the characteristics of effective laws
¶ the distinction between criminal law and civil law
¶ the role and characteristics of parliament and subordinate authorities in lawmaking.
¶ an understanding of the principles of criminal liability, including elements of a crime, the presumption of

innocence, the burden and standard of proof, age of criminal responsibility and participants in crime
¶ the criminal investigation process, including police powers and individual rights and responsibilities in dealing

with police
¶ sanctions under criminal law and their effectiveness
¶ the distinction between summary offences and indictable offences
¶ reasons for a court hierarchy
¶ features of a fair trial and rights in criminal proceedings guaranteed by the Victorian Charter of Rights and

Responsibilities
¶ overview of the adversarial nature of a criminal trial

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ define key legal terminology and legal principles and use it appropriately
¶ classify rules as either legal or non-legal
¶ consider the effectiveness of selected laws
¶ identify legal problems that might be addressed by criminal or civil law
¶ describe the role of parliament and subordinate authorities in law-making
¶ research and gather information about criminal cases, using print and electronic media
¶ discuss the effectiveness of criminal sanctions
¶ analyse data on sentencing and crime trends in Victoria, comparing it with an international jurisdiction
¶ explain the need for a court hierarchy
¶ identify the rights in criminal proceedings guaranteed by the Victorian Charter of Rights and Responsibilities

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:
¶ Structured responses in the form of a test.
¶ An essay analysing the effectiveness of sanctions, including a comparison between two types of sentences.
¶ Case study examining the court hierarchy and the effectiveness of the adversary system.
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessme

Ave Maria College VCE and VET 2016 Subject Selection Information

52
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

VCE Legal Studies investigates the ways in which the law and the legal system relate to and serve individuals and
the community. This knowledge is central to understanding the workings of contemporary Australian society.
Legal Studies examines the processes of law-making, dispute resolution and the administration of justice in
Australia. Students develop an understanding of the impact of the legal system on the lives of citizens, and the
implications of legal decisions and outcomes on Australian society. The focus of Unit 2 is on the rights that are
protected by civil law, as well as obligations that laws impose. It investigates types of civil laws and related cases
and issues and develop an appreciation of the role of civil law in society and how it affects them as individuals. The
unit also focuses on the resolution of civil disputes through judicial determination and alternative methods in
courts, tribunals and independent bodies. Students examine these methods of dispute resolution and evaluate
their effectiveness.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average for both their Year 9 English and Year 9 Humanities based courses.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:

¶ the need for civil law and the key principles of civil law;

¶ the distinction and relationship between civil law and criminal law;

¶ an overview of law-making through the courts;

¶ torts, including negligence, defamation, and related defences;

¶ the role of the court hierarchy in civil disputes;

¶ methods of civil dispute resolution, including judicial determination and alternative methods;

¶ purpose and operation of civil pre-trial procedures; and,

¶ an understanding of the specifics of an Australian case that illustrates rights issues.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:

¶ define key legal terminology and use it appropriately;

¶ research and gather information about civil cases, using print and electronic media;

¶ discuss, interpret and analyse legal information;

¶ evaluate methods of dispute resolution relevant to civil cases;

¶ research and gather information about a legal case and issues, using print and electronic media; and,

¶ describe the role of individuals in bringing about changes in the law through launching test cases

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:

¶ Structured responses in the form of a test;

¶ Oral presentation on a chosen civil law; and,

¶ Case study analysing an Australian case illustrating rights issues.
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

53
Last modified: 26 July 2016 by Matthew Smith

Legal Studies Units 3 & 4

Course overview

Legal Studies examines the processes of law-making, dispute resolution and the administration of justice in
Australia. Students develop an understanding of the impact of the legal system on the lives of citizens, and the
implications on Australian society. In unit 3 students develop an appreciation of the complex nature of law-making
by investigating key features and operations of parliament and influences on law-making; an understanding of the
importance of the Constitution in their lives; and, investigate the importance of courts as law-makers and, the
relationship between parliament and the courts. In unit 4 the students examine the institutions that adjudicate
criminal and civil disputes; the processes and procedures followed in courtrooms; and, develop an understanding
of the adversary system of trial and the jury system, as well as pre-trial and post-trial procedures. The students also
consider the extent to which court processes and procedures contribute to the effective operation of the legal
system.

What students should know at the end of the course

By the end of the course the students should know:

¶ The principles of the Australian legal system and the structure of the Parliaments;

¶ Reasons why, and how laws are changed by parliament;

¶ The role of the Constitution – divison of powers, s.128 and impact of the High Court;

¶ How judges make laws including the doctrine of precedents and statutory interpretation;

¶ Reasons for court hierarchy and jurisdictions and roles of the courts and VCAT;

¶ Features of the adversary system of trial and, strengths and weaknesses;

¶ Criminal and civil pre-trial and post-trial procedures; and,

¶ Problems and changes to our system of justice.

What students should be able to do by the end of the course

By the end of the course the students should be able to:

¶ Define and use appropriate legal terminology;

¶ Discuss, interpret and analyse legal information and data, e.g. the impact of courts on law-making and
referendums, etc;

¶ Evaluate key issues, e.g. the effectiveness of methods used to change the law;

¶ Critically evaluate ,e.g. the law-making process and, the effectiveness of the jury system;

¶ Apply legal principles to relevant cases and issues;

¶ Compare and evaluate dispute resolution methods and the ways courts and VCAT resolve disputes; and,

¶ Compare the adversary system and the inquisitorial systems of trial.

How these outcomes will be assessed

Students will be assessed on their understanding of the key knowledge and mastery of skills throughout the year,
both informally in class and in formal School Assessed Tasks (SACs). These will include one or more of the
following: Structured questions; Case studies; Test; Essay; Reports; and, Folio of exercises.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

54
Last modified: 26 July 2016 by Matthew Smith

Literature Units 1 & 2

Course overview – Unit 1

This course is split into two Units over the academic year.
In Unit 1, students focus on the ways in which the interaction between text and reader creates meaning. Students’
analyses of the features and conventions of texts help them develop increasingly discriminating responses to a
range of literary forms and styles. Students respond critically, creatively and reflectively to the ideas and concerns
of texts and gain insights into how texts function as representations of human experience. They develop familiarity
with key terms, concepts and practices that equip them for further studies in literature. They develop an
awareness of how the views and values that readers hold may influence the reading of a text.

What students should know at the end of the course

By the end of the course students should know, amongst other things:

¶ The ways the conventions, techniques, language patterns, style and diction of texts can guide readers to
meaning in print and non-print texts;

¶ The significance of characters, settings, and events features in texts in shaping reader response;

¶ The structures, and linguistic and literary features of particular forms of texts;

¶ The ways others’ views on texts may:
- Influence or enhance a reading of a text
- Reveal assumptions and ideas about aspects of culture and society; and

¶ The ways in which characters and situations reflect or reveal human experiences and social values.

What students should be able to do by the end of the course

By the end of the course students should, amongst other things, be able to:
• Develop critical responses by examining the patterns of language and imagery used in the text;
• Discuss how the features and conventions of texts contribute to meaning;
• Understand how their own ideas and contexts influence their readings of texts;
• Analyse ways in which human experience, ideas, and concerns are represented in texts, including through

selection of literary features, inclusion and exclusion, foregrounding and silencing; and

• Use close analysis of language to identify the social and cultural contexts of the text.

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Coursework (SACs). The formal assessments may include:

• Creative responses to texts;
• Analytical essays on texts;
• Passage analyses of the views, values and contexts of texts.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

55
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this course, students consider the ways in which language changes by exploring texts from the past, as well as
contemporary texts, and they examine the ways that subsystems of the language system are affected –
phonology, morphology and lexicology, syntax, discourse and semantics. In exploring how the English language
has transformed over the centuries, students also study the various possibilities for the future of English. The
global spread and diversification of English is examined by looking at the cultural implications of the spread of
English.

What students should know at the end of the course

• By the end of the course students should know:
• the historical development of English from Old English to present-day Australian English and factors

influencing language change;
• the relationship of English to the Indo-European languages;
• the codification and the making of Standard English, focusing on the origins of the English spelling system;
• changes in phonetics and phonology, in particular types of sound changes and symmetry of change;
• changes in semantics, morphology and syntax;
• changes in the lexicon through word addition and word loss, with particular reference to words in

Australian English;
• attitudes to changes in language including prescriptivism and descriptivism;
• factors in the development of English as a world language;
• the distinctive features of national and regional varieties of English;
• the distinctive features of pidgins, creoles and English as a lingua franca;
• the role of language as an expression of cultures and worldviews;
• the concepts of linguistic relativism and determinism;
• the processes of language maintenance, shift, and reclamation;
• cultural and social effects of language change and loss, with particular reference to Australian Aboriginal

languages; and
• metalanguage to discuss aspects of language change, and the global spread of English.

What students should be able to do by the end of the course

• define key linguistic concepts as they relate to the nature and functions of language;
• use key concepts and metalanguage appropriately to describe and analyse language use in an objective

and a systematic way;
• investigate what children need to acquire as they develop as users of spoken language from babyhood to

early adolescence, including how they acquire language knowledge and how they learn to use language
for a range of functions;

• read a phonetic transcription of English, using the International Phonetic Alphabet (IPA);
• trace etymologies in appropriate sources, such as databases and etymological dictionaries
• explore and analyse changes in the English language over time as reflected in texts
• apply knowledge of the evolution of English to hypothesise possibilities for the future of English;
• define key linguistic concepts as they relate to the development of English as a world language;
• use key concepts and metalanguage appropriately to identify, describe and analyse the different varieties

of English that have developed as a result of the spread of English; and
• explore and analyse the effects of the global spread of English as reflected in texts.

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SAC assessments will be a selection from, but not
all of:

• a test;
• an essay;
• a case study;
• short-answer questions;

• a written or an oral analysis of data;.
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

56
Last modified: 26 July 2016 by Matthew Smith

Literature Units 3 & 4

Course overview

In Unit 3 students consider how the form of a text affects meaning, and how writers construct their texts. They
investigate ways writers adapt and transform texts and how meaning is affected as texts are adapted and
transformed. They consider how the perspectives of those adapting texts may inform or influence the adaptations.
Students draw on their study of adaptations and transformations to develop creative responses to texts. Students
develop their skills in communicating ideas in both written and oral forms.
In Unit 4 students develop critical and analytic responses to texts. They consider the context of their responses to
texts as well as the ideas explored in the texts, the style of the language and points of view. They investigate
literary criticism informing both the reading and writing of texts. Students develop an informed and sustained
interpretation supported by close textual analysis. For the purposes of this unit, literary criticism is characterised
by extended, informed and substantiated views on texts and may include reviews, peer-reviewed articles and
transcripts of speeches. Specifically, for Unit 4 Outcome 1, the literary criticism selected must reflect different
perspectives, assumptions and ideas about the views and values of the text/s studied.

What students should know at the end of the course

• By the end of the course students should know, amongst other things:
• The ways the form and conventions of a text affect the making of meaning;
• How point of view, context, form, and central ideas are presented in texts;
• Difference in meaning that may be created when a text is adapted or transformed;
• The ways creators of adaptations may present assumptions and ideas about aspects of culture and society

that reflect or are different from the original text;
• The ways that perspectives of the creators may inform or influence adaptations of texts;
• Techniques used to create, recreate or adapt a text and how they represent particular concerns or attitudes;
• The ways that literary criticism presents assumptions and ideas about aspects of culture and society and how

these inform readings of texts, along with the ways that contemporary views and values influence
interpretations;

• Contexts that may influence the construction and reading of texts;
• The significance of key passages in interpreting texts;
• The connections between features of a text in developing an interpretation; and
• The views and values suggested in texts.

What students should be able to do by the end of the course

By the end of the course students should, along with other things, be able to:
• Analyse the construction of texts in terms of characterisation, tone, style, structure, and point of view;
• Identify typical features of a range of forms of texts, and evaluate their significance in the making of

meaning;
• Identify views and values in texts;
• Explain how literary criticism foregrounds particular views and questions texts in particular ways;
• Analyse how literary criticism informs readings of texts;
• Compare, analyse, and evaluate different perspectives of texts presented in literary criticism;
• Identify and analyse the similarities and differences between the original and the adapted or transformed

text;
• Identify elements of construction, context, point of view, and form particular to the text, and apply

understanding of these in a creative response;
• Choose stylistically appropriate features including characterisation, setting, narrative, tone, and style;
• Critically reflect on how language choices and literary features from the original text are used in the

adaptation;
• Discuss how certain passages in a text can reveal developments in a text;
• Analyse the features of a text and make appropriate connections between them;
• Analyse how key passages and features in a text contribute to an interpretation; and
• Synthesise the various elements of the text into a coherent point of view.

Ave Maria College VCE and VET 2016 Subject Selection Information

57
Last modified: 26 July 2016 by Matthew Smith

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Coursework (SACs). The formal assessments will be:

• A comparative essay that examines a primary text and an adaptation of it;
• An analysis of different literary perspectives of a text;
• A passage analysis essay of the views, values and context of a text; and
• Close analysis essays.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

58
Last modified: 26 July 2016 by Matthew Smith

LOTE: Indonesian Units 1 & 2

Course overview – Unit 1

The study of a language other than English contributes to the overall education of students, most particularly in
the area of communication, but also in the areas of cross-cultural understanding, literacy and general knowledge.
The study of Indonesian develops students’ knowledge of the language and culture of Australia’s closest neighbour
and one of the most populous countries in the world. The study of Indonesian also has a broader application in that
it is closely related to Malay and is also understood by Malay speaking inhabitants of Singapore and Brunei. This
unit focuses on the three topics which are drawn from the prescribed themes listed in the areas of Stories from the
past, Personal world and Education and aspirations.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
• How Indonesian is used to communicate with others.
• An understanding and appreciation of the cultural contents in which Indonesian is used
• An understanding of their own culture through the study of Indonesian
• An understanding of the language as a system
• A connection between Indonesian and English as well as other cultures

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
use structures related to describing, explaining and commenting on past, present or future events or experiences,
both real and imaginary;

• use vocabulary and expressions appropriate to the topics studied;
• recognise and apply conventions of informal conversation/correspondence;
• use a range of question and answer forms;
• link, sequence and demonstrate cohesion in text;
• initiate, maintain and close an exchange;
• use appropriate intonation, stress, pitch/spelling and punctuation;
• use exclamations and fillers to maintain continuity;
• recognise and respond to cues for turn taking;
• communicate in a range of text types; for example, letter, fax, email, voicemail, telephone conversation and

Internet chat, as well as face-to-face;
• use appropriate non-verbal forms of communication, such as eye contact and gesture;
• respond appropriately for the context, purpose and audience described.
• Unit 1 apply knowledge of vocabulary, structures and content related to topics studied;
• recognise common patterns of word formation, cognates, grammatical markers, and how these can be used

to infer meaning;
• apply knowledge of the conventions of text types;
• identify main points and supporting ideas;
• order, classify and link items from various parts of the text;
• convey gist and global understanding as well as items of specific detail;
• establish and confirm meaning through re-reading, using headings and dictionaries.
• use structures related to explaining, describing, comparing and commenting on events or experiences;
• use simple stylistic features, such as repetition and contrast;
• summarise, explain, compare and contrast experiences, opinions, ideas;
• infer ideas and feelings;
• link ideas, events and characters;
• select and make use of relevant reference materials;
• identify main ideas, events, sequences of action;
• provide personal comment/perspective on aspects of texts;
• respond appropriately for the context, purpose and audience described.

Students are expected to recognise and use a great variety of grammatical structures in all SACS and
outcomes. Please refer to the VCE Indonesian design unit 1 for the comprehensive list.

Ave Maria College VCE and VET 2016 Subject Selection Information

59
Last modified: 26 July 2016 by Matthew Smith

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:
• Informal conversation- Outcome 1. Establish and maintain a spoken or written exchange related to a

personal area of experience.
• Reading task (task 1) and listening task (task2) both pertaining to outcome 2. Students listen to, read and

obtain information from written and spoken texts.
• Writing task – Outcome 3. Students produce a personal response to a text focussing on a real or imaginary

experience.
• End of Semester exam

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Course overview – Unit 2

The study of a language other than English contributes to the overall education of students, most particularly in
the area of communication, but also in the areas of cross-cultural understanding, literacy and general knowledge.
The study of Indonesian develops students’ knowledge of the language and culture of Australia’s closest neighbour
and one of the most populous countries in the world. The study of Indonesian also has a broader application in that
it is closely related to Malay and is also understood by Malay speaking inhabitants of Singapore and Brunei. This
unit focuses on the three topics which are drawn from the prescribed themes listed in the areas of visiting
Indonesia, visiting Indonesia and lifestyles.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
• How Indonesian is used to communicate with others.
• An understanding and appreciation of the cultural contents in which Indonesian is used.
• An understanding of their own culture through the study of Indonesian
• An understanding of the language as a system
• A connection between Indonesian and English as well as other cultures.
• An application of Indonesian to work, further study or leisure.

