

STAGE 5

Year 10

ASSESSMENT BOOKLET

2021

Cabramatta High School -2021

CREATIVE ARTS FACULTY

2021

YEAR 10 VISUAL ARTS 2021

COURSE OUTLINE:

Studying year 10 Visual Arts allows students to investigate the world as a source of ideas, concepts and subject matter, make informed choices to develop and extend concepts and different meanings and to develop technical accomplishment and refinement in making artworks. Year 10 Visual Arts students participate in the Artist In Residence program, and work with Abdul Abdullah (Painter), Di Turner (Ceramist), and Angus Fisher (Printmaker). Students engage in developing a portfolio of work using the techniques and practices of these artists in addition to completing a research task on each.

Visual Arts Assessment Grid

Year 10 Visual Arts Assessment Schedule -2021

TASKS	Weight %	TOPIC 1	TOPIC 2	TOPIC 3	TOPIC 4	TOTAL:
		Dystopia TERM 1	Appropriation TERM 2	Journeys TERM 3	Installation Art TERM 4	
ART MAKING	60%	<ul style="list-style-type: none"> BOW: Painting Digital Artwork with Dystopic theme Small Pen drawings 20%	<ul style="list-style-type: none"> BOW: A series of 5 photographs appropriating works throughout Art history 15%	<ul style="list-style-type: none"> Moleskin Diary – submission of minimum 8 double pages relating to weekly themes. 15%	<ul style="list-style-type: none"> BOW: Kusama pumpkins BOW: Coral sculpture 10%	60
DUE		TERM 1 WEEK 10	TERM 2 WEEK 10	TERM 3 WEEK 10	TERM 4 WEEK 6	
ART HISTORICAL & CRITICAL STUDIES	40%	Case Study: <ul style="list-style-type: none"> Tim Maguire Nuria Riaza Banksy -Dismaland 10%	Case Study: <ul style="list-style-type: none"> historical research of famous artists 10%	Contemporary Artist study: <ul style="list-style-type: none"> Nik Bantok 10%	Case Study: <ul style="list-style-type: none"> Yayoi Kusama Morel Doucet Courtney Mattison 10%	40
DUE		TERM 1 WEEK 8	TERM 2 WEEK 10	TERM 3 WEEK 5	TERM 4 WEEK 3	
TOTAL	100%	30	25	20	25	100
SYLLABUS OUTCOMES		5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10	

Cabramatta High School -2021

YEAR 10 VISUAL ARTS SCOPE AND SEQUENCE-2021

Year 10	Term1 / 2				Term 2				Term 3				Term 4			
Practical Artmaking, Critical and Historical Studies	All About Alice A Postmodern exploration of printmaking based on the Mad hatter's Tea Party from Alice in Wonderland				Drawings with a Difference An experimental program tracing drawing from the traditional to the latest contemporary developments.				Moleskin Diary A themed compilation of drawings from the previous unit in a diary format.				Environment A subjective exploration of the environment and related issues			
Forms	Printmaking				Drawing				Mixed Media				Fibre/Mixed Media (Experimental)			
Frames	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern
Conceptual Framework	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience
Key Artists/ Examples	Clarissa Reagan				Durer, Da Vinci, Goya, Picasso, Klee, Chuck Close, Brett Whitely, Mike Parr				Nik Bantok				Linda Bowden Nicole Barracat			
Outcomes	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10			

DIGITAL MEDIA DESIGN YEAR 10 ASSESSMENT GRID (Digital Media Design)-2021

COURSE OUTLINE:

Studying year 10 Photographic and Digital Media allows students to begin to investigate the world as a source of ideas, concepts and subject matter, make informed choices to think about and develop concepts and different meanings and to develop technical accomplishment and refinement in photography. Year 10 Photographic and Digital Media Students also develop skills in Photoshop and are encouraged to build on their photography skills and concepts. Engage in developing a portfolio of work using Photoshop techniques and photography practices on focused artist and teacher's demonstrations.

Syllabus Link - http://www.boardofstudies.nsw.edu.au/syllabus_sc/photo-digital-media.html

2019	Weight	Task 1	Task 2	Task 3	Task 4	Total
DMD ASSESSMENT		LUNA PARK Book/ Poster	APPRORIATION Post Modernism	ANIMATION/FIM	BODY OF WORK & VAPD	
Schedule		Term 1 Week 10	Term 2 Week 10	Term 3 Week 3	Term 4 Week 4	
	TASK:	BODY OF WORK & VAPD	BODY OF WORK	RESEARCH TASK	BODY OF WORK	50
ART MAKING	50%	20	10		20	50
ART HISTORICAL& CRITICAL STUDIES	50%	15	15	20		100
TOTAL	100%	35	25	20	20	100
OUTCOMES		P1,2,3,4,5,6,7,8,9,10	P1,2,3,4,5,6,7,8,9,10	P13,4,5,6,7	P1,2,3,4,5,6,7,8,9,10	

Cabramatta High School -2021

DIGITAL MEDIA DESIGN SCOPE AND SEQUENCE - Stage 5 -2021

Visual Design (100 hours)	Term 1/2				Term 2				Term 3				Term 4			
Practice Making, Critical and Historical Interpretations	Typography An exploration of the use of text in advertising material. Use Publisher to create the final documents.				Totem A ceramic installation of a totem in the school. Totem pieces will be based on seed pods and natural shapes.				Mini Me Exploring the environment through photography, then, working in Photoshop to manipulate the image and place them-selves into the photo				Cartoon An investigation of cartooning styles. Students will create either a flipbook or a comic strip to make a comment on a social issue.			
Forms	PRINT – advertising material for the school concert				OBJECT - installation				SPACE/TIME – fantasy images				PRINT – flipbook or comic strip			
Frames	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern
Conceptual Framework	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience
Key Artists/ Examples									Jenny Orchard							
Outcomes	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10			

Photography (100 hours)	Term 1				Term 2				Term 3				Term 4			
Practice Making, Critical and Historical Interpretations	LUNA PARK An investigation and exploration of Luna park – students visit to access imagery for photo-shopped manipulated images.				THE PAST - APPROPRIATION Exploring the self and art history through photography, then, working in Photoshop to manipulate the image appropriation and cultural references.				STREET ART COMES ALIVE A stop motion animation exploring street art in a social and political viewpoint.				INDEPENDENT BOW Students choose their chosen media and concept to create a BOW. An investigation on a chosen photographer and concept must be present in their artwork.			
Forms	Photoshop – Digital prints (Photo book and poster design)				APPROPRIATION, ART HISTORY THE SELF				Stop motion – ANIMATION				Individual BOW			
Frames	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern	Subjective	Structural	Cultural	Postmodern
Conceptual Framework	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience	Artist	Artwork	World	Audience
Key Artists/ Examples	Luna Park Martin Sharpe, Sidney Nolan, Deborah Klein				Morimura, Cindy Sherman				Banksy, various street artists							
Outcomes	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10				5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10			

YEAR 10 MUSIC 2021

COURSE OUTLINE: In the Music elective course, students are required to develop further knowledge, understanding and skills in a range of musical contexts through the study of a compulsory topic and additional topics. There are 3 main areas of focus: Performance, Composition & Listening/Aural.

