

Senior School Information Night

Senior School Information Night

Welcome

Mr Dale Bennett - *Head of Torrens Park Campus*

Students' Perspective

Matthew Alderman & Bethany Williams– *College Co-Captains*

Senior School Curriculum

Teresa Hanel – *Director of Teaching and Learning*

Mark Kelly – *VET Coordinator, Careers Counsellor, PLP and
Research Project teacher*

Students' perspective

Matthew Alderman and Bethany Williams

College Co-Captains

Curriculum Overview

Teresa Hanel

Curriculum Overview

- Offer a broad and varied curriculum
- Caters for individual differences
- Focus on excellence
- Student centred learning
- Personalised learning
- SACE (South Australian Certificate of Education)
- Nationally and Internationally recognised

SACE starts

All students at Scotch begin their SACE in Year 10.
In Year 10, students begin mapping out their future and identify their strengths as a learner through a subject called the Personal Learning Plan

Year 10's on Goose Island

What's next?

After Year 10, there are two 'stages' of the SACE

- Stage 1 is generally completed in Year 11
- Stage 2 is generally completed in Year 12

SACE | South Australian
International Certificate of Education
International

The requirements to achieve the SACE

Year 10 Curriculum

Compulsory subjects – Mathematics, English or EAL, History, Science, Physical Education & Health, PLP

Other subjects –

Agriculture, Art, Business & Entrepreneurship, Creative Arts - Musical (Stage 1), Chinese Beginners (Stage 1), Cross Curriculum Studies, Dance (Stage 1), Design, Design & Technology (Stage 1), Drama, Film Making (Stage 1), French, Geography, Global Markets and Money, Home Economics, Japanese, Music, Nutrition (Stage 1), VET Subjects

<http://www.scotch.sa.edu.au/curriculum.html>

Assessment

- At Year 10 all subjects are assessed by teachers at Scotch using Australian Curriculum achievement standards.
- Compulsory subject - Personal Learning Plan (PLP) to confirm a minimum C- standard

Year 11 Curriculum

- Compulsory subjects: English (20 credits), Mathematics (10 credits) Research Project (10 credits)
- More curriculum choice but with specialisation
- Australian Curriculum
- Future pathways – two year package
- Studying a Year 12 subject

<http://www.scotch.sa.edu.au/curriculum.html>

Assessment

- At Stage 1, all subjects are assessed by teachers at Scotch
- School assessment is moderated (double-checked) in Mathematics and English to confirm a minimum C- standard

Assessment

Subjects are graded A+ to E-

- You need a C grade or higher in all compulsory Stage 1 and Stage 2 subjects to earn your SACE
- Standards are set for each subject so you know what you need to achieve to earn a particular grade
- Learning Management System (SEQTA Engage and SEQTA Learn) to access results.

Year 12 Curriculum

- 30 subjects offered and all are tertiary recognised
- Students will study either 4 or 5 subjects
- Opportunity to study at Flinders or Adelaide University

Some Scotch students celebrate their results

Stage 2 Assessment

- At Stage 2, 70% of the assessment of every subject is marked by your teacher and moderated by the SACE Board
- At Stage 2, 30% of the assessment of every subject (e.g. investigations) is marked by a SACE Board assessor
- The SACE Board makes sure the same standards are applied across all schools

Australian Tertiary Admissions Rank (ATAR)

- Measure of a student's overall achievement compared to others in Australia.
- Used by universities in the selection of school leavers for a place in university courses.
- Ranges from 0 – 99.95
- Calculated from university aggregate out of 90 credits of study.
- This is the equivalent of the top 4 ½ Stage 2 subjects

Calculating an ATAR

EXAMPLE #1: A student receives the following scaled scores.

Stage 2 Subjects	Biology	Chemistry	Maths Methods	P.E.	Research Project B
SACE credits	20	20	20	20	10
Scaled Score	18.6 (A)	17.6 (B+)	16.6 (B+)	17.6 (A)	6.3 (B-)
Used in Uni Agg Score	Yes	Yes	Yes	Yes	Yes

University Aggregate (Score from best 90 credits) = 76.7
(Biology, Chemistry, Maths Methods, PE, Research Project)

ATAR (based on 2015) \approx 91.65

Calculating an ATAR

EXAMPLE #2: A student receives the following scaled scores.