What students should be able to do by the end of the course

• use structures related to asking for or giving advice or assistance, suggesting, explaining, agreeing and
disagreeing;

• use vocabulary and expressions appropriate to the topics studied;
• recognise and apply conventions of text types;
• use fillers, affirming phrases and formulaic expressions related to negotiation/transaction;
• make arrangements, come to agreements, and reach decisions;
• obtain and provide goods, services and public information;
• link and sequence ideas and demonstrate cohesion in text;
• initiate, maintain, direct and close an exchange, as appropriate;
• use examples and reasons to support arguments, and to convince;
• use appropriate non-verbal forms of communication, such as eye contact, gesture, stance, facial expression

to enhance meaning and persuade;
• respond appropriately for the context, purpose and audience described.
• use vocabulary, structures and content related to topics studied;
• recognise and apply conventions of text types;
• infer meaning from linguistic and contextual features;
• order, classify, compare and predict information and ideas;
• infer points of view, opinions and ideas;
• extract and reorganise information and ideas from one text type to another;
• respond appropriately for the context, audience and purpose described.
• apply the conventions of text types, for example, journal entry or story;
• use structures related to describing, recounting, narrating and reflecting upon past, present and future

Ave Maria College VCE and VET 2016 Subject Selection Information

60
Last modified: 26 July 2016 by Matthew Smith

events or experiences;
• use a range of appropriate vocabulary and expressions;
• use simple stylistic techniques such as repetition, questions and exclamations;
• respond appropriately for the context, purpose and audience described.

Students are expected to recognise and use a great variety of grammatical structures in SACS and all
outcomes. Please refer to the Indonesian Study design for a detailed list of grammatical structures which need
to be taught.

How these outcomes will be assessed

• Students will sit one SAC for each of the three areas of study. The work they will produce for assessment
includes:

• Role play (task 1)-Outcome 1. Students participate in a spoken or written exchange related to making
arrangements and completing transactions.

• Reading task: Outcome 2
• Listening task: Outcome 2. Students listen to, read , extract information and ideas from written and spoken

texts.
• Writing task: Outcome 3. Students produce a written response focussing on a real or imaginary experience.
• Semester exam

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

61
Last modified: 26 July 2016 by Matthew Smith

LOTE: Indonesian Units 3 & 4

Course overview

The focus of a language other than English is to contribute to the overall education of students, namely in the area

of communication, but also in the areas of cross-cultural understanding, cognitive development, literacy and

general knowledge. It provides access to the culture of communities which use the language and promotes

understanding of different attitudes and values within the wider Australian community and beyond. The study of

Indonesian develops students’ ability to understand and use a language in both spoken and written forms. The

main aims of the study is to enable students to use Indonesian to communicate with others; understand and

appreciate the cultural contexts in which Indonesian is used; understand their own culture(s) through the study of

other cultures; understand language as a system; make connections between Indonesian and English, and/or other

languages; and apply Indonesian to work, further study, training or leisure. The three prescribed themes in both

Units 3 and 4 are: The individual; The Indonesian-speaking communities; and The changing world, all designed to

provide the opportunity for the student to build upon what is familiar, as well as develop knowledge and skills in

new and more challenging areas.

What students should know at the end of the course

By the end of the course students should know:
• the structure to create a personal or imaginative text focusing on an event or experience in the past or

present or future
• how to use a range of relevant text types
• strategies for organising and sequencing ideas
• first- and third-person narrative perspectives
• the methods to assist with inferring points of view, attitudes, emotions from context and/or choice of

language and intonation
• how to present and comment on factual information
• the use of appropriate forms of address for familiar and unfamiliar audiences
• how to self-correct/rephrase to maintain communication
• how to infer meaning from cognates, grammatical markers, common patterns of word formation
• recognise and comment on culturally specific aspects of language, behaviour or attitude
• that different social contexts require different types of language

(this is to be informed by VCAA Study Design ‘Key knowledge’ for each outcome)

What students should be able to do by the end of the course

By the end of the course students should be able to:
• organise, link and sequence ideas and information
• select and use reference materials, including dictionaries
• use simple stylistic techniques such as repetition, questions and exclamations
• vary style and register for audience, context and purpose
• convey gist, identify main points, supporting points and detailed items of specific information
• show knowledge of, and use, registers and stylistic features such as repetition and tone
• exchange and justify opinions and ideas
• describe and comment on aspects of past, present and future experience
• ask for and give assistance or advice
• use appropriate intonation, stress and gesture
• summarise, interpret and evaluate information from texts
• compare and contrast aspects of life in Indonesian-speaking communities with those in Australia
• present an opinion about an aspect of the culture associated with the language

(this is to be informed by the VCAA Study Design ‘Key skills’ for each outcome)

Ave Maria College VCE and VET 2016 Subject Selection Information

62
Last modified: 26 July 2016 by Matthew Smith

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SAC assessments will be:

• The production of original text -personal or imaginative- focusing on an event in the past, present or future
tense, written in class in response to an unseen question

• One analysis from spoken texts and one from written texts requiring a response to specific questions,
messages or instructions, while extracting and using information requested

• An exchange of information, opinions and experiences in a 3-4 minute role-play focusing on the resolution of
an issue, and another 3-4 minute exchange on an issue related to the texts studied

• An informative, persuasive or evaluative written response, such as a report, comparison or review related to
texts studied

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

63
Last modified: 26 July 2016 by Matthew Smith

LOTE: Italian Units 1 & 2

Course overview – Unit 1

The study of a language other than English contributes to the overall education of students, most particularly in
the area of communication, but also in the areas of cross-cultural understanding, literacy and general knowledge.
The study of Italian develops students’ ability to understand and use a language which is one of the official
languages of the European Union and the second most widely spoken language in Australia. It is designed to
enable students to use Italian to communicate with others; understand and appreciate the cultural contexts in
which Italian is used; understand their own culture(s) through their study of another culture; understand language
as a system; make connections between Italian and English, and other cultures and apply Italian to work or leisure.
This unit focuses on the three topics which are drawn from the prescribed themes listed in the areas of study. ,Á
'ÉÏÖÅÎÔĬ Å ,Á 0ÒÏÐÒÉÁ)ÎÄÉÖÉÄÕÁÌÉÔÛ: Within these topics, subtopics are studiedin Italian including the Personal world,
Education and aspirations as well as the Changing world- the world of work and future job aspirations. This topic
explores youth issues, making decisions for the future and being an individual. ,ȭ%ÍÁÎÃÉÐÁÚÉÏÎÅ ÄÅÌÌÁ ÄÏÎÎÁ:
Students will consider the role of women and the place feminism has had in obtaining emancipation. Students will
study a short novel “Volevo I Pantaloni” which will form the basis of discussion and reflection on this theme. Il
Fascismo in Italia: this topic will provide a brief overview of the Fascist period in Italian history. Students will
explore this issue via a film study.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
• How Italian is used to communicate with others.
• An understanding and appreciation of the cultural contents in which Italian is used
• An understanding of their own culture through the study of Italian
• An understanding of the language as a system
• A connection between Italian and English as well as other cultures
• An application of Italian to work, further study, study or leisure.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
• use structures related to describing, explaining and commenting on past, present or future events or

experiences, both real and imaginary;
• use vocabulary and expressions appropriate to the topics studied;
• recognise and apply conventions of informal conversation/correspondence;
• use a range of question and answer forms;
• link, sequence and demonstrate cohesion in text;
• initiate, maintain and close an exchange;
• use appropriate intonation, stress, pitch/spelling and punctuation;
• use exclamations and fillers to maintain continuity;
• recognise and respond to cues for turn taking;
• communicate in a range of text types; for example, letter, fax, email, voicemail, telephone conversation and

Internet chat, as well as face-to-face;
• use appropriate non-verbal forms of communication, such as eye contact and gesture;
• respond appropriately for the context, purpose and audience described.
• Unit 1 apply knowledge of vocabulary, structures and content related to topics studied;
• recognise common patterns of word formation, cognates, grammatical markers, and how these can be used

to infer meaning;
• apply knowledge of the conventions of text types;
• identify main points and supporting ideas;
• order, classify and link items from various parts of the text;
• convey gist and global understanding as well as items of specific detail;
• establish and confirm meaning through re-reading, using headings and dictionaries.
• use structures related to explaining, describing, comparing and commenting on events or experiences;
• use simple stylistic features, such as repetition and contrast;
• summarise, explain, compare and contrast experiences, opinions, ideas;
• infer ideas and feelings;

Ave Maria College VCE and VET 2016 Subject Selection Information

64
Last modified: 26 July 2016 by Matthew Smith

• link ideas, events and characters;
• select and make use of relevant reference materials;
• identify main ideas, events, sequences of action;
• provide personal comment/perspective on aspects of texts;
• respond appropriately for the context, purpose and audience described.

Students are expected to recognise and use a great variety of grammatical structures in all SACS and
outcomes. Please refer to the VCE Italian study design unit 1 for the comprehensive list.

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:
¶ Informal conversation- Outcome 1. Establish and maintain a spoken or written exchange related to a personal

area of experience.
¶ Reading task (task 1) and listening task (task2) both pertaining to outcome 2. Students listen to, read and

obtain information from written and spoken texts.
¶ Writing task – Outcome 3. Students produce a personal response to a text focussing on a real or imaginary

experience.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessme

Course overview – Unit 2

The study of a language other than English contributes to the overall education of students, most particularly in
the area of communication, but also in the areas of cross-cultural understanding, literacy and general knowledge.
The study of Italian develops students’ ability to understand and use a language which is one of the official
languages of the European Union and the second most widely spoken language in Australia. It is designed to
enable students to use Italian to communicate with others; understand and appreciate the cultural contexts in
which Italian is used; understand their own culture(s) through their study of another culture; understand language
as a system; make connections between Italian and English, and other cultures and apply Italian to work or leisure.
This unit focuses on four different topics which are drawn from the prescribed themes listed in the areas of study.
Tutti in Forma: this topic looks at the role diet and physical exercise play in maintaining a healthy lifestyle. La
&ÁÍÉÇÌÉÁ)ÔÁÌÉÁÎÁ)ÅÒÉ Å /ÇÇÉȱ Students will look at the concept of the Italian family and its peculiarities past and
present, and discuss relationships both within the nuclear family and the extended family. La Communicazione e la
tecnologia: this topic looks at the influence of technology and the changing ways people are communicating with
each other. La Vita in Italia: this topic focuses on Italian lifestyles, particularly on the rhythm of life in Italy; Italian
youth; the bar; city life; schools and travelling in Italy.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ How Italian is used to communicate with others.
¶ An understanding and appreciation of the cultural contents in which Italian is used.
¶ An understanding of their own culture through the study of Italian
¶ An understanding of the language as a system
¶ A connection between Italian and English as well as other cultures.
¶ An application of Italian to work, further study or leisure.

What students should be able to do by the end of the course

¶ use structures related to asking for or giving advice or assistance, suggesting, explaining, agreeing and
disagreeing;

¶ use vocabulary and expressions appropriate to the topics studied;
¶ recognise and apply conventions of text types;
¶ use fillers, affirming phrases and formulaic expressions related to negotiation/transaction;
¶ make arrangements, come to agreements, and reach decisions;
¶ obtain and provide goods, services and public information;
¶ link and sequence ideas and demonstrate cohesion in text;
¶ initiate, maintain, direct and close an exchange, as appropriate;
¶ use examples and reasons to support arguments, and to convince;
¶ use appropriate non-verbal forms of communication, such as eye contact, gesture, stance, facial expression to

Ave Maria College VCE and VET 2016 Subject Selection Information

65
Last modified: 26 July 2016 by Matthew Smith

enhance meaning and persuade;
¶ respond appropriately for the context, purpose and audience described.
¶ use vocabulary, structures and content related to topics studied;
¶ recognise and apply conventions of text types;
¶ infer meaning from linguistic and contextual features;

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:
¶ Informal conversation- Outcome 1. Establish and maintain a spoken or written exchange related to a personal

area of experience.
¶ Reading task (task 1) and listening task (task2) both pertaining to outcome 2. Students listen to, read and

obtain information from written and spoken texts.
¶ Writing task – Outcome 3. Students produce a personal response to a text focussing on a real or imaginary

experience.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

66
Last modified: 26 July 2016 by Matthew Smith

LOTE: Italian Units 3 & 4

 Course overview

The focus of a language other than English is to contribute to the overall education of students, namely in the area

of communication, but also in the areas of cross-cultural understanding, cognitive development, literacy and

general knowledge. It provides access to the culture of communities which use the language and promotes

understanding of different attitudes and values within the wider Australian community and beyond. The study of

Indonesian develops students’ ability to understand and use a language in both spoken and written forms. The

main aims of the study is to enable students to use Indonesian to communicate with others; understand and

appreciate the cultural contexts in which Indonesian is used; understand their own culture(s) through the study of

other cultures; understand language as a system; make connections between Indonesian and English, and/or other

languages; and apply Indonesian to work, further study, training or leisure. The three prescribed themes in both

Units 3 and 4 are: The individual; The Indonesian-speaking communities; and The changing world, all designed to

provide the opportunity for the student to build upon what is familiar, as well as develop knowledge and skills in

new and more challenging areas.

What students should be able to do by the end of the course

By the end of the course students should know:
¶ the structure to create a personal or imaginative text focusing on an event or experience in the past or present

or future
¶ how to use a range of relevant text types
¶ strategies for organising and sequencing ideas
¶ first- and third-person narrative perspectives
¶ the methods to assist with inferring points of view, attitudes, emotions from context and/or choice of language

and intonation
¶ how to present and comment on factual information
¶ the use of appropriate forms of address for familiar and unfamiliar audiences
¶ how to self-correct/rephrase to maintain communication
¶ how to infer meaning from cognates, grammatical markers, common patterns of word formation
¶ recognise and comment on culturally specific aspects of language, behaviour or attitude
¶ that different social contexts require different types of language

(this is to be informed by VCAA Study Design ‘Key knowledge’ for each outcome)

What students should be able to do by the end of the course

By the end of the course students should be able to:
¶ organise, link and sequence ideas and information
¶ select and use reference materials, including dictionaries
¶ use simple stylistic techniques such as repetition, questions and exclamations
¶ vary style and register for audience, context and purpose
¶ convey gist, identify main points, supporting points and detailed items of specific information
¶ show knowledge of, and use, registers and stylistic features such as repetition and tone
¶ exchange and justify opinions and ideas
¶ describe and comment on aspects of past, present and future experience
¶ ask for and give assistance or advice
¶ use appropriate intonation, stress and gesture
¶ summarise, interpret and evaluate information from texts
¶ compare and contrast aspects of life in Indonesian-speaking communities with those in Australia
¶ present an opinion about an aspect of the culture associated with the language

Ave Maria College VCE and VET 2016 Subject Selection Information

67
Last modified: 26 July 2016 by Matthew Smith

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SAC assessments will be:
¶ The production of original text -personal or imaginative- focusing on an event in the past, present or future

tense, written in class in response to an unseen question
¶ One analysis from spoken texts and one from written texts requiring a response to specific questions,

messages or instructions, while extracting and using information requested
¶ An exchange of information, opinions and experiences in a 3-4 minute role-play focusing on the resolution of

an issue, and another 3-4 minute exchange on an issue related to the texts studied
¶ An informative, persuasive or evaluative written response, such as a report, comparison or review related to

texts studied

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

68
Last modified: 26 July 2016 by Matthew Smith

General Mathematics Units 1 & 2

Course overview

General Mathematics provides for different combinations of student interests and preparation for study of VCE
Mathematics at the Unit 3 and 4 level. The areas of study for General Mathematics Unit 1 and Unit 2 are ‘Algebra
and structure’, ‘Arithmetic and number’, ‘Discrete mathematics’, ‘Geometry, measurement and trigonometry’,
‘Graphs of linear and non-linear relations’ and ‘Statistics’. In undertaking these units, students are expected to be
able to apply techniques, routines and processes involving rational and real arithmetic, sets, lists and tables,
diagrams and geometric constructions, algebraic manipulation, equations and graphs with and without the use of
technology. Students should have facility with relevant mental and by-hand approaches to estimation and
computation. The use of technology for learning mathematics, for working mathematically, and in related
assessment, is incorporated throughout each unit as applicable.