YEAR 10 MUSIC ASSESSMENT GRID

Semester 1

COMPONENT	TASK 1	TASK 2	TASK3	TASK 4
UNIT	COMPOSITION	PERFORMANCE	MUSICAOLGY	PERFORMANCE
TASK DESCRIPTION	Write a Melody with an accompanying Chord pattern (25%)	Group performance Popular Music (25%)	Research the musical developments of a chosen era (25%)	Write out a melody line over a chord pattern and record into garage band (25%)
DATE	Term 1, Week 7	Term 1, Week 8	Term2, Week 7	Term2, Week 8
OUTCOMES ASSESSED	5.1,5.8,5.9, 5.11,5.12	5.1,5.3,5.4,5.8, 5.11,5.12	5.2, 5.4, 5.5, 5.6, 5.7,5.10, 5.11, 5.12	5.1, 5.3, 5.4, 5.5, 5.8,5.10,5.11,5.12

Semester 2

COMPONENT	TASK 1	TASK 2	TASK3	TASK 4
UNIT	COMPOSITION	PERFORMANCE	MUSICAOLGY	PERFORMANCE
TASK DESCRIPTION	Create a piece of film Music based on a given video (25%)	Performance as a soloist (25%)	Present to the class a musical analysis of a chosen piece of music (25%)	Performance of a piece of chamber music (25%)
DATE	Due Date Term 3, Week 6	Term 3, Week 10	Due Date Term 4, Week 4	Term 4, Week 5
OUTCOMES ASSESSED	5.2,5.4,5.5,5.6,5.7, 5.10,5.11,5.12	5.1,5.3,5.4,5.8, 5.11,5.12	5.2,5.4,5.5,5.6,5.7, 5.10,5.11,5.12	5.1,5.2,5.3,5.4,5.7 5.8,5.10, 5.11,5.12

Syllabus Link - http://www.boardofstudies.nsw.edu.au/syllabus_sc/pdf_doc/music_710_syllabus.pdf

Unit 1	History of Rock Music	
Duration	Term 1	
Outcomes	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10, 5.11, 5.12	
3 lessons/cycle with a focus on:	Aural skills Students are required to learn the concepts of music and produced detailed answers in preparation for senior studies. Aural awareness of notating melodies and rhythms Aural ability to begin writing a detailed response to a HSC style aural question	Practical Focus (3 Lessons/Cycle): • Learning to work in a selected group, performing a Popular Music piece in its entirety ready to be placed on stage
2 lessons/cycle with a focus on:	Technology (Learning the basics of Garage band Software / Note Flight in the creative process). Addition of students into Edmodo and creating an interactive classroom Ability to write a melody over a given chord pattern	
Unit 2	Music of a Culture	
Duration	Term 2	
Outcomes	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10, 5.11, 5.12	
3 lessons/cycle with a focus on:	How music has evolved in different Cultures. Research of the Musical Developments of Music of a Culture Ethnomusicologists and their roles in music Focusing on Japanese, Balkans, Island and Chinese Aural skills Students are required to learn the concepts of music and produced detailed answers in preparation for senior studies. Aural awareness of notating melodies and rhythms Aural ability to begin writing a detailed response to a HSC style aural question	Practical Focus (3 Lessons/Cycle): Choose a Song from another culture Extension Students: • Create a composition which focuses on music of a culture utilising the characteristics they present
2 lessons/cycle with a focus on:	Research a Music of a Culture and Present to the class	
Unit 3	Film Music	
Duration	Term 3	
Outcomes	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10, 5.11, 5.12	
3 lessons/cycle with a focus on:	History of Film Music from silent films to modern day. Creating Mood, Setting & Place Use of Themes, Diegetic and Non-Diegetic sounds Evoking emotion through soundscape Aural skills Students are required to learn the concepts of music and produced detailed answers in preparation for senior studies. Aural awareness of notating melodies and rhythms	Practical Focus (3 Lessons/Cycle): • Selection of Film Themes • Young and Beautiful by Lana Del Ray • Soloist performance

Cabramatta High School -2021

	Aural ability to begin writing a detailed response to a HSC style aural question	
2 lessons/cycle with a focus on:	Technology (Using Garageband Software with video to create a soundtrack).	
Unit 4	Chamber Music	
Duration	Term 4	
Outcomes	5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10, 5.11, 5.12	
3 lessons/cycle with a focus on:	<p>Musical analysis of a chosen piece of music</p> <p>Traits of Chamber Music</p> <p>The History of Chamber Music and why it is important</p> <p>Aural skills Students are required to learn the concepts of music and produced detailed answers in preparation for senior studies.</p> <p>Aural awareness of notating melodies and rhythms</p> <p>Aural ability to begin writing a detailed response to a HSC style aural question</p> <p>Contemporary examples of Chamber Music</p> <p>How Expressive Techniques create interest in performance</p>	<p>Practical Focus (3 Lessons/Cycle):</p> <ul style="list-style-type: none"> • Performance of a piece of Chamber Music (Small Ensemble) <p>Extension Students:</p> <ul style="list-style-type: none"> • Chamber Music composition – String Quartet completed in groups
2 lessons/cycle with a focus on:	Technology (Use of NoteFlight / Sibelius to create a string quartet.	

Cabramatta High School -2021

ENGLISH AND EAL/D FACULTIES

2021

ENGLISH FACULTY-YEAR 10 SCOPE AND SEQUENCE 2021

Conflicting Views War and Peace	The Classics	Close Study of Shakespeare	Real Life Stories
Term 1, Week 1 to Term 1, Week 10	Term 2, Week 1 to Term 2, Week 10	Term 3, Week 1 to Term 3, Week 10	Term 4, Week 1 to Term 4, Week 11
Students will study a variety of texts, with a focus on poetry, which represent conflicting views about war and peace. They will study how composers use language to create a specific style to convey ideas.	Students will investigate the features of a classic text and how context can change what is valued in texts. Students will also consider character, setting, themes and plot as part of their study of the classic text.	This unit will engage students with language and dramatic forms, features and structures that will enhance understanding of the development of character and themes in their study of Shakespeare's work. Students will develop skills in critical analysis of text through the composition of an extended response.	Students will study real life stories through film and written text. Students will develop an understanding of how stories are told in documentaries and other non-fiction texts, in order to position the audience to a particular point of view. Teachers may consider choosing a theme that students research through studying a variety of non-fiction texts including film and written texts.
Outcomes Assessed 1A, 2A, 3B, 4B, 5C, 6C, 7D, 9E	Outcomes Assessed 1A, 3B, 5C, 7D, 8D	Outcomes Assessed 1A, 3B, 4B, 5C, 7D, 9E	Outcomes Assessed 1A, 2A, 3B, 4B, 5C, 6C, 7D, 8D
Text Type Focus Poetry	Text Type Focus Fiction	Text Type Focus Drama	Text Type Focus Non-fiction / Film
Cross-curriculum Priorities	Cross-curriculum Priorities	Cross-curriculum Priorities	Cross-curriculum Priorities (optional) Aboriginal Perspectives Asia and Australia's engagement with Asia Sustainability

Teachers should continue to explicitly teach literacy skills through spelling and vocabulary lists and SRA as appropriate.