Stage 2 Subjects	Biology	Chemistry	French	PE	Maths Methods	Research Project
SACE credits	20	20	20	20	20	10
Scaled Score	19.0 (A)	18.2 (A-)	16.5 (B)	15.8 (B+) Completed in Yr 11	11.4 (C-)	8.7
Used in Uni Agg Score	Yes	Yes	Yes	Yes	No	Yes

University Aggregate (Score from best 90 credits) = 78.2
(Biology, Chemistry, French, PE and RP)

ATAR (based on 2015) \approx 93.45

University

Current students for entrance to university in 2020 need to have:

- Completed the SACE
- Gained 90 Stage 2 credits
- Ensure they have three 20-credit Stage 2 subjects
- Completed the prerequisites needed for their chosen university courses (as per SATAC guide)

Tertiary Destinations 2015 Cohort

- University of Adelaide 45%
- University of South Australia 18%
- Flinders University 20%
- Interstate Universities 15%
- TAFE or RTO 1%
- Overseas 1%

Summary

- SACE supports range of subject choices
- Nationally and Internationally recognized
- Begins in year 10 with PLP
- Requires 200 credits, including Stage 1 English/ EAL, Stage 1 Maths and PLP the 3 x Stage 2 subjects
- Compulsory subjects in Year 10 are Mathematics, English or EAL, History, Science, Physical Education & Health, PLP
- SACE Board supervises and confirms assessment
- Check ATAR and refer to Uni/ TAFE requirements to help with subject choices for Year 10

Subject Choices for 2017:

- Online choice for subjects
- Year 10 – need to choose 4 semester subjects
- Due Friday August 26

Mark Kelly

VET Coordinator
Careers Counsellor
PLP Teacher
Research Project Teacher

VET

What is VET?

Vocational Education and Training

There are broad range of training options

Examples

- Hair and Make up
- Retail
- Fitness
- Automotive
- Agriculture
- Construction
- Traditional Trades

VET @ Scotch

Important Information

- All VET courses are off campus with a high demand of out of hours time
- Most have a work placement component
- Most courses have student quotas
- VET courses can begin in Year 10
- Most VET courses can be used for SACE credits
- Courses do not need to be completed for SACE calculation

What is the Personal Learning Plan?

- Compulsory 10 credit Stage 1 SACE subject
- Must achieve a C- grade or better

Helps students to:

- Plan their personal and learning goals for the future
- Make informed decisions about their personal development, education, and training pathways
- Understanding how ethical issues and dilemmas can arise in personal and professional situations
- Review their goals to optimise outcomes.

PLP Assessment

Four summative tasks

- Must gain a C- grade or higher overall
- Moderated by SACE Board

Non-assessed requirements

1. Work Experience
2. Service Learning
3. Goose Island

Careers

A sporting analogy...

- Profiling for athletes
- Limb length, weight, fast twitch/slow twitch muscles help predict potential

Long legs
Weight
Fast twitch muscles

Long legs
Weight
Fast twitch muscles

Long legs
Weight
Fast twitch muscles

Student profiling – Morrisby Report

To objectively assess:-

- Aptitude
- Learning style
- Personal working style
- Personality in a working environment

chair	table	girl	cupboard	stool	green
4 1 2 8 2 4 16 4 ? 2 4 6 8 12 16 A		C	D		
○ is to ○○ as	△	□	□	is to	○○○
	A	B	C		D

Using Morrisby

- Focus for PLP in Terms 2 and 3
- Every student receives a 1:1 follow up interview
- Guides senior secondary subject choices
- Informs post-secondary training options
- Provides substantiated ideas for career options

This is enriched with:

- Work Experience
- Careers Expo

Research Project

- A compulsory Stage 2 subject (10-credits)
- In-depth exploration of a research question of choice
- Must achieve a C- grade or higher to qualify for SACE
- Can be included as part of the Australian Tertiary Admission Rank (ATAR)
- 80% of students across the state do include it
- Completed in Year 11 at Scotch

Research Project

Assessment:

School assessed component (70%)

- *Folio of planning and research development (30%)*
- *Research outcome (40%)*

Externally assessed component (30%)

- *Evaluation of the research processes, decisions and quality of the research outcome*

- Thank you for your attendance
- We are available to answer any questions
- Subject selections are due at the end of Week 5 August 26