What students should know at the end of the course

The following areas of study and topics are completed in either Semester 1 or 2.

¶ Algebra and structure – Linear relations and equations
¶ Arithmetic and number - Financial arithmetic
¶ Discrete mathematics – Matrices; Graphs and networks
¶ Geometry, measurement and trigonometry- Applications of trigonometry
¶ Graphs of linear and non-linear relations - Linear graphs and models
¶ Statistics – Investigating and comparing data distributions; Investigating relationships between two numerical

variables

What students should be able to do by the end of the course

This is to be informed by the VCAA Study Design ‘Key skills’ for each outcome.

How these outcomes will be assessed

Demonstration of achievement must be based on a selection of the following tasks:
¶ assignments;
¶ tests;
¶ summary or review notes;
¶ projects;
¶ short written responses;
¶ problem-solving tasks;
¶ modelling tasks;
¶ effective and appropriate use of computer algebra system technology.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

69
Last modified: 26 July 2016 by Matthew Smith

Further Mathematics Units 3 & 4

Course overview

Further Mathematics Units 3 and 4 consists of two areas of study; a compulsory Core area of study to be
completed in Unit 3 and an Applications area of study to be completed in Unit 4. The Core comprises ‘Data
analysis’ and ‘Recursion and financial modelling’ with Applications comprises two modules ‘Matrices’ and
‘Networks and decision mathematics’.
‘Data analysis’ comprises 40 per cent of the content to be covered, ‘Recursion and financial modelling’ comprises
20 per cent of the content to be covered, and each module comprises 20 per cent of the content to be covered.
Assumed knowledge and skills for the Core are contained in the General Mathematics Units 1 and 2 courses.
In undertaking these units, students are expected to be able to apply techniques, routines and processes involving
rational and real arithmetic, sets, lists and tables, diagrams and geometric constructions, algebraic manipulation,
equations, and graphs. They should have a facility with relevant mental and by-hand approaches to estimation and
computation. The use of numerical, graphical, geometric, symbolic, financial and statistical functionality of
technology for teaching and learning mathematics, for working mathematically, and in related assessment, is to
be incorporated throughout each unit as applicable.

What students should know at the end of the course

By the end of the course, students should know how to :
¶ define and explain key concepts and apply related mathematical techniques and models in routine contexts.
¶ select and apply the mathematical concepts, models and techniques in a range of contexts of increasing

complexity.
¶ select and appropriately use numerical, graphical, symbolic and statistical functionalities of technology to

develop mathematical ideas, produce results and carry out analysis in situations requiring problem-solving,
modelling or investigative techniques or approaches

What students should be able to do by the end of the course

¶
¶ This is to be informed by the VCAA Study Design ‘Key skills’ for each outcome.

¶

How these outcomes will be assessed

The student’s level of achievement for Units 3 and 4 will be determined by School-assessed Coursework and the
end of year examinations.
School assessed coursework
Unit 3 – Application task and Modelling task, a total of 20%
Unit 4 – Two Modelling or problem solving tasks, a total 14%
End-of-year examinations
Examination 1: 33% and Examination 2: 33 %

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessme

Ave Maria College VCE and VET 2016 Subject Selection Information

70
Last modified: 26 July 2016 by Matthew Smith

Mathematical Methods Units 1 & 2

Course overview – Units 1 & 2

Mathematical Methods Units 3 and 4 consists of the following areas of study: ‘Functions and graphs’, ‘Calculus’,
‘Algebra’ and ‘Probability and statistics’, which must be covered in progression from Unit 3 to Unit 4. Assumed
knowledge and skills for Mathematical Methods Units 3 and 4 are contained in Mathematical Methods Units 1 and
2.
For Unit 3 a selection of content would typically include the areas of study ‘Functions and graphs’ and ‘Algebra’,
and applications of derivatives and differentiation, and identifying and analysing key features of the functions and
their graphs from the ‘Calculus’ area of study. For Unit 4, the content from the ‘Calculus’ area of study would be
likely to include the treatment of anti-differentiation, integration, the relation between integration and the area of
regions specified by lines or curves described by the rules of functions, and simple applications. The content from
the study are: random variables, binomial distribution, discrete and continuous probability distributions, normal
distribution and the distribution of sample proportions and its estimation.

What students should know at the end of the course

By the end of the course, students should know how to :
¶ define and explain key concepts and apply a range of related mathematical routines and procedures.
¶ apply mathematical processes in non-routine contexts, including situations requiring problem-solving,

modelling or investigative techniques or approaches, and analyse and discuss these applications of
mathematics.

¶ select and appropriately use numerical, graphical, symbolic and statistical functionalities of technology to
develop mathematical ideas, produce results and carry out analysis in situations requiring problem-solving,
modelling or investigative techniques or approaches.

What students should be able to do by the end of the course

This is to be informed by the VCAA Study Design ‘Key skills’ for each outcome.
Go to VCAA Mathematics Study Design 2016-2018 Pages 31 – 41 for key knowledge and skills.

How these outcomes will be assessed

The student’s level of achievement for Units 3 and 4 will be determined by School-assessed Coursework and the
end of year examinations.
School assessed coursework
Unit 3 – Application Task: 17%
Unit 4–Two Modelling or problem-solving tasks. 17%
End-of-year examinations
Examination 1: 22% and Examination 2: 44%
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessme

http://www.vcaa.vic.edu.au/Documents/vce/mathematics/MathematicsSD-2016.pdf

Ave Maria College VCE and VET 2016 Subject Selection Information

71
Last modified: 26 July 2016 by Matthew Smith

Mathematical Methods Units 3 & 4

Course overview

Mathematical Methods Units 3 and 4 consists of the following areas of study: ‘Functions and graphs’, ‘Calculus’,
‘Algebra’ and ‘Probability and statistics’, which must be covered in progression from Unit 3 to Unit 4. Assumed
knowledge and skills for Mathematical Methods Units 3 and 4 are contained in Mathematical Methods Units 1 and
2.
For Unit 3 a selection of content would typically include the areas of study ‘Functions and graphs’ and ‘Algebra’,
and applications of derivatives and differentiation, and identifying and analysing key features of the functions and
their graphs from the ‘Calculus’ area of study. For Unit 4, the content from the ‘Calculus’ area of study would be
likely to include the treatment of anti-differentiation, integration, the relation between integration and the area of
regions specified by lines or curves described by the rules of functions, and simple applications. The content from
the study are: random variables, binomial distribution, discrete and continuous probability distributions, normal
distribution and the distribution of sample proportions and its estimation.

What students should know at the end of the course

By the end of the course, students should know how to :
¶ define and explain key concepts and apply a range of related mathematical routines and procedures.
¶ apply mathematical processes in non-routine contexts, including situations requiring problem-solving,

modelling or investigative techniques or approaches, and analyse and discuss these applications of
mathematics.

¶ select and appropriately use numerical, graphical, symbolic and statistical functionalities of technology to
develop mathematical ideas, produce results and carry out analysis in situations requiring problem-solving,
modelling or investigative techniques or approaches.

What students should be able to do by the end of the course

This is to be informed by the VCAA Study Design ‘Key skills’ for each outcome.
Go to VCAA Mathematics Study Design 2016-2018 Pages 31 – 41 for key knowledge and skills.

How these outcomes will be assessed

The student’s level of achievement for Units 3 and 4 will be determined by School-assessed Coursework and the
end of year examinations.
School assessed coursework
Unit 3 – Application Task: 17%
Unit 4–Two Modelling or problem-solving tasks. 17%
End-of-year examinations
Examination 1: 22% and Examination 2: 44%
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessme

http://www.vcaa.vic.edu.au/Documents/vce/mathematics/MathematicsSD-2016.pdf

Ave Maria College VCE and VET 2016 Subject Selection Information

72
Last modified: 26 July 2016 by Matthew Smith

Specialist Mathematics Units 1 & 2

Course overview – Unit 2

Specialist Mathematics Unit 2 provides a course of study for students who wish to undertake an in-depth study of
mathematics, with an emphasis on concepts, skills and processes related to mathematical structure, modelling,
problem solving and reasoning. This study has a focus on interest in the discipline of mathematics in its own right
and investigation of a broad range of applications, as well as development of a sound background for further
studies in mathematics and mathematics related fields.
Mathematical Methods Units 1 and 2 and Specialist Mathematics Units 1 and 2, taken in conjunction, provide a
comprehensive preparation for Specialist Mathematics Units 3 and 4. The areas of study for Unit 2 of Specialist
Mathematics are ‘Graphs of linear and non-linear relations’, ‘Geometry, measurement and trigonometry’ and
‘Discrete mathematics’.
Students who undertake this study are expected to be confident and competent both with and without the use of
technology.

What students should know at the end of the course

The following topics are completed in Semester 2.
¶ Graphs of linear and non-linear relations – Kinematics and non-linear relations and functions
¶ Geometry, measurement and trigonometry – Geometry in the plane and proof; vectors in the plane
¶ Discrete mathematics – Graph theory; applications of graph theory and use of algorithms to solve related

problems

What students should be able to do by the end of the course

This is to be informed by the VCAA Study Design ‘Key skills’ for each outcome.
Go to VCAA Mathematics Study Design 2016-2018 Pages 47 – 52 for key knowledge and skills.

How these outcomes will be assessed

Demonstration of achievement must be based on a selection of the following tasks:
¶ assignments; tests; summary or review notes; projects; short written responses; problem-solving tasks;

modelling tasks and effective and appropriate use of computer algebra system technology.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

http://www.vcaa.vic.edu.au/Documents/vce/mathematics/MathematicsSD-2016.pdf

Ave Maria College VCE and VET 2016 Subject Selection Information

73
Last modified: 26 July 2016 by Matthew Smith

Specialist Mathematics Units 3 & 4

Course overview

Specialist Mathematics Units 3 and 4 consist of the areas of study: ‘Functions and graphs’, ‘Algebra’, ‘Calculus’,
‘Vectors’, ‘Mechanics’ and ‘Probability and statistics’. Specialist Mathematics Units 3 and 4 assumes familiarity
with the key knowledge and skills from Mathematical Methods Units 1 and 2, the key knowledge and skills from
Specialist Mathematics Units 1 and 2 concurrent or previous study of Mathematical Methods Units 3 and 4.
Students apply techniques, routines and processes involving rational, real and complex arithmetic, tables,
diagrams, geometric constructions, algebraic manipulation, equations, graphs, differentiation, anti-differentiation
and integration and inference. Students should be familiar with by-hand approaches to estimation and
computation and the use of technology is incorporated throughout.

What students should know at the end of the course

¶ Functions and graphs – inverse, reciprocal, rational, absolute and other simple quotient functions, graphical
representation of functions, analysis of key features of graphs including intercepts, asymptotic behaviour and
nature and location of stationary points, points of inflection, periodicity, and symmetry.

¶ Algebra - the expression of rational functions; partial fractions; complex numbers, including polar form and the
complex plane; factorisation of polynomial functions over C.

¶ Calculus - advanced calculus techniques for analytic and numeric differentiation and integration, functions and
their application, curve sketching, arc length, area and volume, differential equations and kinematics.

¶ Vectors - the arithmetic and algebra of vectors, linear dependence and independence, proof of geometric
results, vector representation of curves in the plane and vector kinematics in one and two dimensions.

¶ Mechanics - an introduction to Newtonian mechanics, for both constant and variable acceleration.
¶ Probability and statistics - statistical inference related to the definition and distribution of sample means,

simulations and confidence interval.

What students should be able to do by the end of the course

This is to be informed by the VCAA Study Design ‘Key skills’ for each outcome.
Go to VCAA Mathematics Study Design 2016-2018 Pages 85 – 87 for key knowledge and skills.

How these outcomes will be assessed

Unit 3 - Application task
A mathematical investigation including two or more areas of study with increasing complexity. The task will
include an introduction of a scenario; application to the general case, extending to variations of the assumptions.
The application task is to be of 4–6 hours duration over a period of 1–2 weeks.
Unit 4 - 2 tasks - Modelling and/or problem solving task
One of the modelling or problem-solving tasks is to be related to the Mechanics or Probability and statistics area
of study. Each are to be 2–3 hours duration each over a period of 1 week.
Examination 1
Short-answer and extended-answer questions covering all areas of study in relation to Outcome 1.
The examination is one hour, no technology or notes of any kind are permitted. A sheet of formulas is provided.
Examination 2
Multiple-choice questions and extended-answer questions covering all areas of the study and outcomes, with an
emphasis on Outcome 2.
The examination is two hours and access to approved technology will be assumed. One bound reference, text
(which may be annotated) may be brought into the examination. A sheet of formulas is provided.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

http://www.vcaa.vic.edu.au/Documents/vce/mathematics/MathematicsSD-2016.pdf

Ave Maria College VCE and VET 2016 Subject Selection Information

74
Last modified: 26 July 2016 by Matthew Smith

Media Units 1 & 2

Course overview – Unit 1

In this unit students develop an understanding of the relationship between the media, technology and the
representations present in various media forms. They also study audiences and society and they develop practical
and analytical skills, including an understanding of the contribution of codes and conventions to create their own
media products. They understand the role and significance of selection processes in their construction, the role
audiences play in constructing meaning from media representations, and the creative and cultural impact of new
media technologies.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:

¶ media representation and its relationship to the selection and construction of reality in various media forms
¶ the nature of codes and conventions and stereotypes (social and otherwise) evident in media productions, and

the meanings they create, and the ways they are constructed
¶ the nature and role of audiences in reading media representations
¶ the nature and use of media technologies, materials and applications in two or more media forms
¶ techniques and processes used in the production of media representations
¶ the implications of the use of different media technologies – old and new – and processes for the construction,
¶ distribution and consumption of media representations.
¶ implications of new media technologies and the ways in which audiences make meaning from varied

technologies

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ describe, compare and analyse representations in media texts and across media forms
¶ use concepts of representation, selection, omission and construction in the evaluation of media texts
¶ discuss how audiences make judgments about how realism is represented in specific media texts
¶ use and analyse technologies, materials and processes to understand and construct media representations in

two or more media forms
¶ identify and describe characteristics and capabilities of new media technologies, and examine relationships

between new and existing media technologies
¶ analyse the creative and social impact of new media technologies, including changes in the production,

distribution and consumption of media.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
¶ photographs
¶ print layouts
¶ tests
¶ written responses

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

75
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this unit students develop their understanding of and participate in practical skills involved in the specialist
production stages and roles of collaborative of media production. Students also develop an understanding of
media industry issues and developments relating to production stages and roles and the broader framework within
which Australian media organisations operate.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ specialist and collaborative roles in each stage in the media production process from planning and pre-

production to final audience reception
¶ production techniques, practices and conventions used to structure media texts to engage audiences
¶ characteristics of stages of a media production and skills of specialist production roles within the context of the

overall production process of a particular media product
¶ national, international and global media industry issues and developments relating to media
¶ production and their impact on production stages and specialist roles
¶ the nature of the production and distribution processes of Australian media organisations and significance of

factors such as ownership, finance and control
¶ characteristics of Australian audiences and the texts they consume
¶ the impact of historical, cultural, legal, political and economic factors, and institutional practices on the

Australian media

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ identify and describe the specific and collaborative nature of stages and roles in the media production process
¶ undertake specialist roles within collaborative media production and apply the relevant technical
¶ skill, production techniques, practices and conventions
¶ describe and discuss characteristics of the stages, specialist roles and their production work of a media

production, within the context of the overall production process of a media product
¶ describe and compare the features of Australian media organisations
¶ discuss the relationships, funding and management between media audiences, Australian media organisations

and texts they produce
¶

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
• radio/ audio and video sequences
• tests
• written responses

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

76
Last modified: 26 July 2016 by Matthew Smith

Media Units 3 & 4

Course overview

In Units 3 and 4 Media students develop an understanding of filmic production and story elements, and they learn
to recognise the role and significance of narrative organisation in fictional film texts. Students examine how
production and story elements work together and alongside one another to structure meaning in narratives
ultimately to engage with and communicate ideas to audiences. Students also develop practical skills through
undertaking exercises related to aspects of their personal design and production process. They complete a media
production design plan for a specific media form and audience. They present the relevant specifications as a
written planning document, with visual representations that employ media planning conventions appropriate to
the media form in which the student chooses to work. Students develop practical skills in the production of media
products to realise the production design plan. Organisational and creative skills are refined and applied
throughout each stage of the production process. Students analyse the relationship between media texts, social
values and discourses in the media. The nature and extent of media influence, the relationship between the media,
and audiences. They also examine theories of communication, as well as the ways that media is regulated in
Australia.