Cabramatta High School -2021

English Textual Concepts	English Textual Concepts	English Textual Concepts	English Textual Concepts
<p>Representation - Students understand that representation embeds attitudes, beliefs and values.</p> <p>Style – Students, through their widening engagement with different types of texts, understand that styles vary and are valued differently.</p>	<p>Context – Students understand how the complexity of their own and of other contexts shapes composition and response to texts.</p> <p>Literary Value – Students understand that texts are valued within personal and cultural value systems and that these may change in different historical and cultural contexts.</p>	<p>Character – Students understand that characters can represent types of people, ideas and values.</p> <p>Theme – Students understand that the elements of a text work together to support the theme.</p>	<p>Argument – Students understand that argument requires the logical development of a supported thesis with the purpose of bringing audiences to a new intellectual or emotional understanding.</p> <p>Code and Convention – Students understand that codes and conventions reflect and shape power relationships and culture.</p> <p>Narrative – Students understand that narrative provides structures for expressing ideas and values.</p>
Assessment	Assessment	Assessment	Assessment
<p>Assessment Journal (10%) – designed to assist students plan, compose and present their multi-modal task. This will be checked and marked by the class teacher. The journal should have four entries:</p> <ul style="list-style-type: none"> ○ model of task, identifying key features ○ planning pages for students to make notes from texts studied in class ○ draft of introduction and presentation ○ reflection of process <p>Multi-modal (15%) – (speaking / composing / representing / listening) students will demonstrate their understanding of the topic and concepts by composing a PowerPoint or Keynote presentation which is aimed at informing the audience. Students may choose to film their presentation.</p>	<p>Responding (15%) - students will respond to comprehension questions based on an unseen text on the topic of war and peace and/or a classic text. At least one of the texts should be a poem.</p> <p>Composing (10%) – students will compose a persuasive or informative response to a stimulus. This will be an in-class assessment.</p>	<p>Processed Writing: students will demonstrate their understanding of the topic and English Textual Concept by composing an imaginative or discursive text.</p> <p>Assessment Journal (10%) – designed to assist students plan and compose their writing. This will be checked and marked by the class teacher. The journal should have four entries:</p> <ul style="list-style-type: none"> ○ model of form, identifying key features ○ planning pages for students to make notes ○ draft of students written text ○ reflection of writing process <p>Published Writing (15%) – students will publish the text they have been planning in their Assessment Journal.</p>	<p>Responding (15%) – students will respond to comprehension questions based on unseen texts centred on the English Textual Concept of Character or Theme. At least one question should look at the connections between texts. This will be an in-class assessment.</p> <p>Composing (10%) – students will compose an imaginative or discursive response to a stimulus. This will be an in-class assessment.</p> <p>Formative Assessment – teacher to design an end of year task suitable for the ability of class. This could include a project-based task, class debate, poster or written response to the text/s studied.</p>

ENGLISH FACULTY-YEAR 10 ASSESSMENT SCHEDULE

COURSE OUTLINE: Students engage with various text types of increasing complexity and create their own increasing complex texts in certain text types. Students will be assessed on what is stipulated in the syllabus; speaking, reading, writing, listening and viewing.

ENGLISH FACULTY – Year 10 ASSESSMENT SCHEDULE

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
UNIT	Conflicting Views War and Peace	The Classics	Close Study Of Shakespeare	Real Life Stories
TASK DESCRIPTION	<ul style="list-style-type: none">Assessment Journal 10%Multi – modal Task 15%	<ul style="list-style-type: none">Responding Task 15%Composing Task 10%	<ul style="list-style-type: none">Assessment Journal 10%Published Writing Task 15%	<ul style="list-style-type: none">Responding Task 15%Composing Task 10%
DATE	<ul style="list-style-type: none">Assessment Journal = Term 1, Week 10Multi – modal Task = Term 1, Week 10	<ul style="list-style-type: none">Responding Task = Term 2, Week 4Composing Task = Term 2, Week2	<ul style="list-style-type: none">Assessment Journal = Term 3, Week 10Published Writing = Term 3, Week 10	<ul style="list-style-type: none">Responding Task = Term 4, Week 3Composing Task = Term 4, Week 3
OUTCOMES	1A, 2A, 3B, 4B, 5C, 6C, 7D, 9E	1A, 3B, 5C, 7D, 8D	1A, 3B,4B, 5C, 7D, 9E	1A, 2A, 3B 4B, 5C, 6C, 7D, 8D

HOME ECONOMICS FACULTY

2021

YEAR 10 FOOD TECHNOLOGY

COURSE OUTLINE: The aim of Food Technology in years 9 and 10 is to actively engage students in learning about food in a variety of settings, enabling them to evaluate the relationships between food, technology, nutritional status and the quality of life. Students develop confidence and proficiency in their practical interactions with and decisions regarding food.

Semester 1

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4	TASK 5
UNIT	Food Product Development	Food Product Development	Food Product Development	Food Service and Catering	Food Product Development and Food Service and Catering
TASK DESCRIPTION	Food product design task and practical	Half yearly exam	Book mark	Catering Venture Plan	Practicals
WEIGHTING	20%	15%	10%	15%	40%
DATE	Term 1 Week 8	Term 1 Week 10	Term 1	Term 2 Week 4	Term 1 & 2
OUTCOMES ASSESSED	FT5-1, FT5-2, FT5-3, FT5-4, FT5-5, FT5-8, FT5-9, FT5-10, FT5-11	FT5-3, FT5-7, FT5-12, FT5-13	FT5-3, FT5-11	FT5-7, FT5-8, FT5-9	FT5-1, FT5-2, FT5-4, FT5-5, FT5-10, FT5-11

Semester 2

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
UNIT	Food Equity	Food Service and Catering and Food Equity	Food Equity	Food Equity and Food Trends
TASK DESCRIPTION	Research Task	Yearly Exam	Book mark	Practicals
WEIGHTING	20%	30%	10%	40%
DATE	Term 3 Week 8	Term 4 Week 1	Term 3 Week 8	Term 3 & 4
OUTCOMES ASSESSED	FT5-6, FT5-8, FT5-9, FT5-11, FT5-13	FT5-3, FT5-6, FT5-7, FT5-13	FT5-6, FT5-11, FT5-13	FT5-1, FT5-2, FT5-4, FT5-5, FT5-10, FT5-11

SCOPE AND SEQUENCE

	Unit	Outcomes
Term 1	Focus Area: <i>Food Product Development</i>	FT5-1, FT5-2, FT5-5, T5-7, FT5-8, FT5-9, FT5-10, FT5-11, FT5-12, FT5-13
Term 2	Focus Area: <i>Food service and catering</i>	FT5-1, FT5-2, FT5-3, FT5-4, FT5-5, FT5-6, FT5-7, FT5-10, FT5-11, FT5-12, FT5-13
Term 3	Focus Area: <i>Food Equity</i>	FT5-1, FT5-2, FT5-5, FT5-6, FT5-7, FT5-8, FT5-9, FT5-10, FT5-11, FT5-12, FT5-13
Term 4	Focus Area: <i>Food Trends</i>	FT5-1, FT5-2, FT5-3, FT5-4, FT5-5, FT5-6, FT5-7, FT5-8 FT5-9, FT5-10, FT5-11, FT5-12, FT5-13

Cabramatta High School -2021

INFORMATION AND SOFTWARE TECHNOLOGY YEAR 10

COURSE OUTLINE: The aim of the Information and Software Technology course is to develop students' knowledge and understanding, confidence, and creativity in analysing, designing, developing, and evaluating information and software technology solutions.

ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4	Task 5
UNIT	Option 2: • Authoring & Multimedia	Core topic: • People • Issues • Past, current & emerging Technologies	Option 8 Software development and Programming	Core topic 2 Core topic 5 Core topic 6 Option 2 Option 8	Option 3 Database Design
TASK DESCRIPTION	Stop Motion Animation (20%)	Assessment task 3: People Research Project (20%)	Android App Project (30%)	Yearly examination (30%)	Database Development Practical (Not weighted)
DATE	Term 1 Week 9	Term 2 Week 6	Term 3 Week 9	Term 4 Week 2	Term 4
OUTCOMES ASSESSED	5.2.1, 5.2.2, 5.2.3	5.5.3, 5.3.1, 5.4.1	5.2.1, 5.2.2, 5.2.3	5.2.1, 5.2.2, 5.2.3, 5.5.3, 5.3.1, 5.4.1	5.2.1, 5.2.2, 5.2.3

Syllabus Link -

http://www.boardofstudies.nsw.edu.au/syllabus_sc/pdf_doc/info_soft_tech_710_syl.pdf

INFORMATION AND SOFTWARE TECHNOLOGY YEAR 10 SCOPE AND SEQUENCE

Topic	Outcomes	Duration	Weeks
Option 2: Authoring and Multimedia	5.2.1, 5.2.2, 5.2.3, 5.3.2	9 Weeks	Term 1: Week 1 – 9
Core Topic 6: People Core Topic 5: Issues	5.5.3 5.3.1	8 Weeks	Term 1: Week 10 Term 2: Week 1 – 7
Core Topic 2: Past, Current and Emerging Technologies	5.4.1	5 Weeks	Term 2: Week 8-10
Option 8: Software Development and Programming	5.2.1, 5.2.2, 5.2.3	10 Weeks	Term 3: Week 1-10 Term 4: Week 1-3
Option 3: Database design	5.2.1, 5.2.2, 5.2.3	9 weeks	Term 4 Week 4-11

HUMAN SOCIETY AND ITS ENVIRONMENT (HSIE) FACULTY

Cabramatta High School -2021

Human Society and Its Environment (HSIE) Faculty

YEAR 10 GEOGRAPHY

COURSE OUTLINE: A study of Geography builds on students' prior learning and experience to enable them to explain patterns, evaluate consequences and contribute to the management of physical, social, cultural and built environments

YEAR 10 GEOGRAPHY ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
UNIT	Environmental change and management	Environmental change and management	Human wellbeing	Human wellbeing
TASK DESCRIPTION	Class tasks	Research Task	Class tasks	Examination
DATE	Ongoing	Term 3, Week 9	Ongoing	Term 4, Week 4
OUTCOMES ASSESSED	GE5-2, GE5-3, GE5-4, GE5-5, GE5-7, GE5-8	GE5-2, GE5-3, GE5-4, GE5-5, GE5-7, GE5-8	GE5-1, GE5-2, GE5-6, GE5-7, GE5-8	GE5-1, GE5-2, GE5-6, GE5-7, GE5-8

HEAD TEACHER – A. Mikulic

SUBJECT COORDINATOR – R. Hussayni & C. Phung

YEAR 10 GEOGRAPHY SCOPE AND SEQUENCE

TERM	TOPIC	SUBTOPIC	WEEK	SKILLS/TOOLS ASSESSED
3 2021	Environmental change and management	Environments Environmental Change Environmental Management	1 – 10	Skills - acquiring, processing and communicating geographical information Tools - maps, fieldwork, graphs and statistics, spatial technologies, visual representations
4 2021	Human wellbeing	Human wellbeing and development Spatial variations in human wellbeing Human wellbeing in Australia Improving human wellbeing	1 – 10	Skills - acquiring, processing and communicating geographical information Tools - maps, graphs and statistics, spatial technologies, visual representations

Cabramatta High School -2021

YEAR 10 HISTORY

COURSE OUTLINE: A study of history builds students' knowledge and skills to inquire into the past so that students are able to explain how people, events and forces from the past have shaped our world.

YEAR 10 HISTORY ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
UNIT	Rights and Freedoms	Rights and Freedoms Migration Experiences	Migration Experiences	Migration Experiences Vietnam War
TASK DESCRIPTION	Class tasks	Research	Class tasks	Examination
DATE	Ongoing	Term 1, Week 9	Ongoing	Term 2, Week 5
OUTCOMES ASSESSED	HT5-2, HT5-3, HT5-6, HT5-8, HT5-9, HT5-10	HT5-2, HT5-3, HT5-6, HT5-8, HT5-9, HT5-10	HT5-1, HT5-3, HT5-4, HT5-5, HT5-7, HT5-9, HT5-10	HT5-1, HT5-2, HT5-4, HT5-5, HT5-7, HT5-9, HT5-10

HEAD TEACHER – A. Mikulic

SUBJECT COORDINATOR – R. Hussayni & C. Phung

YEAR 10 HISTORY SCOPE AND SEQUENCE

TERM	TOPIC	WEEK	SKILLS/TOOLS ASSESSED
1 2021	Rights and Freedoms	1 – 8	Skills - acquiring, processing and communicating geographical information Tools - maps, fieldwork, graphs and statistics, spatial technologies, visual representations
	Migration Experiences	9 – 10	
2 2021	Migration Experiences	1 – 3	Skills - acquiring, processing and communicating geographical information Tools - maps, graphs and statistics, spatial technologies, visual representations
	Vietnam War	4 – 10	