What students should know at the end of the course

By the end of the course students should know:
¶ The nature and function of and relationships between production and story elements in fictional media

narrative;
¶ The relationship between texts and the genre/s, styles, and techniques they may reference;
¶ Media production design techniques and practices;
¶ The possibilities and limitations of a range of technical equipment, applications and media processes;
¶ Media production design processes, techniques, and practices appropriate to the proposed production;
¶ Production and postproduction practices and processes associated with adapting a production design plan for

a given medium and product;
¶ The operation of media production equipment and processes;
¶ The nature and form of an idea, a value, an attitude or a discourse evidence in selected media texts;
¶ The construction of representation in media texts and how these reflect values in society;
¶ Communication theories and model and their application to media forms and texts; and
¶ Arguments and evidence about media influence on audiences and the broader society.

What students should be able to do by the end of the course

¶ By the end of the course students should be able to:
¶ Identify and discuss the nature and function of story and production elements in fictional film;
¶ Use appropriate media language and terminology;
¶ Explore how media design and production techniques present ideas and achieve particular effects;
¶ Explore aesthetic and structural qualities and characteristics of a media product;
¶ Research and evaluate possibilities for an individual or a distinctive media production;
¶ Apply media preproduction processes, techniques and practices;
¶ Operate equipment and use materials and processes as appropriate to a selected media form;
¶ Apply codes and conventions and demonstrate stylistic awareness appropriate to the selected medium,

produce and audience/s;
¶ Describe a social issue or discourse that is constructed, represented, and distributed through media texts;
¶ Identify, compare and contrast representations in media texts;
¶ Apply communication theories and models to media forms and texts; and
¶ Analyse the rationale for and arguments about the regulation of the media.

Ave Maria College VCE and VET 2016 Subject Selection Information

77
Last modified: 26 July 2016 by Matthew Smith

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, in formal School Assessed Coursework (SACs) and in a formal School Assessed Task (SAT). The formal
assessments will be:
¶ Short and extended responses to questions examining Area of Study 1 of Unit 3, written in class in response to

unseen questions;
¶ A series of Production Skill exercises pertaining to the student’s own media production choice;
¶ A Production Design Plan Folio;
¶ Short and extended responses to questions examining Area of Study 1 of Unit 4, written in class in response to

unseen questions;
¶ The production of a Media Product; and
¶ Short and extended responses to questions examining Area of Study 3 of Unit 4, written in class in response to

unseen questions.
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

78
Last modified: 26 July 2016 by Matthew Smith

Music Performance Units 1 & 2

Course overview – Unit 1

This unit focuses on building performance and musicianship skills. Students present performances of selected
group and solo music works using one or more instruments. They study the work of other performers and explore
strategies to optimise their own approach to performance. They identify technical, expressive and stylistic
challenges relevant to works they are preparing for performance and practise technical work to address these
challenges. They also develop skills in performing previously unseen music. Students study Oral, theory and
analysis concepts to develop their musicianship skills and apply this knowledge when preparing and presenting
performances. In this study design, the term ‘instrument’ includes voice. The choice of instrument may vary within
a unit or between units. Students who work with more than one instrument should select a main instrument for
solo performance.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average for both theory and practical assessment tasks in a Performing Arts elective (Music or
Drama)

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ ways of shaping music performance through interpretation of expressive elements of music such as tempo,

dynamics, phrasing, articulation, groove, feel, intonation, and balance and blend of instrumental voices and
parts/lines in the texture as appropriate to the works

¶ strategies for developing effective instrumental practice routines, rehearsals with other musicians,
instrumental techniques and techniques required to meet specific technical, expressive and stylistically
challenges

¶ strategies for practising technical work and exercises for development of flexibility, dexterity and control
across the range of styles represented in selected group and/or solo works

¶ links between technical work and exercises and achieving flexibility, dexterity and control when
¶ performing selected group and/or solo works
¶ a system to assist the singing of scales, intervals, chords, melodic phrases, rhythmic phrases and diatonic chord

progressions
– pitch identification in treble and/or bass clefs, key signatures, accidentals and chord symbols
– rhythmic notation of semibreve, minim, crotchet, quaver, semi-quaver and associated rests,

¶ simple and compound time signatures, bar lines, rhythmic grouping and beaming
¶ music terminology and language to identify and describe the interpretation of expressive elements of music

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ practise and perform a program of group and solo works that are representative of a range of styles
¶ and diversity of character
¶ implement instrumental practice routines
¶ prepare and perform a program of technical work and exercises relevant to achieving flexibility,
¶ dexterity and control when performing selected group and/or solo works
¶ describe the impact of studying selected technical work on performance outcomes for selected
¶ group and/or solo works
¶ present an unprepared performance by either sight reading previously unseen music, spontaneously imitating

within a set style, or spontaneously improvising within a set style.
¶ identify the size and quality of intervals that are presented either rally or in writing, in treble
¶ and/or bass clef and in isolated and melodic contexts
¶ identify ascending and descending major, natural minor, harmonic minor, melodic minor and
¶ chromatic scales that are presented either rally or in writing, and in treble and/or bass clef
¶ recognise and identify the tonality of a melody that is based on a major or melodic minor scale
¶ and which is presented either orally or in writing, and in treble and/or bass clef
¶ use conventional music notation to write intervals, scales and chords in treble and/or bass clef
¶ use a system to sing intervals, scales, short melodic phrases and chord-tone arpeggios
¶ identify and use conventional music notation to transcribe missing notes in a short melody
¶ identify major and minor triads presented orally in block harmony or as arpeggios
¶ identify diatonic progressions of up to three chords in major keys or in minor keys where the basis

Ave Maria College VCE and VET 2016 Subject Selection Information

79
Last modified: 26 July 2016 by Matthew Smith

¶ for chord building is the harmonic minor scale; that are in keys that use up to one sharp or one flat;
¶ that use root position primary triads only; that are presented homophonically; and that conclude
¶ with common cadences ending on the tonic chord
¶ orally recognise, and identify from a series of written alternatives, one bar of rhythm from a
¶ four-bar phrase presented by non-pitched percussion instruments in two parts and in simple duple,
¶ simple triple, simple quadruple or compound duple meter
¶ identify and use conventional music notation to transcribe missing notes and/or rests in a short
¶ rhythm exercise
¶ listen analytically to excerpts of pre-recorded works and identify ways in which expressive
¶ elements of music, including tone colour, blend of instrumental voices, balance of music parts/
¶ lines, articulation, ornamentation/embellishment, tempo choices, dynamics, and phrase length and
¶ shape, have been interpreted to achieve expressive outcomes
¶ use appropriate music terminology and language to identify ways in which expressive elements of music may

be interpreted to achieve expressive outcomes in works selected for performance.

How these outcomes will be assessed

Assessment tasks for this unit are:
¶ Performances of three works including at least one group work and one solo work with accompaniment as

appropriate.
¶ A demonstration of technical work and exercises
¶ An explanation of how selected technical work and exercises support the student’s development as an

instrumentalist and their preparation of works performed for Outcome 1.
¶ A performance of unprepared material in a test or other performance context.
¶ A Theory and Ear Training Examination

¶ NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Course overview – Unit 2

In unit 2: Music Performance students build their performance and musicianship skills. They present performances
of selected group and solo music works using one or more instruments. Students study the work of other
performers through listening and analysis and use specific strategies to optimise their own approach to
Performance. They also study strategies for developing technical and expressive performance skills. They identify
technical, expressive and stylistic challenges relevant to works they are preparing for performance and practise
related technical work. They develop skills in performing previously unseen music and study specific concepts to
build their musicianship knowledge and skills. Students also devise an original composition or improvisation.
In this study design, the term ‘instrument’ includes voice. The choice of instrument may vary within a unit or
between units. Students who work with more than one instrument should select a main instrument for solo
performance.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average for both theory and practical assessment tasks in a Performing Arts elective (Music or
Drama)

What students should know at the end of the course

¶ strategies for optimising effective performance practice routines relevant to selected group and
¶ solo works that are representative of a range of styles and diversity of character
¶ strategies for optimising effectiveness of rehearsals with other musicians
¶ idiomatic tone qualities and ways to achieve expressiveness, clarity and artistic variation of tone
¶ strategies for developing fluency and control in group and solo performance
¶ strategies for developing expressively shaped, cohesive interpretations of works that demonstrate
¶ appropriate balance between relevant personal, ensemble, stylistic, practical, technological,
¶ historical and cultural influences
¶ presentation techniques, including conventions of performance that are appropriate to the instrument/s,

ensemble/s, works, styles and performance space.
¶ strategies used by other performers to optimise performance outcomes

Ave Maria College VCE and VET 2016 Subject Selection Information

80
Last modified: 26 July 2016 by Matthew Smith

¶ ways of improving identified aspects of own performance ability, including reflection and
¶ evaluation
¶ strategies for achieving systematic development of unprepared performance skills, including, as appropriate,

sight reading, imitation and/or improvisation.
¶ techniques for composing melodies
¶ techniques for composing harmonic parts that can be performed in combination with a melody

What students should be able to do by the end of the course

¶ rehearse effectively with other musicians
¶ prepare and perform a program of group and solo works that demonstrates a range of music styles and

diversity of character
¶ demonstrate presentation techniques and conventions of performance that are appropriate to the

instrument/s, ensemble/s, works, styles and performance space/s.
¶ transcribe rhythms of up to two bars from an excerpt that is no longer than four bars, and that is
¶ in simple duple, simple triple, simple quadruple or compound duple meter
¶ listen analytically to excerpts of pre-recorded works and identify ways in which expressive
¶ elements of music, including tone colour, blend of instrumental voices, balance of music parts/lines,

articulation, ornamentation/embellishment (melodic, harmonic and rhythmic), dynamic range and shape,
phrase shaping and tempo choices, have been interpreted to achieve expressive outcomes.

¶ use composition and part-writing techniques to compose and notate a short, original work based
¶ on analysis of works being prepared for performance
¶ input and edit work using ICT

How these outcomes will be assessed

Assessment tasks for this unit are:
¶ Performances of three works including at least one group work and one solo work with accompaniment as

appropriate.
¶ A demonstration of technical work and exercises, for example an assessment task that includes a test or other

performance context.
¶ An explanation of how selected technical work and exercises support the student’s development as an

instrumentalist and their preparation of works performed for Outcome 1.
¶ A performance of unprepared material.
¶ oral, written and practical tasks
¶ Composition and/or improvisation exercises and accompanying documentation that describes use of music

language in the exercise/s.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

81
Last modified: 26 July 2016 by Matthew Smith

Music Performance Units 3 & 4

Course overview

In Units 3 & 4 of Music Performance, student are to further develop in areas of music surrounding Performance,
Technical Performance, Analysis, Theory and Ear Training. They are to continue to develop effective and individual
interpretation of Performance works through selecting works with a range of technical challenges and characters.
They are to enhance their performance of technical work, unprepared performance and improvisation. Students
will further cement and implement effective and successful practice routines, whereby working effectively as an
individual musician, and when working within an ensemble setting. Students will implement effective strategies
for hearing and recalling music, where they will systematically sing scales, intervals as well as melodic, rhythmic
and harmonic excerpts. Students will continue to develop effective performance strategies and demonstrate
understanding of style and appropriate interpretation of performance.

What students should know at the end of the course

¶ contexts that influence the interpretation and performance of the works, the structure of the works, and ways
in which composers/arrangers/performers have used elements of music and compositional devices

¶ decisions made about the use and manipulation of elements of music and compositional devices, techniques
and conventions

¶ musicianship skills used by performers to realise works and to create character in performance
¶ effective instrumental practice routines including approaches to solo practice and group rehearsal
¶ strategies for developing individual instrumental control and technique, as appropriate to selected instrument

and selected works
¶ music language including horizontal and vertical pitch organisation, rhythmic organisation and notation

conventions
¶ approaches to critical listening and analysis of live and recorded performances.

What students should be able to do by the end of the course

¶ Use research to make decisions about how selected works can be interpreted, arranged and/or shaped in
performance

¶ learn, practise, interpret and rehearse a program of group and solo works and perform a program of informed
interpretations of group and solo works

¶ apply musicianship skills in performance to realise the structural, stylistic and expressive qualities of the works
in performance

¶ identify performance challenges relevant to selected works
¶ research, plan and implement a systematic approach to practise and rehearsal of identified performance

challenges
¶ Reflect on feedback, evaluate effectiveness of approaches and identify issues for further development.
¶ Identify the size and quality of ascending and descending intervals and scales or modes that are presented

either Orally or in writing, in treble and/or bass clef, and in isolated and melodic contexts
¶ sing intervals, scales, modes, short melodic phrases and chord-tone arpeggios
¶ use conventional music notation to write intervals, scales, modes and chords in treble and/or bass clef
¶ imitate by clapping, tapping or playing regular and syncopated rhythm or melodic patterns of no more than

four bars in simple, compound and/or asymmetric meters
¶ use a pitched instrument and/or voice to play or sing and then notate a previously unseen and unheard diatonic

melody of no more than two consecutive bars, that is: presented Orally, based on a major or melodic minor
scale, in keys that use up to three sharps or flats (transposing instruments at written pitch); in simple duple,
simple triple, simple quadruple and compound duple meters; where the pitch of the first note and the rhythm
of the melody are given

¶ use conventional notation to transcribe missing melodic passages of not more than two bars in a diatonic
melody of no more than eight bars based on major and melodic minor scales: in keys that use up to three
sharps or flats; in simple duple, simple triple, simple quadruple and compound duple meters; where the two
bars may or may not be consecutive

¶ identify root position triads and chords presented orally in block harmony and as arpeggios
¶ identify diatonic progressions of up to four chords: in major keys or in minor keys where the basis for chord

Ave Maria College VCE and VET 2016 Subject Selection Information

82
Last modified: 26 July 2016 by Matthew Smith

building is the harmonic minor scale; in keys that use up to three sharps or three flats; that use combinations of
root position triads and 7th chords; that are presented homophonically; and that conclude with common
cadences that end on either the tonic, dominant or submediant chords

¶ ourally recognise and identify rhythm patterns and phrases of no more than two bars in length presented by
non-pitched percussion instruments in two parts

¶ use conventional music notation to transcribe rhythm patterns of up to two bars from an excerpt that is no
longer than eight bars, in simple duple, simple triple, simple quadruple and compound duple meters, that are
presented by a non-pitched percussion instrument and where the two bars may or may not be consecutive.

¶ use music terminology and language
¶ describe ways in which performers and/or conductors shape interpretations in pre-recorded works through

their approach to and manipulation of tempo, dynamics, articulation, tone colour, phrasing, balance of music
lines, blend of instrumental voices, improvisation/embellishment/ornamentation

¶ compare the treatment of elements of music to achieve expressive outcomes in pre-recorded performances of
music works, such as tempo, dynamics, articulation, tone colour, phrasing, balance of music lines, blend of
instrumental voices, improvisation/embellishment/ornamentation

¶ discuss expressive outcomes resulting from interpretative decisions made by performers and/or conductors.

How these outcomes will be assessed

SAC: Technical Performance of 4 scales, 2 exercises and sight reading
SAC: Oral Presentation outlining the links between chosen technical work to chosen performance pieces
SAT: Analysis of Performance pieces
SAC: Performance Recital of part of final program (2 pieces out of final program)
SAT: Practice Journal
SAC: Ensemble Performance (Vocal Ensemble/ School Production/ Band)
SAC: Theory/ Ear Training/ Practical/ Analysis Test

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

83
Last modified: 26 July 2016 by Matthew Smith

Outdoor & Environmental Studies Units 1 & 2

Course overview – Unit 1

This unit examines some of the ways in which humans understand and relate to nature through experiences of
outdoor environments. The focus is on individuals and their personal responses to and experiences of outdoor
environments. Students are provided with the opportunity to explore the many ways in which nature is
understood and perceived. Students develop a clear understanding of the range of motivations for interacting with
outdoor environments and the factors that affect an individual’s access to outdoor experiences and relationships
with outdoor environments. Through outdoor experiences, students develop practical skills and knowledge to help
them live sustainably in outdoor environments. Students understand the links between practical experiences and
theoretical investigations, gaining insight into a variety of responses to, and relationships with, nature.
Outdoor and Environmental Studies offers students a range of pathways, and caters to those who wish to pursue
further formal study in areas where interaction with outdoor environments is central, such as natural resource
management, nature-based tourism, outdoor leading and guiding, environmental research and policy, education,
and agriculture.

What students should know at the end of the course

¶ the use and meanings of relevant terms, including nature, outdoor environments and wilderness
¶ types of outdoor environments, including wilderness, managed parks, and urban/built environments
¶ the range of motivations for seeking outdoor experiences
¶ the range of differing personal responses to outdoor environments
¶ the influence of media portrayals on personal responses to outdoor environments
¶ the variety of personal responses to risk in outdoor experiences
¶ strategies for planning safe and sustainable interactions with outdoor environments
¶ the variety of ways in which people experience and respond to outdoor environments
¶ the different ways of knowing outdoor environments
¶ the factors that affect access to and kinds of outdoor experiences
¶ relevant technologies and their effects on outdoor experiences.

What students should be able to do by the end of the course

¶ plan for and reflect upon a range of practical outdoor experiences and analyse relevant information
¶ collected during these experiences
¶ define and describe a range of relevant terms
¶ analyse motivations for seeking outdoor experiences
¶ describe and analyse a range of personal responses to outdoor environments and outdoor experiences
¶ plan for and use appropriate skills for safe and sustainable interactions with outdoor environments.
¶ understand the different ways of knowing outdoor environments
¶ identify factors that affect access to outdoor experiences
¶ identify relevant technologies and their effects on outdoor experiences.

How these outcomes will be assessed

¶ A short answer test
¶ A oral presentation
¶ A case study
¶ Journal submission

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.forums

Ave Maria College VCE and VET 2016 Subject Selection Information

84
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

In this unit students study nature’s impact on humans, as well as the ecological, social and economic implications
of human impact on outdoor environments. Students develop a clear understanding of the impact of technologies
and changing human lifestyles on outdoor environments. Students examine a number of case studies of specific
outdoor environments, including areas where there is evidence of human intervention. They develop the practical
skills required to minimise human impact on outdoor environments. Students are provided with practical
experiences as the basis for comparison between outdoor environments and reflection to develop theoretical
knowledge about natural

What students should know at the end of the course

¶ the characteristics of outdoor environments
¶ the scientific understandings of specific outdoor environments
¶ the land managers’ understandings of specific outdoor environments
¶ the other understandings of specific outdoor environments
¶ the impact of conservation, commercial and recreational activities on outdoor environments
¶ the rationales for codes of conduct relating to recreational activities
¶ the impacts of technologies on outdoor environments
¶ the impact on outdoor environments of urbanisation and changing human lifestyles

What students should be able to do by the end of the course

¶ plan for and reflect upon a range of practical sustainable outdoor experiences
¶ describe, compare and contrast the characteristics of different outdoor environments
¶ analyse different understandings of the use of, and cultural relationship to, outdoor environments
¶ identify and evaluate impacts of different types of activities on outdoor environments
¶ identify and apply practices for promoting positive impacts on outdoor environments
¶ discuss the application of codes of conduct relating to recreational activities in outdoor environments
¶ analyse direct and indirect impacts of technologies on outdoor environments
¶ analyse the impact of urbanisation and changing human lifestyles on outdoor environments

How these outcomes will be assessed

¶ A case study response to unseen set data based on Unit 2, Area of study 1
¶ A short answer test responding to information from Unit 2, Area of study 2
¶ A data analysis response based on an unseen set data from Unit 2, Area of study 2
¶ Journal submission
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

85
Last modified: 26 July 2016 by Matthew Smith

Outdoor & Environmental Studies Units 3 & 4

Course overview

The focus of units 3 and 4 is on the changing relationships humans have with outdoor environments within
Australia. Case studies of impacts on outdoor environments are examined in the context of the changing nature of
human relationships with outdoor environments in Australia. Students consider a number of factors that influence
contemporary relationships with outdoor environments. They examine the contemporary state of environments in
Australia, consider the importance of healthy outdoor environments, and examine the issues in relation to the
capacity of outdoor environments to support the future needs of the Australian population
In units 3 and 4 students are involved in one or more experiences in outdoor environments, including in areas
where there is evidence of human interaction. Through these practical experiences students are provided with the
basis for comparison and reflection, and opportunities to develop theoretical knowledge and skills about specific
natural environments. In this unit students explore the sustainable use and management of outdoor environments.

What students should know at the end of the course

¶ how Australians have understood and interacted with outdoor environments over time.
¶ How to use a case study to extrapolate information
¶ the role of at least one environmental movement in changing relationships with outdoor environments
¶ the dynamic nature of relationships between humans and their environment
¶ the social, cultural, economic and political factors that influence relationships with outdoor environments
¶ the sustainability of environments in order to support the future needs of ecosystems, individuals and society,

and the skills needed to be an environmentally responsible citizen
¶ that management strategies and policies, together with legislation and agreements, contribute to maintaining

the health and sustainability of outdoor environments in contemporary Australian society.

What students should be able to do by the end of the course

¶ examine the unique nature of Australian outdoor environments
¶ investigate a range of human relationships with outdoor environments
¶ analyse the role of environmental movements in changing human relationships with environments
¶ engage in practical outdoor experiences to investigate human relationships with environments
¶ examine current relationships between humans and outdoor environments
¶ examine a number of ways outdoor environments are portrayed in different media
¶ explores the contemporary state of environments in Australia
¶ examine the nature of sustainability and evaluate the health of outdoor environments
¶ investigate current and potential impacts of damage to outdoor environments
¶ investigate at least two case studies of conflicts of interest.

How these outcomes will be assessed

¶ oral presentation
¶ case study
¶ short answer
¶ data analysis

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

86
Last modified: 26 July 2016 by Matthew Smith

Physical Education Units 1 & 2

Course overview – Unit 1

VCE Physical Education explores the complex interrelationships between anatomical, biomechanical, physiological
and skill acquisition principles to understand their role in producing and refining movement, and examines
behavioural, psychological, environmental and sociocultural influences on performance and participation in
physical activity. Unit 1 “The Human Body in Motion” has two areas of study “How does the musculoskeletal
system work to produce movement?” and “How does the cardiorespiratory system function at rest and during
physical activity?”
Unit 1 requires students to examine the musculoskeletal system of the human body and how the muscles and
bones work together to produce movement. Students study the cardiovascular and respiratory systems of the
human body and how the heart, blood vessels and lungs function at rest and during physical activity. Students
explore the ethical and performance considerations of the use of a variety of legal and illegal practices and
substances specific to each system.
This study prepares students for employment and/or further study at the tertiary level or in vocational education
and training settings in fields such as exercise and sport science, health science, education, recreation, sport
development and coaching, health promotion and related careers.

What students should know at the end of the course

¶ the concepts of physical activity, sport and exercise
¶ factors, enablers and barriers to movement
¶ the structure and function of the skeletal system
¶ the major muscles of the human body
¶ the structure and function of the cardiovascular system
¶ components of blood and their function at rest and during exercise
¶ the role of the cardiovascular system in thermoregulation: homeostasis, hyperthermia and hypothermia
¶ vasodilation and vasoconstriction of the blood vessels to regulate blood distribution
¶ the relationship between stroke volume, heart rate and cardiac output.

What students should be able to do by the end of the course

¶ define and participate in a range of physical activities, sports and exercise
¶ describe the social, cultural and environmental influences on movement
¶ use and apply correct anatomical terminology to the working of the musculoskeletal
¶ perform, observe and analyse a variety of movements used in physical activity
¶ the interaction between bones, muscles, joints and joint actions responsible for movement
¶ use and apply correct anatomical terminology to identify the structures and function of the cardiovascular and

respiratory systems
¶ describe the role and function of blood components
¶ examine the role of the cardiovascular system in thermoregulation
¶ analyse the relationship between stroke volume, heart rate and cardiac output

How these outcomes will be assessed

¶ a written report analysing participation in at least four physical activities that demonstrate how the
musculoskeletal and cardiorespiratory systems work together to produce movement.

¶ a critically reflective folio/diary of participation in practical activities
¶ structure questions.
¶ a physical simulation or model
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

87
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

This unit develops students’ understanding of physical activity, sport and society from a participatory perspective.
This is achieved through two Areas of Study “What are the relationships between physical activity, sport, health
and society?” and “What are the contemporary issues associated with physical activity and sport?”
Students experience and explore different types of physical activity promoted in their own and different
population groups. They gain an appreciation of the level of physical activity required for health benefits. Students
investigate how participation in physical activity varies across the lifespan. They explore a range of factors that
influence and facilitate participation in regular physical activity. They then create and participate in an activity plan
that meets the physical activity and sedentary behaviour guidelines relevant to the particular population group
being studied.

What students should know at the end of the course

¶ forms of physical activity such as play, games, sports, transportation, chores, exercise and recreational
activities

¶ the concepts of physical activity, physical inactivity and sedentary behaviour
¶ sociocultural influences on participation in physical activity across the lifespan such as historical, social,

cultural, environmental, geographic and personal factors
¶ prevalence and trends of physical activity, sport and sedentary behaviour in the population.

What students should be able to do by the end of the course

¶ participate in and reflect on a variety of different forms of physical activity, including a variety of culturally
diverse physical activities

¶ define and identify forms of physical activity, physical inactivity and sedentary behaviour
¶ analyse sociocultural influences on physical activity participation across the lifespan
¶ participate in physical activity, and collect, analyse and reflect on information related to the physical, social,

mental and emotional health benefits of physical activity

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
¶ a written report analysing participation in at least four physical activities that demonstrate how the

musculoskeletal and cardiorespiratory systems work together to produce movement.
¶ a critically reflective folio/diary of participation in practical activities
¶ structure questions.
¶ a physical simulation or model

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

88
Last modified: 26 July 2016 by Matthew Smith

Physical Education Units 3 & 4

Course overview

The focus of Units 3 and 4 Physical Education is on understanding and applying information pertaining to physical
activity and sedentary behaviour from a participatory and physiological perspective. Students will apply methods
in assessing physical activity and analyse adherence to the National Physical Activity Guidelines. They spend time
investigating energy systems and interplay during physical activity. Students consider characteristics of fatigue
and strategies to delay and manage fatigue, as well as promoting recovery. There is also a focus on improvements
in performance and the application of training programs. Activity analysis will be conducted to investigate
different fitness components and apply them to a real-life program. They will explore physiological adaptations
over time. Students will critically evaluate differing techniques and practices used for performance enhancement,
as well as explore the banning or inclusion of practices from sporting competition.

What students should know at the end of the course

¶ the activity and sedentary levels in relation to adherence to Australia’s Physical Activity and Sedentary
Behaviour Guidelines

¶ the understanding of physical activity and sedentary behaviour from a participatory and physiological
perspective

¶ the improvements in performance, depend on the ability of the individual or coach
¶ how to apply and evaluate knowledge and understanding of training
¶ Athletes and coaches aim to continually improve and use nutritional, physiological and psychological

strategies to gain advantage over the competition

What students should be able to do by the end of the course

¶ apply various methods to assess physical activity
¶ analyse the data related to Australia’s Physical Activity and Sedentary Behaviour Guidelines
¶ apply the social-ecological model
¶ identify a range of Australian strategies that are effective in promoting participation physical activity
¶ investigate the contribution of energy systems to performance in physical activity
¶ investigate the characteristics of each energy system and the interplay of the systems
¶ explore the multi-factorial causes of fatigue and consider different strategies used to delay and manage

fatigue and to promote recovery. apply various methods to assess physical
¶ undertake an activity analysis
¶ investigate the required fitness components and participate in a training program designed to improve or

maintain selected components
¶ critically evaluate different techniques and practices that can be used to enhance performance, and look at the

rationale for the banning or inclusion of various practices from sporting competition

How these outcomes will be assessed

¶ Data analysis, comparison of findings, test
¶ Practical lab report, test
¶ Practical lab report, comparison of findings, test
¶ Written training program, evaluation on training program
¶ Practical lab report on chronic adaptations acquired from training program, test
¶ Media analysis, test
¶
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

89
Last modified: 26 July 2016 by Matthew Smith

Physics Units 1 & 2

Course overview – Unit 1
Unit 1: What ideas explain the physical world?
Ideas in physics are dynamic. As physicists explore concepts, theories evolve. Often this requires the detection,
description and explanation of things that cannot be seen. In this unit students explore how physics explains
phenomena, at various scales, which are not always visible to the unaided human eye. They examine some of the
fundamental ideas and models used by physicists in an attempt to understand and explain the world. Students
consider thermal concepts by investigating heat, probe common analogies used to explain electricity and consider
the origins and formation of matter. Students use thermodynamic principles to explain phenomena related to
changes in thermal energy. They apply thermal laws when investigating energy transfers within and between
systems, and assess the impact of human use of energy on the environment. Students examine the motion of
electrons and explain how it can be manipulated and utilised. They explore current scientifically accepted theories
that explain how matter and energy have changed since the origins of the Universe.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:
¶ thermodynamics principles

¶ thermodynamics and climate science

¶ issues related to thermodynamics

¶ concepts used to model electricity

¶ circuit electricity

¶ using electricity

¶ electrical safety

¶ origins of atoms

¶ particles in the nucleus

¶ energy from the atom

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ apply thermodynamic principles to analyse, interpret and explain changes in thermal energy in selected

contexts, and describe the environmental impact of human activities with reference to thermal effects and

climate science concepts.

¶ investigate and apply a basic DC circuit model to simple battery-operated devices and household electrical

systems, apply mathematical models to analyse circuits, and describe the safe and effective use of electricity

by individuals and the community.

¶ explain the origins of atoms, the nature of subatomic particles and how energy can be produced by atoms.

How these outcomes will be assessed

Tasks for assessment will be selected from the following:
 For Outcomes 1, 2 and 3
• an annotated folio of practical activities
• data analysis
• design, building, testing and evaluation of a device
• an explanation of the operation of a device
• a proposed solution to a scientific or technological problem
• a report of a selected physics phenomenon
• a modelling activity
• a media response
• a summary report of selected practical investigations
• a reflective learning journal/blog related to selected activities or in response to an issue
• a test comprising multiple choice and/or short answer and/or extended response

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

90
Last modified: 26 July 2016 by Matthew Smith

Course overview –Unit 2
Unit 2: What do experiments reveal about the physical world?
In this unit students explore the power of experiments in developing models and theories. They investigate a
variety of phenomena by making their own observations and generating questions, which in turn lead to
experiments. Students make direct observations of physics phenomena and examine the ways in which
phenomena that may not be directly observable can be explored through indirect observations. In the core
component of this unit students investigate the ways in which forces are involved both in moving objects and in
keeping objects stationary. Students choose one of twelve options related to astrobiology, astrophysics,
bioelectricity, biomechanics, electronics, flight, medical physics, nuclear energy, nuclear physics, optics, sound and
sports science. The option enables students to pursue an area of interest by investigating a selected question.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:
¶ concepts used to model motion

¶ forces and motion

¶ energy and motion

¶ One option from the following: What are stars? Is there life beyond Earth’s Solar System? How do forces act on

the human body? How can AC electricity charge a DC device? How do heavy things fly? How do fusion and

fission compare as viable nuclear energy power sources? How is radiation used to maintain human health?

How do particle accelerators work? How can human vision be enhanced? How do instruments make music?

How can performance in ball sports be improved? How does the human body use electricity?

What students should be able to do by the end of the course

On completion of this unit the student should be able to
¶ investigate, analyse and mathematically model the motion of particles and bodies.

¶ able to explain and apply concepts of light or other various principals of physics.

¶ design and undertake an investigation of a physics question related to the scientific inquiry processes of data

collection and analysis, and draw conclusions based on evidence from collected data.