<http://syllabus.bos.nsw.edu.au/hsie/history-k10/>

Cabramatta High School -2021

YEAR 10 ELECTIVE HISTORY

STAGE 5 ELECTIVE HISTORY ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
UNIT	Holocaust Weeks Palaeontology	Palaeontology 7 Wonders of the Modern World	Historical Investigation Fact or Fiction	Teotihuacán
TASK DESCRIPTION	In-class test	Presentation	Research project	Examination
DATE	Term 1, Week 9	Term 2, Week 4	Term 3, Week 8	Term 4, Week 4
OUTCOMES ASSESSED	HTE5-2, HTE5-4, HTE5-9 HTE5-1, HTE5-6, HTE5-10	HTE5-1, HTE5-6, HTE5-10 HTE5-3	HTE5-3, HTE5-8, HTE5-10 HTE5-6	HTE5-5, HTE5-7

http://www.boardofstudies.nsw.edu.au/syllabus_sc/history-elective-7-10-syllabus.html

STAGE 5 ELECTIVE HISTORY SCOPE AND SEQUENCE

TERM	TOPIC	WEEK	Outcomes
1	Holocaust Weeks	1 – 9	HTE5-2, HTE5-4, HTE5-9
	Palaeontology	10	HTE5-1, HTE5-6, HTE5-10
2	Palaeontology	1 – 7	HTE5-1, HTE5-6, HTE5-10
	7 Wonders of the Modern World	8 – 10	HTE5-3
3	Historical Investigation	1 – 7	HTE5-3, HTE5-8, HTE5-10
	Fact or fiction	8 – 10	HTE5-6
4	Teotihuacán	1 – 10	HTE5-5, HTE5-7

Cabramatta High School -2021

YEAR 10 COMMERCE

COURSE OUTLINE: Studying commerce provides the knowledge, skills, understanding and values that form the foundation on which young people make sound decisions on consumer, financial, business, legal and employment issues.

YEAR 10 COMMERCE ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
UNIT	Law, Society and Political Involvement (CORE)	Law in Action The Economic and Business Environment	The Economic and Business Environment Travel	Towards Independence Our Economy
TASK DESCRIPTION	Research task	Examination	Research task & Individual presentation	Examination
DATE	Term 1, Week 9	Term 2, Week 5	Term 3, Week 9	Term 4, Week 4
OUTCOMES ASSESSED	COM5-1, COM5-4, COM5-5, COM5-7, COM5-8	COM5-1, COM5-4, COM5-5, COM5-8	COM5-1, COM5-5, COM5-6, COM5-8, COM5-9	COM5-1, COM5-4, COM5-5, COM5-8

YEAR 10 COMMERCE SCOPE AND SEQUENCE

Term	Weeks	Topic – Short Descriptions	Assessment Task
1	1 – 10	Law, Society and Political Involvement	Task 1: Media Portfolio & Report
2	1 – 4	Law in Action	Task 2: Half-yearly examination
	5 – 10	The Economic and Business Environment	
3	1 – 4	The Economic and Business Environment	Task 3: Travel Research Task – ICT/Individual Presentation
	5 – 10	Travel	
4	1 – 6	Towards Independence	Task 4: Yearly examination
	7 – 10	Our Economy	

INDUSTRIAL ARTS FACULTY

Cabramatta High School -2021

INDUSTRIAL ARTS – YEAR 10 INDUSTRIAL TECHNOLOGY ENGINEERING -2021

COURSE OUTLINE:

The study of Industrial Technology provides students with opportunities to engage in a diverse range of creative and practical experiences using a variety of technologies widely available in industrial and domestic settings. This includes study in Engineering. This course develops knowledge and understanding of materials and processes whilst related knowledge and skills are developed through a specialised approach to the tools, materials and techniques employed in the planning, development, construction and evaluation of quality practical projects and processes. Critical thinking skills are developed through engagement with creative practical problem-solving activities.

INDUSTRIAL ARTS - YEAR 10 INDUSTRIAL TECHNOLOGY ENGINEERING ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3
UNIT	Control Technology	Control Technology	Alternative Energy
TASK DESCRIPTION	Break switch system	STEAM Challenge	Research assignment
DATE	T1 W8	T2 W9	T3 W9
OUTCOMES ASSESSED	IND5-1, IND5-2, IND5-3, IND5-5, IND5-6, IND5-7, IND5-9	IND5-1, IND5-2, IND5-3, IND5-5, IND5-6, IND5-7, IND5-9	IND5-1, IND5-4, IND5-5, IND5-6, IND5-7, IND5-8, IND5-10

Syllabus Link -

Stage 5 Scope and Sequence Plan-*Industrial Technology – Engineering*

Term	Year 9 Engineering 1 (structures) Engineering 2 (Mechanisms)	Year 10- Specialised Modules
1	Common content for Core Module (10 Weeks)	Control technology (19 Weeks)
2	Engineered Structures (15 Weeks)	
3	Engineered Mechanics (15 Weeks)	Alternative Energy (18 Weeks)
4		

Cabramatta High School -2021

INDUSTRIAL ARTS - YEAR 10 GRAPHICS TECHNOLOGY ASSESSMENT GRID-2021

COURSE OUTLINE:

Graphics Technology enables students to practise logical thought and decision-making while developing skills applicable to a range of domestic, commercial and leisure activities. They engage in both manual and digital forms of image generation and manipulation and develop knowledge of the wide application of graphics in a variety of contexts and an ever-increasing range of vocations. Graphics Technology also develops students' technical and visual literacy, equipping them for participation in a technological world. The study of Graphics Technology develops in students an understanding of the significance of graphical communication and the techniques and technologies used to convey technical and non-technical ideas and information. They learn about the application of these techniques and technologies in industrial, commercial and domestic contexts.

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
UNIT	Engineering Drawing	Graphics Design & Communication	Product & Technical Illustration	Computer Animation
TASK DESCRIPTION	Prepare CAD drawing of selected engineering products	Design to solve a given problem using appropriate techniques	Present technical illustrations of selected products	Demonstrate CAD animations
DATE	T1 W9	T2 W8	T3 W6	T4 W6
OUTCOMES ASSESSED	GT5-1, GT5-2, GT5-3, GT5-4, GT5-5, GT5-7, GT5-9, GT5-10, GT5-12	GT5-1, GT5-3, GT5-4, GT5-5, GT5-7, GT5-12	GT5-1, GT5-2, GT5-5, GT5-7, GT5-10, GT5-12	GT5-2, GT5-4, GT5-5, GT5-7, GT5-9, GT5-11, GT5-12

Stage 5 Scope and Sequence Plan

Graphics Technology

Term	Year 9	Year 10
1	Core Module 1: Instrument drawing	Module 6: Engineering Drawing
2	Core Module 2: CAD	Module 7: Graphics Design and Communication
3	Module 1: Architectural Drawing	Module 9: Product and Technical Illustration
4	Module 2: Australian Architecture	Module 5: Computer Animation

LANGUAGES FACULTY

2021 LANGUAGES

YEAR 10 KOREAN

COURSE OUTLINE: Year 10 Korean students study a range of topics. Students explore Korean texts that give an insight into Korean and Australian experiences. They study popular and youth culture as well as a range of social and cultural perspectives. They study different types of texts and become conversant with the metalanguage required. They participate in a variety of activities that aim to develop their listening, speaking, reading and writing skills.

ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
SKILL	Speaking Listening Research	Reading Writing	Speaking Listening Research	Reading Writing
TASK DESCRIPTION	20% 20% 20%	20% 20%	20% 20% 20%	20% 20%
DATE	Term 1 Weeks 9	Term 2 Weeks 2	Term 3 Weeks 9	Term 4 Weeks 2
OUTCOMES ASSESSED	LKO5-1C, LKO5-2C, LKO5-3C, LKO4-4C, LKO5-5U, LKO5-6U	LKO4-2C, LKO4-3C, LKO4-4C, LKO5-5U, LKO5-6U, LKO5-7U	LKO5-1C, LKO5-2C, LKO5-3C, LKO4-4C, LKO5-5U, LKO5-6U	LKO4-2C, LKO4-3C, LKO4-4C, LKO5-5U, LKO5-6U, LKO5-7U

Syllabus Link - <https://educationstandards.nsw.edu.au/wps/portal/nesa/k-10/learning-areas/languages>

SCOPE AND SEQUENCE

Term 1	Term 2	Term 3	Term 4
HANGEUL – KOREAN WRITING SYSTEM	SHOPPING	TRAVELLING	CAREERS
Korean alphabet	Currency	Means of transport	Occupations
Consonants and vowels	Prices and quality of goods	Buying tickets	Resume writing
Korean Names	Shop services	Getting around	Future tense
DAILY ROUTINE	Honorific terms	Tourist attractions	Honorific terms
Daily schedule and Korean verbs and tenses	Restaurant services	Honorific terms	Hanja characters

2021 LANGUAGES

YEAR 10 VIETNAMESE

COURSE OUTLINE: Year 10 Vietnamese students study a range of topics. Students explore Vietnamese texts that give insight into Vietnamese and Australian experiences. They also study popular and youth culture as well as a range of social, gender and cultural perspectives. They study different types of texts and become conversant with the metalanguage required. They participate in a variety of activities that aim to develop their listening, speaking, reading and writing skills.

ASSESSMENT GRID

COMPONENT	TASK 1	TASK 2	TASK 3	TASK 4
SKILL	Speaking Listening Research	Reading Writing	Speaking Listening Research	Reading Writing
TASK DESCRIPTION	20% 20% 20%	20% 20%	20% 20% 20%	20% 20%
DATE	Term 1 Weeks 9	Term 2 Weeks 2	Term 3 Weeks 9	Term 4 Weeks 1
OUTCOMES ASSESSED	LVIE5-1C, LVIE5-2C, LVIE5-3C, LVIE5-4C, LVIE5-5U, LVIE5-6U	LVIE5-2C, LVIE5-3C, LVIE5-4C, LVIE5-5U, LVIE5-6U, LVIE5-7U	LVIE5-1C, LVIE5-2C, LVIE5-3C, LVIE5-4C, LVIE5-5U, LVIE5-6U	LVIE5-2C, LVIE5-3C, LVIE5-4C, LVIE5-5U, LVIE5-6U, LVIE5-7U

Syllabus Link - <https://educationstandards.nsw.edu.au/wps/portal/nesa/k-10/learning-areas/languages>

SCOPE AND SEQUENCE

Term 1	Term 2	Term 3	Term 4
TEEN LIFE Teenage interests and concerns Friendship and peer pressure Technology in teen life	FURTHER EDUCATION University vs TAFE/Trade Careers inspiration Part-time jobs	TRANSPORT AND TRAVEL Means of transport Travelling Tourism (Vietnam/Australia)	LIVING IN AUSTRALIA Comparison of Australian and Vietnamese societies Overview of Australian, Vietnamese and Aboriginal cultures

Cabramatta High School -2021

MATHEMATICS

FACULTY

2021

YEAR 10 MATHEMATICS STAGE 5 ASSESSMENT GRID

Course Outline: Students in Year 10 undertake one of three pathways: Stage 5.3, Stage 5.2 and Stage 5.1. The Year 10 assessment is divided into 5 tasks.

MATHEMATICS YEAR 10 (STAGE 5.3) ASSESSMENT GRID

	TASK 1	TASK 2	TASK 3	TASK 4	TASK 5
TOPICS	Measurement, Indices and Surds	Indices and Surds, Probability	Single Variable and Bivariate Statistics	Linear Relationships, Properties of Geometrical Figures, Trigonometry	Yearly – All topics
DATE	TERM 1 WEEK 5	TERM 1 WEEK 10	TERM 2 WEEK 4	TERM 3 WEEK 3	TERM 4 WEEK 3
DESCRIPTION	Written test 45 Minutes	Investigation	Half Yearly 45 Minutes	Written test 45 Minutes	Yearly 45 Minutes
WEIGHT	10%	15%	25%	15%	35%
OUTCOMES ASSESSED	MA5.1-11MG MA5.2-12MG MA5.3-13MG MA5.3-14MG MA5.2-7NA MA5.3-6NA	MA5.2-7NA MA5.3-6NA MA5.2-17SP	MA5.2-15SP MA5.2-16SP MA5.3-18SP MA5.3-19SP	MA5.2-9NA MA5.3-5NA MA5.3-7NA MA5.3-8NA MA5.2-14MG MA5.3-16MG MA5.2-13MG MA5.3-15MG	MA5.1-4NA MA5.1-5NA MA5.1-6NA MA5.1-7NA MA5.1-8MG MA5.1-9MG MA5.1-10MG MA5.1-11MG MA5.1-12SP MA5.1-13SP

YEAR 10 (SATGE 5.3) MATHEMATICS SCOPE AND SEQUENCE

TERM 1	Measurement	Indices and Surds	Probability
TERM 2	Single Variable and Bivariate Statistics	Linear Relationships	Properties of Geometrical Figures
TERM 3	Trigonometry	Financial Mathematics	Quadratic Expressions and Equations
TERM 4	Non-linear Relationships	Circle Geometry	Polynomials

Cabramatta High School -2021

MATHEMATICS YEAR 10 (STAGE 5.2) ASSESSMENT GRID

	TASK 1	TASK 2	TASK 3	TASK 4	TASK 5
TOPICS	Rates and Ratios, Algebraic Techniques	Area and Surface Area, Volume	Financial Mathematics	Indices, Single Variable and Bivariate Statistics, Trigonometry	Yearly – All topics
DATE	TERM 1 WEEK 5	TERM 1 WEEK 10	TERM 2 WEEK 4	TERM 3 WEEK 3	TERM 4 WEEK 3
DESCRIPTION	Written test 45 Minutes	Investigation	Half Yearly 45 Minutes	Written test 45 Minutes	Yearly 45 Minutes
WEIGHT	10%	15%	25%	15%	35%
OUTCOMES ASSESSED	MA5.2-5NA MA5.2-6NA	MA5.2-11MG MA5.2-12MG	MA5.2-4NA	MA5.2-7NA MA5.2-15SP MA5.2-16SP MA5.2-13MG	MA5.1-4NA MA5.1-5NA MA5.1-6NA MA5.1-7NA MA5.1-8MG MA5.1-9MG MA5.1-10MG MA5.1-11MG MA5.1-12SP MA5.1-13SP