How these outcomes will be assessed

Tasks for assessment will be selected from the following:
 For Outcomes 1 and 2
¶ an annotated folio of practical activities

¶ data analysis

¶ design, building, testing and evaluation of a device

¶ an explanation of the operation of a device

¶ a proposed solution to a scientific or technological problem

¶ a report of a selected physics phenomenon

¶ a modelling activity

¶ a media response

¶ a summary report of selected practical investigations

¶ a reflective learning journal/blog related to selected activities or in response to an issue

¶ a test comprising multiple choice and/or short answer and/or extended response.

For Outcome 3
¶ report of a practical investigation (student-designed or adapted) using an appropriate format, for example a

scientific poster, practical report, oral communication or digital presentation.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

91
Last modified: 26 July 2016 by Matthew Smith

Physics Units 3 & 4

Course overview
Physics seeks to understand and explain the physical world. It examines models and ideas used to make sense of
the world and which are sometimes challenged as new knowledge develops. By looking at the way matter and
energy interact through observations, measurements and experiments, physicists gain a better understanding of
the underlying laws of nature.
Unit 3
In Unit 3 students explore how fields explain motion and electricity. They examine the similarities and differences
between three fields: gravitational, electric and magnetic. They analyse and evaluate an electricity generation and
distribution system, and use Newton’s laws of motion to analyse relative motion, circular motion and projectile
motion.
 Unit 4
In Unit 4 students explore how two contradictory models can explain both light and matter. They apply wave

concepts to analyse, interpret and explain the behaviour of light. They explore the design of major experiments that

have led to the development of theories to describe the most fundamental aspects of the physical world.
Students also complete a student-designed practical investigation related to waves, fields or motion in either Unit
3 or Unit 4, or across both Units 3 and 4.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:
¶ Gravitational, electric and magnetic fields

¶ Electricity generation and distribution systems

¶ Newton’s laws of motion in one and two dimensions

¶ Einstein’s theory of special relativity

¶ The behaviour of light

¶ The nature of light and matter

¶ Designing and undertaking a practical investigation

What students should be able to do by the end of the course
On completion of this unit the student should be able to:

¶ investigate and inquire scientifically;

¶ analyse and apply physics understanding;

¶ communicate physics information and understanding.

How these outcomes will be assessed
External Assessment
An end of year examination covering both unit 3 and 4 content contributing 60 per cent of the study score.
Internal Assessment
School-assessed Coursework for Unit 3 will contribute 21 per cent of the study score.
School-assessed Coursework for Unit 4 will contribute 19 per cent of the study score.
The award of satisfactory completion for a unit is based on whether the student has demonstrated the set of
outcomes specified for the unit. Teachers should use a variety of assessment tasks to provide a range of
opportunities for students to demonstrate the key knowledge and key skills in the outcomes, as outlined in the
study design.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment

Ave Maria College VCE and VET 2016 Subject Selection Information

92
Last modified: 26 July 2016 by Matthew Smith

Product Design and Technology Units 1 & 2

Course overview – Unit 1

Unit 1: Product re-design and sustainability
This unit focuses on the analysis, modification and improvement of a product design and the sustainable use of
materials. Knowledge of the source, origin and processing of materials is central to sustainable practices.
Sustainable practices claimed to be used by designers are examined.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ methods of analysing a product that is an existing solution to a problem or need for identified user/s and

generating and evaluating ideas for the redesign of the product

¶ approaches used by designers to incorporate sustainability practices in product design

¶ impacts of unsustainable products and resource use on environmental, social and economic systems

¶ assess the sustainability of a material and/or product and back them up with testing

¶ Product design process and its application to re-design of a product

¶ the purpose, components and structure of a design brief and how to incorporate Product design factors

¶ develop an evaluation criteria for: design options; design, planning and production; and the finished product

¶ creative and critical design thinking methods and techniques

¶ the principle of IP and rights, and acknowledgement

¶ the role of annotation of different drawing techniques in the Product design process

¶ origins, sources, and classification of at least two materials with consideration of their sustainability

¶ the role and content of production plans, timeline, materials, machines, OH&S, and know how to evidence and

record practice

¶ matching of the prototype the design brief requirements, and evaluate and compare with the original design

¶ methods of evaluating the efficient and effective use of materials, tools, equipment, machines and techniques

in design and production activities

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ identify and examine case studies of designers that are claim to address sustainability practices

¶ analyse an existing product to be re-designed that has solved a design need or problem relevant to the Product

design factors while using appropriate systems and models to assess the sustainability of the product

¶ use the Product design process and Product design factors to develop a re-designed product and write a design

brief for the modification and improvement of a product design

¶ describe the principle of IP in Australia and appropriately acknowledge the IP of others

¶ develop and present annotated drawings of the re-design of the product showing improvements, a production

plan, apply risk management, safely use appropriate materials, tools, equipment, and machines in production

¶ record progress and adjustments to the production plans, timeline, evaluate prototype an note improvements

¶ evaluate the effectiveness and efficiency of designing and planning for the re-designed prototype.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
¶ design folio that contains a design brief, evaluation criteria, research, visualisations and design options,

working drawings, production plan, and evaluation report, and a prototype with records of production and

modifications

¶ written report that includes materials testing or trialling activities, industry visits, technical reports, case study

analysis, oral report, notes and/or visual materials, multimedia presentation supported by speaker’s notes,

NB – Students may be filmed or photographed as evidence of achievement and for authentication.

Ave Maria College VCE and VET 2016 Subject Selection Information

93
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

Unit 2: Collaborative design In this unit students are able to gain inspiration from an historical and/or a cultural
design movement or style and its defining factors such as ideological or technological change, philosophy or
aesthetics. Students work both individually and as members of a small design team to address a problem, need or
opportunity and consider the associated human-centred design factors. They design a product within a range,
based on a theme, or a component of a group product. They research and refer to a chosen style or movement.
The product produced individually or collectively is evaluated. Students also examine the use of global ICT for
collaborative teams.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate how to work collaboratively and share the;
¶ application of the Product design process, use of primary and secondary resources to research a design,

methods of using global ICT

¶ methods of applying the Product design factors in a design brief while including the influence of human-

centred design factors and sustainability

¶ methods of establishing evaluation criteria from a design brief

¶ methods of presenting research and ideas using test reports, image/mood boards, material and

¶ product samples, diagrams, charts and drawings, and how historical and/or cultural design movements can

inspire

¶ creative and critical design thinking techniques to generate annotated visualisations, design options and

¶ working drawings to explain product functions, materials and construction methods, and the role of ICT and

CAD

¶ the purpose and value of feedback to inform the selection and justification of viable design solutions

¶ methods used to determine the efficient and effective production processes using production planning,

timeline, work plan, risk assessment, machinery/equipment use, materials list and costing, quality measures

¶ methods of recording and evaluation progress through design, planning and production activities of the team

as a group of designer makers, feedback on the productivity of individuals within the group and ability to

collaborate, comparison of production plans with record of progress, usefulness of working drawings,

suitability of processes, effective use of time and resources, suggestions for improvement, production,

including any modifications to the production plans

What students should be able to do by the end of the course

On completion of this unit the student should be able to work collaboratively to;
¶ develop a design brief with relevant Product design factors, be able to apply criteria to evaluate how

¶ the completed product will meet each criterion and the sustainability of the design

¶ identify and allocate responsibilities to conduct research and investigate an historical and/or a cultural design

movement or style

¶ implement the design and development stage of the Product design process using ICT as appropriate

¶ provide critical and constructive feedback and justify preferred option selection and be able to present

¶ devise a production plan with reference to working drawings, and implement safe production procedures

¶ individually record and evaluate progress, decisions made and modifications to the preferred design option

and

¶ production plans, production activities and the product/s to determine how they satisfy the design brief..

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
¶ design folio that contains a design brief, evaluation criteria, research, visualisations and design options,

working drawings, production plan, and evaluation report, and a prototype with records of production and

modifications

¶ written report that includes materials testing or trialling activities, industry visits, technical reports, case study

analysis, oral report, notes and/or visual materials, multimedia presentation supported by speaker’s notes.

NB – Students may be filmed or photographed as evidence of achievement and for authentication.

Ave Maria College VCE and VET 2016 Subject Selection Information

94
Last modified: 26 July 2016 by Matthew Smith

Product Design and Technology Units 3 & 4

Course overview

In these units students are engaged in the design and development of a product that meets the needs and
expectations of a client and/or an end-user, developed through a design process. Students learn that evaluations
are made at various points of product design, development and production. In the role of designer, students judge
the suitability of design ideas and options referring to the design brief and evaluation criteria in collaboration with
a client and/or an end-user.
Comparisons between similar commercial products help to judge the success of a product in relation to a range of
Product design factors. The environmental, economic and social impact of products throughout their life cycle can
be analysed and evaluated with reference to the Product design factors.

What students should know at the end of the course

By the end of the course students should know:
¶ the roles of the designer, client and/or end-user/s, the Product design process

¶ the influences on design, development and manufacture of products within industrial settings.

¶ the documentation of the Product design process

¶ the comparison, analysis and evaluation of similar commercial products

¶ the safe application of a range of production skills and processes to make the product

What students should be able to do by the end of the course

By the end of the course students should be able to:
¶ explain the roles of the designer, client and/or end-user/s, the Product design process

¶ explain and analyse influences on the design, development and manufacture of products within industrial

settings.

¶ present a folio that documents the Product design process used while working as a designer to meet the needs

of a client and/or an end-user, and commence production of the designed product.

¶ compare, analyse and evaluate similar commercial products

¶ safely apply a range of production skills and processes to make the product designed

¶ evaluate the outcomes of the design, planning and production activities, explain the product’s design features

to the client and/or an end-user and outline its care requirements.

How these outcomes will be assessed

The formal assessments will be:
¶ SAC 1 – Outlining the product design process

¶ SAC 2 – Explain and analyse influences on design, development and manufacture of products within industrial

settings

¶ SAC 3 – Compare, analyse and evaluate similar commercial products

¶ SAT – Unit 3&4 Folio of Design Process and product production

¶

¶ Students will also be assessed informally on their demonstration of the key knowledge and skills throughout

the year. All the key knowledge and key skills that underpin Units 3 and Unit 4 are examinable.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment..

Ave Maria College VCE and VET 2016 Subject Selection Information

95
Last modified: 26 July 2016 by Matthew Smith

Psychology 1 & 2

Course overview – Unit 1

Unit 1: How are behaviour and mental processes shaped?
Human development involves changes in thoughts, feelings and behaviours. In this unit students investigate the
structure and functioning of the human brain and the role it plays in the overall functioning of the human nervous
system. Students explore malfunctioning brains due to injury and neurological disorders through relevant animal
studies. They consider the complex nature of psychological development, including situations where psychological
development may not occur as expected. Students examine the contribution that classical and contemporary
studies have made to an understanding of the human brain and its functions, and to the development of different
psychological models and theories used to predict and explain the development of thoughts, feelings and
behaviours.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average in Year 9 English, and at least a C (60%) grade average in year 9 Science.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:
¶ role of the brain in mental processes and behaviour

¶ brain plasticity and brain damage

¶ the complexity of psychological development

¶ atypical psychological development

¶ the ethics required in psychological studies of humans and animals

¶ application of the scientific method

¶

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ describe how understanding of brain structure and function has changed over time, explain how different areas

of the brain coordinate different functions, and explain how brain plasticity and brain damage can change

psychological functioning.

¶ identify the varying influences of nature and nurture on a person’s psychological development, and explain

different factors that may lead to typical or atypical psychological development.

¶ investigate and communicate a substantiated response to a question related to brain function and/or

development

How these outcomes will be assessed

Tasks for assessment will be selected from the following:

For Outcomes 1 and 2
¶ a report of a practical activity involving the collection of primary data

¶ a research investigation involving the collection of secondary data

¶ a brain structure modelling activity

¶ a logbook of practical activities

¶ analysis of data/results including generalisations/conclusions

¶ media analysis/response

¶ problem solving involving psychological concepts, skills and/or issues

¶ a test comprising multiple choice and/or short answer and/or extended response

¶ a reflective learning journal/blog related to selected activities or in response to an issue

For Outcome 3

¶ a report of an investigation into brain function and/or development that can be presented in various formats,

for example digital presentation, oral presentation, or written report.
NB – Students may be filmed or photographed as evidence of achievement, and for authentication during

assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

96
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

Unit 2: How do external factors influence behaviour and mental processes?
A person’s thoughts, feelings and behaviours are influenced by a variety of biological, psychological and social
factors. In this unit students investigate how perception of stimuli enables a person to interact with the world
around them and how their perception of stimuli can be distorted. They evaluate the role social cognition plays in a
person’s attitudes, perception of themselves and relationships with others. Students explore a variety of factors
and contexts that can influence the behaviour of individuals and groups. They examine the contribution that
classical and contemporary research has made to the understanding of human perception and why individuals and
groups behave in specific ways.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average in Year 9 English, and at least a C (60%) grade average in year 9 Science

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:
¶ sensation and perception

¶ distortion of perception

¶ social cognition

¶ social influences on behaviour

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ compare the sensations and perceptions of vision, and analyse factors that may lead to the occurrence of

perceptual distortions.

¶ identify factors that influence individuals to behave in specific ways, and analyse ways in which others can

influence individuals to behave differently.

¶ design and undertake a practical investigation related to external influences on behaviour, and draw

conclusions based on evidence from collected data

How these outcomes will be assessed

Tasks for assessment for these outcomes will be selected from the following:
 For Outcomes 1 and 2
¶ a report of a practical activity involving the collection of primary data

¶ a research investigation involving the collection of secondary data

¶ a logbook of practical activities

¶ analysis of data/results including generalisations/conclusions

¶ media analysis/response • problem solving involving psychological concepts, skills and/or issues

¶ a test comprising multiple choice and/or short answer and/or extended response

¶ a reflective learning journal/blog related to selected activities or in response to an issue

For Outcome 3
¶ a report of an investigation into internal and/or external influences on behaviour that can be presented in

various formats, for example digital presentation, oral presentation, scientific poster or written report.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

97
Last modified: 26 July 2016 by Matthew Smith

Psychology Units 3 & 4

Course overview

Psychology is a broad discipline that incorporates both the scientific study of human behaviour through biological,
psychological and social perspectives and the systematic application of this knowledge to personal and social
circumstances in everyday life.
Unit 3
In Unit 3 students explore how experience affects behaviour and mental processes. They explore how stress may
affect a person’s psychological functioning. They consider the limitations and fallibility of memory and how
memory can be improved.
Unit 4
In unit 4 students explore how well being is developed and maintained. They examine the nature of consciousness
and how changes in levels of consciousness can affect mental processes and behaviour.. Students explore the
concept of mental health continuum and apply a biopsychosocial approach, as a scientific model, to analyse
mental health and disorder.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate an understanding of:
¶ How the nervous system enables psychological functioning

¶ How people learn and remember

¶ How levels of consciousness affect mental health and behaviour

¶ What influences mental wellbeing

¶ Designing and undertaking a practical investigation

What students should be able to do by the end of the course

¶ Investigate and inquire scientifically

¶ Apply chemical understandings

¶ Communicate chemical information and understandings

How these outcomes will be assessed

External Assessment
An end of year examination covering both unit 3 and 4 content contributing 60 per cent of the study score.
Internal Assessment
School-assessed Coursework for Unit 3 will contribute 16 per cent of the study score.
School-assessed Coursework for Unit 4 will contribute 24 per cent of the study score.
The award of satisfactory completion for a unit is based on whether the student has demonstrated the set of
outcomes specified for the unit. Teachers should use a variety of assessment tasks to provide a range of
opportunities for students to demonstrate the key knowledge and key skills in the outcomes, as outlined in the
study design.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

98
Last modified: 26 July 2016 by Matthew Smith

Religion and Society Unit 2

Course overview

Studying ethics involves identifying the arguments and analysing the reasoning, and any other influences, behind
these perspectives and moral judgments. An important influence on ethical perspective is the method of ethical
decision-making, made up of concepts, principles and theories. In this unit students study in detail various
methods of ethical decision-making in Catholicism and Islam. They explore ethical issues in societies where
multiple worldviews coexist, in the light of these investigations.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ how the aspects of religion relate to ethical decision-making
¶ a variety of methods of ethical decision-making and the theories that support them
¶ a variety of principles derived from concepts and theories found in ethical methods
¶ the authorities, principles, values, norms and ideas informing ethical perspectives of Catholicism and Islam in

societies in which multiple worldviews coexist
¶ the ethical decision-making methods, including the philosophical traditions that have influenced the

understanding of ethical perspectives of the religious traditions
¶ the religious and non-religious individuals, groups and traditions that contribute to the debates about ethical

issues in societies where multiple worldviews coexist
¶ the ethical perspectives and moral judgments presented in the arguments by those participating in the
¶ debates, including the authorities, norms, values and ideas on which the various ethical perspectives and
¶ moral judgments

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ how the aspects of religion relate to ethical decision-making
¶ a variety of methods of ethical decision-making and the theories that support them
¶ a variety of principles derived from concepts and theories found in ethical methods
¶ the authorities, principles, values, norms and ideas informing ethical perspectives of Catholicism and Islam in

societies in which multiple worldviews coexist
¶ the ethical decision-making methods, including the philosophical traditions that have influenced the

understanding of ethical perspectives of the religious traditions
¶ how the ethical perspectives of religious traditions inform the moral judgments of their religious communities
¶ explain the ethical perspectives, moral judgments and ethical decision-making methods involved in the

debates
¶ explain the influence of the various participants’ contributions to the debates

How these outcomes will be assessed

Students will sit one SAC for each of the three areas of study. The work they will produce for assessment includes:
¶ an expository essay which contrasts two ethical methods/approaches

¶ an oral presentation which explores an ethical issue via the ethical perspectives of Catholicism and Islam

¶ a debate which highlights both sides of a bioethical issue

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

99
Last modified: 26 July 2016 by Matthew Smith

Religion and Society Units 3 & 4

Course overview

Across time and cultures, humanity has sought to understand the why and how of existence. In this quest humans
have consistently posed big questions of life. Religion has developed answers in the form of various beliefs and
other aspects that have offered ways of establishing meaning – not only for human existence, but also for all that
exists. In Unit 3, students are introduced to the nature and purpose of religion in the human search for meaning.
Students study how the meaning of belief is expressed through other aspects of religion. They consider the role of
the aspects of religion in general. Students consider the relationship between different types of significant life
experience and religious beliefs generally. In Unit 4, students investigate how and why religious traditions as a
whole, or their denominations, have taken steps from their inception to the present to respond to challenges in the
categories of theology, ethics and continued existence. Students examine in detail one significant challenge that
has engaged the religious tradition or denomination and society.

What students should know at the end of the course

¶ the aspects of religion

¶ the nature of religious beliefs and their role in responding to the search for meaning

¶ for religion in general, the role of each of the aspects, other than beliefs, in responding to the search for

meaning

¶ for religion in general, the relationship of the aspects of religion to each other

¶ for a selected religious tradition, how at least two religious beliefs are expressed through each of the other

aspects of religion

¶ a significant life experience of a member from one religious tradition or denomination

¶ challenges involving theology, ethics and continued existence for religion generally over time

¶ a significant challenge to a religious tradition involving at least one of the categories of theology, ethics and

continued existence

What students should be able to do by the end of the course

¶ identify the aspects of religion, explain the purposes of religion and explain religious beliefs and their role in the

search for meaning

¶ explain the role of each of the aspects other than beliefs in responding to the search for meaning

¶ describe the relationship between a range of significant life experiences and religious beliefs

¶ analyse challenges to religion generally

¶ analyse a significant challenge faced by a religious tradition or denomination

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and in formal School Assessed Tasks (SACs). The formal SAC assessments will be a combination of:
¶ Analytical exercises

¶ Research presented in multimedia format

¶ Structured questions that reveal how religious beliefs and life experiences inform one another

¶ An essay explaining and analysing a challenge to a tradition

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

100
Last modified: 26 July 2016 by Matthew Smith

Year 12 Religious Education (School based)

Course overview

The school-based Religious Education unit is designed to provide students with an opportunity to reflect on their
spirituality, and develop a deeper, and more personal faith. The course is divided into four key units – The Whole
Person, Struggle and Redemption, Social Justice and Relationships. The Whole Person unit is integrated with the
Year 12 Retreat and explores Struggle and Redemption The Social Justice unit uses a range of activities to explore
Social Justice issues. Students will discuss these issues in terms of actions and outcomes. The Relationships unit
exposes students to a range of relationships they are currently, or likely to experience. Students will discuss and
debate these relationships and the skills and characteristics that typify positive and effective relationships.

What students should know at the end of the course

¶ There are a range of social justice issues, past and present, local and global

¶ There are different types of relationships that people engage in

What students should be able to do by the end of the course

¶ Identify and reflect upon the different parts of their character and the ways they are shaped by

¶ Identify and discuss points of view on a range of Social Justice issues

¶ Identify and implement strategies to support and raise awareness on a range of social justice issues

¶ Discuss different relationships that individuals experience, and the characteristics and elements that make

these relationships valuable, positive and effective

How these outcomes will be assessed

There is no formal assessment in this unit, however, students are expected to contribute to class discussions and
activities in each unit of work.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

101
Last modified: 26 July 2016 by Matthew Smith

Studio Arts Units 1 & 2

Course overview – Unit 1

VCE Studio Arts enables students to express themselves creatively through art making as they come to understand
how to support and sustain their art practice through an individual studio process, practising and refining
specialised skills appropriate to particular art forms and media selected.
The focus of the unit Studio inspiration and techniques is on developing an individual understanding of the stages
of studio practice and learn how to explore, develop, refine, annotate, resolve and present artworks in an
exhibition context. Students explore sources of inspiration, research artistic influences, develop individual ideas
and explore a range of materials and techniques related to specific art forms. Students also research and analyse
the ways in which artists from different times and cultures have developed their studio practice to interpret and
express ideas, source inspiration and apply materials and techniques in artworks.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average for both theory and practical assessment tasks in a Visual Arts elective (Studio Arts or
Visual Communication Design) and at least a B (70 %) grade average in Year 9 English.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ diverse sources of inspiration and artistic influences used to generate ideas;

¶ understanding of the characteristics of the studio process and methods of identifying, organising and

progressively recording written and visual reference material;

¶ a range of methods for using art elements and art principles to create aesthetic qualities in the production and

evaluation of artwork/s;

¶ knowledge of the materials and techniques used to express individual ideas;

¶ types of visual and written methods used for recording the reflection of ideas and work produced; ways in

which artists have used art elements, art principles and created aesthetic qualities;

¶ ways in which artists from different times and cultures have interpreted ideas and sources of inspiration; used

materials and techniques and created aesthetic qualities in artworks;

¶ relevant resources and methods of research and use appropriate art language and terminology

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ generate ideas and identify sources of inspiration to generate ideas;

¶ record the research and development of individual ideas in a visual diary;

¶ explore a range of art elements, art principles and aesthetic qualities in the studio process;

¶ research, investigate and explore the characteristics and properties of materials and techniques used to

express individual ideas ;

¶ produce and evaluate at least one finished artwork;

¶ discuss the ways in which artists from different times and cultures have interpreted ideas and sources of

inspiration, used various materials and techniques in making artworks in particular art forms;

¶ use appropriate terminology in discussion of artwork.

How these outcomes will be assessed

Students develop an outline of a proposed investigation of studio practice using visual language through
exploratory work in a visual diary, showing sources of ideas and inspiration translated into visual form through the
use of a variety of materials and techniques with presentation of at least one finished artwork in areas of drawing
mediums, paper collage and printmaking for areas of study 1nd 2.
They will complete a series of short answer analysis tasks to set visual examples for area of study 3.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

102
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

This unit, Studio exploration and concepts focuses on establishing and using a studio practice to produce artworks.
Areas include the formulation and use of an individual approach to documenting sources of inspiration, and
experimentation with selected materials and techniques relevant to specific art forms. Students explore and
develop ideas and subject matter, create aesthetic qualities and record the development of the work in a visual
diary as part of the studio process as well as study different art movements and styles to understand the use of
other artists’ work in the making of new artworks. Students also develop skills in the visual analysis of artworks,
made by artists from different times and cultures used to understand the artists’ ideas and how they have created
aesthetic qualities and subject matter.

Students in Year 9 2016 wishing to undertake this course as an extended study in Year 10 2017 are required to have at
least a B (70 %) grade average for both theory and practical assessment tasks in a Visual Arts elective (Studio Arts or
Visual Communication Design) and at least a B (70 %) grade average in Year 9 English

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ an understanding of the nature and structure of an individual studio process;

¶ strategies for generating a range of potential directions;

¶ application of the characteristics and nature of materials and techniques and a range of art elements and art

principles in artworks;

¶ ways in which artists from different times and cultures have developed styles in their artworks;

¶ the ideas and issues that may arise when artists’ work is used to make new artworks; this may include

appropriation, copyright and artists’ moral rights;

¶ methods of research and inquiry, including a variety of references and appropriate terminology.

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ develop an individual studio process that is recorded in a visual diary;

¶ use materials and apply techniques combined with art elements and art principles to demonstrate aesthetic

qualities;

¶ present and evaluate at least one artwork;

¶ identify, discuss and compare the use of art elements, art principles and the presentation of aesthetic qualities

in historical and contemporary artworks

¶ compare ways in which artists from different times and cultures communicate ideas and meaning in artworks

and have developed individual styles;

¶ discuss the ideas and issues that may arise in the use of other artists’ works in the making of new artworks;

¶ use references and appropriate terminology.

How these outcomes will be assessed

Students develop an exploration proposal and work through the studio process in their visual diary, completing a
range of potential directions and at least one finished artwork using a variety of materials and techniques
(photography, oil painting and drawing) for area of study 1.
They will complete a series of short answer analysis tasks to set visual examples for area of study 2.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

103
Last modified: 26 July 2016 by Matthew Smith

Studio Arts Units 3 & 4

Course overview

In Unit 3 students focus on the implementation of an individual studio process leading to the production of a range
of potential directions. Students develop and use an exploration proposal to define an area of creative exploration
and apply a studio process to explore and develop their individual ideas as an intrinsic part of the studio process to
support the making of finished artworks in Unit 4. They study artists and their work practices and processes from
different historical and cultural contexts in relation to particular artworks and art forms.
In Unit 4 they focus on the planning, production and evaluation required to develop, refine and present artworks
that link cohesively according to the ideas resolved in Unit 3 supported by visual and written evaluation to produce
at least two finished artworks. This unit also investigates aspects of artists’ involvement in the art industry, focusing
on a least two different exhibitions and exhibition spaces with consideration of the preparation, presentation and
conservation of artworks displayed.

What students should know at the end of the course

By the end of the course students should know:
¶ the characteristics of an exploration proposal and studio process;

¶ aesthetic qualities and characteristics of particular materials and techniques;

¶ the techniques for the development, refinement and presentation of artworks appropriate to the individual’s

ideas and the selected art form/s;

¶ how to use at least two potential directions used in the creation of artworks;

¶ ways to present cohesive relationships between artworks;

¶ appropriate methods for reflection and evaluation;

¶ ways in which artworks reflect artists’ interpretations of subject matter, influences, cultural and historical

contexts and the communication of ideas and meanings in relation to particular recognised historical and

contemporary artworks;

¶ the methods and intentions of all types of art galleries and museums in exhibiting artworks.

What students should be able to do by the end of the course

By the end of the course students should be able to:
¶ prepare an exploration proposal and apply a studio process;

¶ use an exploration proposal as a frame for an individual studio process;

¶ present an individual studio process that produces a range of potential directions in the selected art form/s;

¶ implement individual aesthetic qualities and characteristics of materials and techniques in the development,

refinement and presentation of artworks appropriate to the individual’s ideas and the selected art form/s;

¶ present a cohesive and skilful folio of finished artworks, based on at least two potential directions;

¶ provide appropriate reflection and evaluation;

¶ discuss art practices in relation to particular artworks of a contemporary and traditional artist;

¶ discuss the methods and intentions of all types of art galleries and museums in exhibiting artworks.

How these outcomes will be assessed

Assessment for Studio Arts includes a School-assessed Task.
The student’s level of performance in achieving Outcomes 1 and 2 in Unit 3(Exploration proposal and Studio
process), and Outcomes 1 and 2 in Unit 4(Production and presentation of artworks and evaluation).

School assessed course work may include a combination of the following:
Structured questions, essay, an annotated visual report, a presentation using digital technologies, an oral
presentation with visual evidence from the exhibitions visited.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

104
Last modified: 26 July 2016 by Matthew Smith

Visual Communication Design Units 1 & 2

Course overview – Unit 1

Visual communication design focuses on using visual language to communicate messages, ideas and concepts.
This involves acquiring and applying design thinking skills and drawing skills to make messages, ideas and
concepts visible and tangible. Through experimentation and exploration of the relationship between design
elements and design principles, students develop an understanding of how these affect the visual message and the
way information and ideas are read and perceived. Students review the contextual background of visual
communication through an investigation of design styles.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ key design factors that contribute to the aesthetics, appearance and functions of objects/structures

¶ observational drawing methods for the purpose of showing form, proportion, surface textures and

relationships

¶ visualisation drawing methods for the purpose of making visible design ideas and concepts

¶ presentation drawing methods for the purpose of refining conceptual designs using manual and digital

methods

¶ drawing methods to visual ideas and concepts and represent three-dimensional paraline and perspective forms

¶ rendering techniques for depicting light, shade and shadow and representing surfaces, materials, texture, form

¶ a range of media and materials to support different drawing purposes and drawing methods

¶ key features, functions and aesthetics of design elements and principles that influence selection and

application

¶ purposes of visual communications such as to advertise, promote, depict, teach, inform, identify and guide

¶ design styles of past and contemporary key designers and ways in which methods, media, materials, elements

and principles are influenced by past and contemporary practices and cultural and social factors and practices

¶ terminology appropriate to the study

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ apply drawing methods that are suitable for the purposes of observation, visualisation and presentation

¶ use manual and/or digital methods to create drawings for different purposes

¶ apply three-dimensional drawing methods to represent the form and structure of objects

¶ apply design thinking techniques to generate alternative ideas and design options that reflect on their

suitability

¶ select and apply different elements and principles when generating and developing alternative design options

¶ refine and present visual communications to meet their stated purposes.

¶ identify and describe the connections between past and contemporary visual communications in terms of

visual communication practices and social and cultural factors and settings

¶ describe how methods, media, materials, elements, principles and presentation formats are applied

¶ use appropriate terminology.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:

¶ folio of observational, visualisation and presentation drawings created using manual and/or digital

methods

¶ final presentations created using manual and/or digital methods

¶ written report and an annotated report of a case study and an oral report supported by written notes

and/or visual materials.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

105
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

Visual communication design focuses on the application of visual communication design knowledge, design
thinking skills and drawing methods to create visual communications to meet specific purposes in designated
design fields. Students develop an understanding of the design process as a means of organising their thinking
about approaches to solving design problems and presenting ideas. In response to a brief, students engage in the
stages of research, generation of ideas and development of concepts to create visual communications.

What students should know at the end of the course

On completion of this unit the student should be able to demonstrate:
¶ features of key historical and contemporary typography and layout conventions
¶ image file formats for print and screen-based presentations for meeting different communication purposes
¶ role of the brief in establishing the design task and purposes in relation to target audiences and contexts
¶ the design process as a framework for research, organising, generating and implementing design decisions
¶ key features, functions and suitability of materials, media, elements, principles, and manual and digital

methods
¶ techniques for digitally manipulating type and images to convey particular moods or emotions
¶ techniques for refining and presenting visual communications using manual and/or digital methods
¶ relevant copyright obligations when using the work of others
¶ appropriate terminology for the study

What students should be able to do by the end of the course

On completion of this unit the student should be able to:
¶ identify the connections between past and contemporary typography
¶ research, analyse and generate ideas and reflect on suitability of conceptual options relevant to a given brief
¶ apply and document design thinking techniques when engaged in the design process
¶ use freehand visualisation drawings and annotations to make ideas visible
¶ select and use a range of appropriate methods, media, materials, design elements and design principles,

presentation formats and conventions to suit communication purposes
¶ apply techniques to refine and present visual communications
¶ apply practices that fulfil legal obligations with respect to copyright when using type and images belonging to

others to create visual communications.
¶ use appropriate terminology.