YEAR 10 (SATGE 5.2) MATHEMATICS SCOPE AND SEQUENCE

TERM 1	Rates and Ratios	Algebraic Techniques	Area and Surface Area	Volume
TERM 2	Financial Mathematics	Indices	Single Variable and Bivariate Statistics	
TERM 3	Trigonometry	Equations, Formulas and Inequalities	Linear and Non-linear Relationships	
TERM 4	Properties of Geometrical Figures		Probability	

Cabramatta High School -2021

MATHEMATICS YEAR 10 (STAGE 5.1) ASSESSMENT GRID

	TASK 1	TASK 2	TASK 3	TASK 4	TASK 5
TOPICS	Financial Mathematics	Algebra and Indices	Measurement	Probability, Single Variable Data, Linear Relationships	Yearly – All topics
DATE	TERM 1 WEEK 5	TERM 1 WEEK 10	TERM 2 WEEK 4	TERM 3 WEEK 3	TERM 4 WEEK 3
DESCRIPTION	Investigation	Written Test 45 Minutes	Half Yearly 45 Minutes	Written test 45 Minutes	Yearly 45 Minutes
WEIGHT	10%	15%	25%	15%	35%
OUTCOMES ASSESSED	MA5.1-4NAc	MA5.1-5NA MA5.1-9NA	MA5.1-8MG MA5.1-9MG	MA5.1-13SP MA5.1-12SP MA5.1-6NA	MA5.1-4NA MA5.1-5NA MA5.1-6NA MA5.1-7NA MA5.1-8MG MA5.1-9MG MA5.1-10MG MA5.1-11MG MA5.1-12SP MA5.1-13SP

YEAR 10 (SATGE 5.1) MATHEMATICS SCOPE AND SEQUENCE

TERM 1	Financial Mathematics		Algebra and Indices	
TERM 2	Measurement	Probability		Single Variable Data
TERM 3	Linear Relationships		Properties of Geometrical Figures	
TERM 4	Right-angled Triangles		Quadratic Equations	

PDHPE FACULTY

PDHPE- Year 10 Yearly Assessment Schedule

TASK	TOPIC	DATE	YEARLY WEIGHTING
Task 1	Net/ court (practical)	Ongoing Term 2 Week 2	20%
Task 2	Positive Relationships (theoretical)	Term 2 Week 2	20%
Task 3	The Party (theoretical)	Term 3 Week 10	20%
Task 4	Invasion Games (practical)	Ongoing Term 4 Week 2	20%
Task 5	Final Exam	Term 4 Week 4	20%

Component	Task 1	Task 2	Task 3	Task 4	Task 5	Yearly Weighting
	Practical assessment	Persuasive writing task	Extended writing task	Practical assessment	Final exam	
	ongoing Term 2 Week 2	Term 2 Week 2	Term 3 Weeks 10	ongoing Term 4 Week 2	Term 4 Week 2	
Report Outcomes						
Marks	20	20	20	20	20	100

Syllabus Link - http://www.boardofstudies.nsw.edu.au/syllabus_sc/physical-activity-sports-studies.html

Year 10 PDHPE 2021 Scope and Sequence

Timeline	Stage 5										
	Year 10										
	PDH	PE	Assessment								
Week 1 2 3 4 5 6 7 8 9 10	Better Safe Than Sorry	Fast & Furious - Invasion Games - Crossing the Line (Oz Tag, Dragon Flag, Ultimate Frisbee, Touch Football)	Fast & Furious <i>(Practical)</i> <i>(Ongoing completion T2, Week 2)</i> 20%								
Week 1 2 3 4 5 6 7 8 9 10		Indigenous Games - (Ball Games, Chasing and Tagging Games, Throwing Games)		Better Safe Than Sorry <i>(Theoretical - Week 2, Term 2)</i> 30%							
Week 1 2 3 4 5 6 7 8 9 10		Turning Knowledge Into Action			On the Court - Net/Court - (Badminton, Volleyball, Tennis, Mini Tennis, Table Tennis, Squash, Dodgeball)	On the Court <i>(Practical)</i> <i>(Ongoing completion T3, Week 6)</i> 20%					
							Making a Difference	Initiatives & Challenges - Recreational and Lifelong Physical Activity - (Orienteering, Rogaining, Walking, Physical Fitness, Recreation Activities)	Final Examination <i>(Theoretical - Week 2)</i> 30%		
										The Next Chapter	Teachers Choice (European Handball, Sofcrosse, Tourney, Quidditch, Archery, Cricket, Softball, Netball)

Cabramatta High School -2021

CHILD STUDIES- Year 10 Yearly Assessment Schedule 2021

TASK	TOPIC	DATE	YEARLY WEIGHTING
Task 1	Play And The Developing Child	Term 1 Week 9	25%
Task 2	Food And Nutrition In Childhood	Term 2 Week 4	25%
Task 3	Health And Safety In Childhood	Term 3 Week 8	25%
Task 4	Media And Technology In Childhood	Term 4 Week 2	25%

Component	Task 1	Task 2	Task 3	Task 4	Yearly Weighting
	Theoretical and Practical Application	Practical Application	Information Report	ICT Assessment Task	
	Term 1 Week 9	Term 2 Week 4	Term 3 Week 8	Term 4 Week 2	
Marks	25	25	25	25	100

Cabramatta High School -2021

Year 9 & 10 Child Studies Scope and Sequence

Timeline	Stage 5	Stage 5
	Year 9	Year 10
	Child Studies	Child Studies
TERM 1		
Week 1		
2		
3	Module 1	Module 6
4	Preparing For Parenthood	Play and the developing child
5	(28 lessons)	(28 lessons)
6		
7		
8		
9		
10		
TERM 2		
Week 1	Module 2	Module 7
2	Conception to Birth	Health and safety in childhood
3	(28 lessons)	(28 lessons)
4		
5		
6		
7		
8		
9	Module 3	Module 8
10	Family Interactions	Food and nutrition in childhood
	(28 lessons)	(28 lessons)
TERM 3		
Week 1		
2		
3		
4		
5		
6	Module 4	Module 11
7	Newborn Care	Media and technology in childhood
8	(28 lessons)	(28 lessons)
9		
10		
TERM 4		
Week 1		
2		
3		
4		
5	Module 5	Module 13
6	Growth and Development	Childcare services and

Cabramatta High School -2021

7	(28 lessons)	career opportunities
8		(28 lessons)
9		
10		

Optional Modules - The Diverse needs of Children

- Aboriginal Cultures and Childhood
- Children and Culture

Cabramatta High School -2021

YEAR 10 PASS 2021

COURSE OUTLINE: Physical Activity and Sports Studies represents a broad view of physical activity and the many possible contexts in which individuals can build activity into their lifestyle. It incorporates a wide range of lifelong physical activities, including recreational, leisure and adventure pursuits, competitive and non-competitive games, individual and group physical fitness activities, and the use of physical activity for therapy and remediation. Areas of study include; team games focusing on defensive and offensive strategies, sporting events and their impact on society, event management and human body.