How these outcomes will be assessed

Assessment tasks for this unit are selected from the following:
¶ folio of typography and image ideas and concepts and a folio of technical drawings
¶ written and/or oral descriptions and analysis of historical and contemporary design examples
¶ folio demonstrating the design process created using manual and/or digital methods
¶ final presentations of visual communications

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

106
Last modified: 26 July 2016 by Matthew Smith

Visual Communication Design Units 3 & 4

Course overview

In unit 3 students gain an understanding of the process designers employ to structure their thinking and
communicate ideas with clients, target audiences, other designers and specialists. Through investigation, analysis
and experimentation, students gain insight into how the selection of methods, media, materials and the
application of design elements and principles can create visual communications for specific audiences and
purposes. Students establish a brief and apply design thinking skills through the design process. The brief and
investigation work underpin the work undertaken in Unit 4. The focus of unit 4 is the development of design
concepts and two final presentations of visual communications. Students continue the design process by
developing and refining concepts for each need with ongoing reflection and evaluation of design solutions.
Students refine and present two visual communications and devise a pitch to the client.

What students should know at the end of the course

¶ key design features associated with the communication, environmental and industrial design fields
¶ characteristics of audiences and purposes of visual communications
¶ techniques for gaining attention and maintaining engagement of audiences using visual language
¶ characteristics and functions of design elements and design principles
¶ two-dimensional and three-dimensional drawing methods to visualise ideas, concepts and represent forms
¶ techniques for creating visual communications using manual and digital methods
¶ methods, materials and media used for different visual communications
¶ key characteristics and functions of typography conventions
¶ roles and responsibilities of designers in the design fields, specialists and clients
¶ the role of the brief in documenting the parameters of clients’ needs
¶ social, ethical, financial, legal and environmental factors influencing designers’ decisions
¶ purposes and relevant components of a pitch and methods of delivering a pitch
¶ terminology appropriate to the study

What students should be able to do by the end of the course

¶ analyse, make and document visual communications
¶ select and apply drawing methods and conventions appropriate to purposes, audiences and contexts
¶ select and apply design elements, principles, manual and digital methods, materials and media
¶ describe the roles, practices and relationships between the clients, designers and specialists
¶ identify practices that acknowledge legal obligations
¶ apply design thinking skills to create, analyse, evaluate, reflect on, and critique information and ideas
¶ document a brief and reference research material and synthesise research and investigation findings
¶ refine concepts and present final visual communications in the light of evaluation and reflection
¶ devise and deliver a pitch that supports the presentation of final visual communications
¶ use appropriate terminology.

How these outcomes will be assessed

The formal assessments will be:
¶ SAC 1 – Analysis and Practice in Context - 3 mini design folios
¶ SAC 2 – Design Industry Practice- short and extended responses
¶ SAC 3 – The Pitch – An oral presentation
¶ SAT – Brief, Folio and Final Presentations

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

107
Last modified: 26 July 2016 by Matthew Smith

VCE/VET Cert II in Business Units 1 & 2

Course overview – Units 1 & 2

The VCE VET Business program aims to:-
¶ Provide participants with the knowledge and skills to achieve competencies that will enhance their

employment prospects within a broad range of business and industry settings
¶ Enable participants to gain a recognised credentials and make a more informed choice of vocation or career

paths.

What students should know at the end of the course

On completion of this unit should be able to demonstrate competency in the key Employability skills, these will be
demonstrated by competency in the followings units:
¶ Contribute to health and safety of self and others
¶ Process and maintain workplace information
¶ Handle mail
¶ Contribute to workplace information
¶ Communicate in the workplace
¶ Produce simple word processed documents
¶ Participate in environmentally sustainable work practices
¶ Organise and complete daily work activities
¶ Work effectively with others
¶ Use business technology

What students should be able to do by the end of the course

On completing of this course, students would be expected to operate at a level in business in which they would be
able to:
¶ Demonstrate some relevant theoretical knowledge
¶ Demonstrate some basic understanding of government legislation affecting business
¶ Apply a range of well-developed skills
¶ Apply know solutions to a variety of problems
¶ Interpret information and use problem solving techniques
¶ Take responsibility for one’s own work
¶ Demonstrate the ability to work within a team

How these outcomes will be assessed

Students will be assessed through a variety of activities including completion of worksheets, workbooks, projects,
tests, allocated tasks and observation.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

108
Last modified: 26 July 2016 by Matthew Smith

VCE/VET Cert II in Business Units 3 & 4

Course overview

The VCE VET Business program aims to:-
¶ Provide participants with the knowledge and skills to achieve competencies that will enhance their

employment prospects within a broad range of business and industry settings
¶ Enable participants to gain a recognised credentials and make a more informed choice of vocation or career

paths.

What students should know at the end of the course

On completion of this unit should be able to demonstrate competency in the key Employability skills, these will be
demonstrated by competency in the followings units:
¶ Deliver and Monitor a service to customers
¶ Organise workplace information
¶ Design and produce business documents
¶ Recommend products and services
¶ Organise personal work priorities and development

What students should be able to do by the end of the course

On completing of this course, students would be expected to operate at a level in business in which they would be
able to:
¶ Demonstrate some relevant theoretical knowledge
¶ Demonstrate some basic understanding of government legislation affecting business
¶ Apply a range of well-developed skills
¶ Apply know solutions to a variety of problems
¶ Interpret information and use problem solving techniques
¶ Take responsibility for one’s own work
¶ Demonstrate the ability to work within a team

How these outcomes will be assessed

Students will be assessed on their demonstration of the key knowledge and skills throughout the year – informally
in class, and formal School Assessed Tasks (SATs). The formal SATs assessments will be in the form of Case
Studies, Project and Tests.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

109
Last modified: 26 July 2016 by Matthew Smith

VCE/VET Certificate III in Sport and Recreation Units 1 & 2

Course overview – Unit 1

The VCE VET Sport and Recreation program aim to provide students with skills and knowledge to achieve
competencies that will enhance their employment prospects in the sport and recreation or related industries. This
will enable students to gain a recognised credential and to make a more informed choice of vocation or career
path. Certificate III in Sport and Recreation provides students with the skills and knowledge to work in the Sport
and Recreation industry.

The VCE VET Unit 1 and 2 sequence incorporates compulsory units such as developing critical and creative thinking
skills, organising personal work priorities and development, providing first aid, using social media tools for
collaboration and management, provide customer service, respond to emergency situations and follow work

health and safety policies.

What students should know at the end of the course

Students will gain a range of skills by developing key ‘Units of Competency’ during the study of the course. These
units of competency include the compulsory units listed above, eight employability skills - communication,
initiative and enterprise, learning, planning and organisation, problem solving, self-management, teamwork, and
technology – as well as the skills associated with the particular Sport and Recreation electives chosen by the school
and the student.

Broadly, 15 units must be completed:

¶ 10 core units
¶ 5 elective units, which may be selected from the electives in this qualification or from units first packaged

at AQF levels 2, 3 and 4 within SIS10; up to 2 of these elective units may be selected from any current
accredited course or other Training Package, and must be units which are first packaged at AQF level 3.

The core units in the Cert III in Sport and Recreation at Unit 1 are:
¶ BSBCRT301A Develop and extend critical and creative thinking skills
¶ BSBWOR301B Organise personal work priorities and development
¶ SISXWHS101 Follow work health and safety policies

Elective units are drawn from a wide range of sport and recreation electives. The full list is available on the VCAA
website, here. Exact electives will be determined by the College in response to student need.

How these outcomes will be assessed

Assessment of Competence - Unit 1
Units 1 will involve opportunities for students to demonstrate competence in both compulsory and elective areas.
Forms of assessment will be observation, tests, practical demonstrations, group sessions, and presentations.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

http://www.vcaa.vic.edu.au/Documents/vet/sportrecreation/VCEVETSportRecPrgBooklet.pdf

Ave Maria College VCE and VET 2016 Subject Selection Information

110
Last modified: 26 July 2016 by Matthew Smith

Course overview – Unit 2

The VCE VET Sport and Recreation program aim to provide students with skills and knowledge to achieve
competencies that will enhance their employment prospects in the sport and recreation or related industries. This
will enable students to gain a recognised credential and to make a more informed choice of vocation or career
path. Certificate III in Sport and Recreation provides students with the skills and knowledge to work in the Sport
and Recreation industry.

The VCE VET Unit 1 and 2 sequence incorporates compulsory units such as developing critical and creative thinking
skills, organising personal work priorities and development, providing first aid, using social media tools for
collaboration and management, provide customer service, respond to emergency situations and follow work

health and safety policies.

What students should know at the end of the course

Students will gain a range of skills by developing key ‘Units of Competency’ during the study of the course. These
units of competency include the compulsory units listed above, eight employability skills - communication,
initiative and enterprise, learning, planning and organisation, problem solving, self-management, teamwork, and
technology – as well as the skills associated with the particular Sport and Recreation electives chosen by the school
and the student.

Broadly, 15 units must be completed:

¶ 10 core units

¶ 5 elective units, which may be selected from the electives in this qualification or from units first packaged

at AQF levels 2, 3 and 4 within SIS10; up to 2 of these elective units may be selected from any current

accredited course or other Training Package, and must be units which are first packaged at AQF level 3.

The core units in the Cert III in Sport and Recreation at Unit 2 are:

¶ HLTAID003 Provide first aid

¶ SISXEMR201A Respond to emergency situations

¶ ICAWEB201A Use social media tools for collaboration and engagement

¶ SISXCCS201A Provide customer service

Elective units are drawn from a wide range of sport and recreation electives. The full list is available on the VCAA
website, here. Exact electives will be determined by the College in response to student need.

How these outcomes will be assessed

Assessment of Competence - Unit 2
Unit 2 will involve opportunities for students to demonstrate competence in both compulsory and elective areas.
Forms of assessment will be observation, tests, practical demonstrations, group sessions, and presentations.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

http://www.vcaa.vic.edu.au/Documents/vet/sportrecreation/VCEVETSportRecPrgBooklet.pdf

Ave Maria College VCE and VET 2016 Subject Selection Information

111
Last modified: 26 July 2016 by Matthew Smith

VCE/VET Certificate III in Sport and Recreation Units 3 & 4

Course overview

The VCE VET Sport and Recreation program aim to provide students with skills and knowledge to achieve
competencies that will enhance their employment prospects in the sport and recreation or related industries. This
will enable students to gain a recognised credential and to make a more informed choice of vocation or career
path. Certificate III in Sport and Recreation provides students with the skills and knowledge to work in the Sport
and Recreation industry.
The VCE VET Unit 3 and 4 sequence incorporates compulsory units such as conduct basic warm-up and cool-down
programs, plan and conduct sport and recreation sessions, facilitate groups, manage conflict, conduct basic warm-
up and cool down programs, provide public education on the use of resources and undertake risk analysis of

activities .

What students should know at the end of the course

Click here to enter text.
Students will gain a range of skills by developing key ‘Units of Competency’ during the study of the course. These
units of competency include the compulsory units listed above, eight employability skills - communication,
initiative and enterprise, learning, planning and organisation, problem solving, self-management, teamwork, and
technology – as well as the skills associated with the particular Sport and Recreation electives chosen by the school
and the student.

Broadly, 15 units must be completed overall,
In Units 3 and 4:

¶ 6 core units are to be completed
¶ and a minimum of 40 hours elective units, which may be selected from the electives in this qualification or

from units first packaged at AQF levels 2, 3 and 4 within SIS10; up to 2 of these elective units may be
selected from any current accredited course or other Training Package, and must be units which are first
packaged at AQF level 3.

The core units in the Cert III in Sport and Recreation at Unit 3 and 4 are:
¶ SISXCAI303A Plan and conduct sport and recreation sessions
¶ SISXCAI306A Facilitate groups

¶ SITXCOM401 Manage conflict

¶ SISSSPT303A Conduct basic warm-up and cool down programs

¶ SISXRES301A Provide public education on the use of resources
¶ SISXRSK301A Undertake risk analysis of activities

Elective units are drawn from a wide range of sport and recreation electives. The full list is available on the VCAA
website, here. Exact electives will be determined by the College in response to student need.

How these outcomes will be assessed

Assessment of Competence - Unit 3 and Unit 4
Assessment is the process of collecting evidence and making judgments on whether competency has
been achieved to confirm that a student can perform to the standard expected in the workplace. The
standard is described in the relevant endorsed industry/enterprise competency standards of the training
package or accredited course. Assessment of units of competency is the responsibility of the RTO.
VCE VET SCORED ASSESSMENT
For VCE VET scored programs the study score is calculated using assessments of each student’s
levels of performance. Judgments about each student’s levels of performance are based on evidence
from two sources:
• Coursework: a set of three tasks students undertake during their training program, assessed by
assessors and approved by the relevant RTO. There are four task types available to choose from –
Work Performance, Work Project, Product and Portfolio.
• Examination: a task set and assessed externally by the VCAA and taken under examination
conditions at the end of the year.

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

http://www.vcaa.vic.edu.au/Documents/vet/sportrecreation/VCEVETSportRecPrgBooklet.pdf

Ave Maria College VCE and VET 2016 Subject Selection Information

112
Last modified: 26 July 2016 by Matthew Smith

VCE VET Applied Fashion Design & Technology Units 1 & 2

(taken at Year 10)

Course overview

The VCE VET Applied Fashion Design and Technology program aims to provide participants with the knowledge
and skills to achieve competencies that will enhance their employment prospects in the fashion, clothing and
related industries. It will enable participants to gain a recognised credential and make a more informed choice of
vocation and career paths.

Further information

The VCE VET Unit 1 and 2 sequence incorporates a core unit of competence – identify fibres and fabrics – and
electives units such as fabric performance and handling, garment repairs and alterations, basic patternmaking
principles, preparing design concept and marketing design concepts.

What Credit will I receive towards my VCE?
Students will be eligible for credit for up to six VCE VET units towards your VCE: four units at Unit 1 and 2 level and
a Unit 3 and 4 sequence.

Australian Tertiary Entrance Rank (ATAR)
The ATAR is calculated by the Victorian Tertiary Admissions Centre (VTAC), subjects to satisfactory completion of
the VCE and using the study scores students have received for their VCE studies. The contribution of the VCE VET
Applied Fashion Design and Technology program to the ATAR is as follows:
¶ Any contribution to the ATAR is subject to satisfactory completion of the designated Units 3 and 4 sequence.
¶ Students who successfully complete a Units 3 and 4 sequence will receive one ATAR increment.
Any increment is calculated as 10 per cent of the average of the scaled scores of the student’s primary four VCE
studies.

How these outcomes will be assessed

Assessment Units 1 and 2 Units of Competence:
¶ Follow defined OH&S policies and procedures
¶ Apply quality standards
¶ Use a sewing machine
¶ Design and produce a simple garment
¶ Identify design process for fashion designs
¶ Sew components
¶ Modify patterns to create basic sketch
¶ Work in the Textiles, Clothing and Footwear Industry

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

Ave Maria College VCE and VET 2016 Subject Selection Information

113
Last modified: 26 July 2016 by Matthew Smith

VCE VET Applied Fashion Design & Technology Units 3 & 4

(taken at Year 11)

Course overview

The VCE VET Applied Fashion Design and Technology program aims to provide participants with the knowledge
and skills to achieve competencies that will enhance their employment prospects in the fashion, clothing and
related industries. It will enable participants to gain a recognised credential and make a more informed choice of
vocation and career paths.

Further information

The VCE VET unit 3 and 4 sequence incorporates a core unit of competence – identify fibres and fabrics – and
electives units such as fabric performance and handling, garment repairs and alterations, basic patternmaking
principles, preparing design concept and marketing design concepts

What Credit will I receive towards my VCE?
Students will be eligible for credit for up to six VCE VET units towards your VCE: four units at Unit 1 and 2 level and
a Unit 3 and 4 sequence.

Australian Tertiary Entrance Rank (ATAR)
The ATAR is calculated by the Victorian Tertiary Admissions Centre (VTAC), subjects to satisfactory completion of
the VCE and using the study scores students have received for their VCE studies. The contribution of the VCE VET
Applied Fashion Design and Technology program to the ATAR is as follows:
¶ Any contribution to the ATAR is subject to satisfactory completion of the designated Units 3 and 4 sequence.
¶ Students who successfully complete a Units 3 and 4 sequence will receive one ATAR increment.
Any increment is calculated as 10 per cent of the average of the scaled scores of the student’s primary four VCE
studies.

How these outcomes will be assessed

Assessment Units 3 and 4 Units of Competence:
¶ Identify fibers and fabrics
¶ Participate in environmentally sustainable work practices

Optional Electives:
¶ Prepare and Produce sewn garment
¶ Develop patterns from a block using basic patternmaking principles
¶ Prepare design concept for a simple garment

NB – Students may be filmed or photographed as evidence of achievement, and for authentication during
assessment.