PASS- Year 10 Yearly Assessment Schedule

TASK	TOPIC	DATE	YEARLY WEIGHTING
Task 1	Events Management	Term 1 Week 7	10%
Task 2	Body systems & energy	Term 2 Week 5	25%
Task 3	Enhancing performance	Term 3 Week 3	20%
Task 4	Coaching	Term 3 Week 9	20%
Task 4	Final Exam	Term 4 Week 4	25%

Component	Task 1	Task 2	Task 3	Task 4	Task 5	Yearly Weighting
	Practical & theory assessment	Theory assessment	Practical & theory assessment	Practical assessment	Final Exam	
	Term 1 Week 7	Term 2 Week 5	Term 3 Week 2	Term 3 Week 9	Term 4 Week 4	
Marks	10	25	20	20	25	100

Cabramatta High School -2021

Stage 5 PASS Scope and Sequence 2021		
Timeline	Year 10	
	Assessment	
TERM 1	Week 1	Option 1 Week 5 (Teacher Orientated) 10%
	2	
	3	
	4	
	5	
	6	
	7	
	8	
	9	
	10	
TERM 2	Week 1	Body Systems and Energy for Physical Activity (AoS-1) Body Systems & Energy Week 5 25%
	2	
	3	
	4	
	5	
	6	
	7	
	8	
	9	
	10	
TERM 3	Week 1	Enhancing Performance Strategies (AoS-3) Enhancing Performance Week 2 20%
	2	
	3	
	4	
	5	
	6	
	7	
	8	
	9	
	10	
TERM 4	Week 1	Coaching (AoS-3) Coaching Week 9 20%
	2	
	3	
	4	
	5	
	6	
	7	
	8	
	9	
	10	
TERM 4	Week 1	Option 2 Final Exam Week 4 25%
	2	
	3	
	4	
	5	
	6	
	7	
	8	
	9	
	10	

OPTIONS

Indigenous Games (school-developed)

Nutrition and Physical Activity (AoS-1)

Lifestyle, Leisure & Recreation (AoS-2)

Opportunities and Pathways in Physical Activity and Sport (AoS-2)

Event Management (AoS-3)

Physical Activity for Health (AoS-1)

Cabramatta High School -2021

Stage 5 Dance Yearly Assessment Schedule- 2021

Year 10 Dance

TASK	TOPIC	DATE	YEARLY WEIGHTING
Task 1	Dance Technique	Term 1 (Week 6)	25%
Task 2	Deconstructing Dance	Term 2 (Week 4)	25%
Task 3	Technologies	Term 3 (Week 9)	25%
Task 4	Final Exam	Term 4 (Week 4)	25%

Component	Task 1	Task 2	Task 3	Task 4	Yearly Weighting
Task Type	Practical	Theoretical	Practical	Theoretical	
Marks	25	25	25	25	100

YEAR 10 REPORT OUTCOMES – HALF YEARLY

A student:

- demonstrates an understanding of safe dance practice and appropriate dance technique with increasing skill and complexity in the performance of combinations, sequences and dances (5.1.1)
- demonstrates an understanding and application of aspects of performance quality and interpretation through performance (5.1.3)
- describes and analyses dance as the communication of ideas within a context (5.3.1)
- identifies and analyses the link between their performances and compositions and dance works of art (5.3.2)

YEAR 10 REPORT OUTCOMES – YEARLY

A student:

- explores the elements of dance as the basis of the communication of ideas (5.2.1)
- composes and structures dance movement that communicates an idea (5.2.2)
- describes and analyses dance as the communication of ideas within a context (5.3.1)
- applies understandings and experiences drawn from their own work and dance works of art (5.3.3)

Syllabus Link - http://www.boardofstudies.nsw.edu.au/syllabus_sc/physical-activity-sports-studies.html

Stage 5 DANCE Scope and Sequence 21

	Timeline	Stage 5	
		Year 10	
			Assessment
TERM 1	Week 1	Dance Technique	Dance Technique Week 5 25%
	2		
	3		
	4		
	5		
	6	Deconstructing Dance	
	7		
	8		
	9		
	10		
TERM 2	Week 1	Deconstructing Dance	Deconstructing Dance Week 4 25%
	2		
	3		
	4		
	5		
	6	Choreographic Forms	
	7		
	8		
	9		
	10		
TERM 3	Week 1	Improvisation	Technologies Week 9 25%
	2		
	3		
	4		
	5		
	6	Technologies	
	7		
	8		
	9		
	10		
TERM 4	Week 1	Dance Through the Ages	Final Exam Week 4 25%
	2		
	3		
	4		
	5		
	6		
	7		
	8		
	9		
	10		

SCIENCE FACULTY

Year 10 Science

COURSE OUTLINE: Studying science allows students to develop a distinctive view and understanding about and of the relationship between the biological, physical, geological and chemical worlds. Areas of study include the relationship between energy, forces and motion, energy conservation, evolution of the model of the Earth and the model of the Universe, geological activities such as plate tectonics and volcanoes, biological systems, technological developments, scientific models and chemical reactions.

Term 1	Term 2	Term 3	Term 4
From Theory to Reality	Chemical Reactions	Our Place	Power Up

ASSESSMENT:

Assessment is based upon application to the course outcomes and performance in tests, assignments and activities.

ASSESSMENT SCHEDULE

TASK DESCRIPTION, WEIGHTING	DATE	OUTCOMES
Student Research Task (25%)	Term 1, Week 9 Friday 26/03/21 Period 6	SC5-10PW, SC5-11PW, SC5-12ES, SC5-13ES, SC5-14LW, SC5-15LW, SC5-16CW SC5-4WS, SC5-5WS, SC5-6WS, SC5-7WS, SC5-8WS, SC5-9WS
Half Yearly Exam (20%) From Theory to Reality and Chemical Reactions	Term 2, Week 5 Wednesday 19/05/21 Period 1 and 5	SC5-16CW, SC5-17CW, SC5-12ES, SC5-13ES
Practical Exam (25%)	Term 3, Week 7 Wednesday 25/08/21 Period 1 and 5	SC5-10PW, SC5-14LW, SC5-17CW SC5-4WS, SC5-5WS, SC5-6WS, SC5-7WS, SC5-8WS, SC5-9WS
Yearly Exam (30%) Topics (All) Written Task	Term 4, Week 4 Wednesday 27/10/21 Period 2 and 5	SC5-10PW, SC5-12ES, SC5-13ES, SC5-14LW, SC5-16CW, SC5-17CW, SC5-4WS, SC5-5WS, SC5-6WS, SC5-7WS, SC5-8WS, SC5-9WS