

SUNBURY COLLEGE
Year 10 into Year 11
2022 Course Information Evening

RESPECT . RESPONSIBILITY . RESILIENCE . ENDEAVOUR

PRINCIPAL WELCOME

Craig O'Bree

ACKNOWLEDGEMENT OF COUNTRY

WELCOME TO VCE AND VCAL

Tonight's information session aims to cover the following areas:

- Senior Years support and programs
- Transitioning into the final years of schooling
- The structure and requirements of the VCE and VCAL
- Careers and Pathways planning
- Subject selection for 2022
- Resources and support

SENIOR SCHOOL SUPPORT & PROGRAMS

- Student Representative Council (SRC)
- House Captains
- RMIT Big Day Out
- Michael Carr Gregg presentation
- Study Skills Lectures
- Wellbeing sessions
- Homework Club
- Tertiary presentations
- L to P program

SENIOR YEARS SUPPORT & PROGRAMS

- Exam Preparation & Revision
- Unit 3 and 4 Practice exams
- 40+ club (High Achievers)
- The Age Careers Expo
- Warm & Fuzzy Day
- Presentation evenings
- Meet the Dux Evening
- Principal's Awards
- Special Provision
- Road safety programs
- Graduation

INGREDIENTS FOR SUCCESS

- Goal setting and reviews
- Strong attendance (attendance policy)
- Strong work habits
- Limiting part time work commitments. Time away from work during exams
- Study planner (avoiding procrastination – manage social media/ gaming)
- Active learning. Flash cards, Mind mapping, Edrolo, past exams
- Balance between work, study and leisure
- Careers planning, open days, accessing allies
- Regular and routine based sleep (9 hours)
- Accessing teachers for support

VCE AND VCAL ATTENDANCE POLICY

- 90% attendance requirement
- Students with attendance below 90% may fail the attendance outcome and in turn fail the unit of work
- Opportunity to redeem the attendance outcome over the holiday period

BRING YOUR OWN (Laptop) DEVICE

- Students have the best opportunity to achieve their potential in VCE/VCAL using a laptop based device
- VCE/VCAL students are expected to have a laptop based device from 2022, we will continue to support existing ipad/tablet devices
- For any new devices, please ensure they meet the minimum laptop requirements available on our website

TRANSITIONING INTO FINAL YEARS OF SCHOOLING

- Yr 10 semester reports will see students receiving an overall S or N in each of their subjects as a reflection of ability to satisfy all assessment tasks
- Yr 10 to VCE reflects movement from a progression based to an outcomes based curriculum framework
- VCE and VCAL units are assessed as satisfactory or non satisfactory, the notion of passing and failing subjects exists

VCAL Pathway

- TAFE
- Employment

VCE Pathway

- University
- TAFE
- Employment

VCE

Victorian Certificate of Education

PROMOTION TO VCE

The promotion policy requires that students meet the following criteria for promotion:

- Average Work Habit Rating of 3.00 or above
- On the semester reports, the student achieves a minimum of eight satisfactory results across the course of the year, including a satisfactory result in English
- Satisfactory performance in at least four Year 10 exams each semester
- Minimum of 90% attendance in class. Note: the policy for VCE is 90% attendance

The College will also take into consideration when looking at promotion:

- Morrisby assessment

WORK HABITS AND VCE RESULTS

Strong relationship between WHR and the ATAR

ATAR vs WORK HABITS

ATAR Range	Work Habits 2020
90 - 99.99	3.98
80 - 89.99	3.94
70 - 79.99	3.84
60 - 69.99	3.74
50 - 59.99	3.69
40 and below	3.35

VCE ASSESSMENT

Learning tasks

'S'
tasks

SACs /SATs

VCE ASSESSMENT

- S tasks provide students with multiple opportunities to demonstrate a satisfactory understanding of the key knowledge and skills of units of work
- School Assessed Coursework (SACs) and School Assessed Tasks (SATs) are graded assessment that enable students to demonstrate their proficiency in the key knowledge and skills
- Students must make a genuine attempt in the SACs and SATs in order to pass the unit of work

SUCCESSFUL COMPLETION OF VCE

VCE Requirements:

- Successful completion of a minimum of 16 units (of the 22 studied)
- This must include at least 3 English units, including both Units 3 and 4
- A minimum of 4 sequences of Units 3 and 4 studies

DESIGNING YOUR VCE PROGRAM

Semester 1 (Unit 1)	English	General Maths	Psych.	H&HD	Business Man.	Legal Studies
Semester 2 (Unit 2)	English	General Maths	Psych.	H&HD	Business Man.	Media Studies

In Year 11:

- 12 units (6 subjects) have to be undertaken throughout the year
- At least 2 Units of English or English Literature
- Can include Unit 3 & 4 (Yr. 12) subjects

SUCCESSFUL COMPLETION OF VCE

Year 11 (12 units)

Semester 1 (Unit 1)	English	General Maths	Psych.	H&HD	Business Man.	Legal Studies
Semester 2 (Unit 2)	English	General Maths	Psych.	H&HD	Business Man.	Media Studies

Year 12 (10 units)

Semester 1 (Unit 3)	English	Further Maths	Psych.	H&HD	Business Man.
Semester 2 (Unit 4)	English Unit	Further Maths	Psych.	H&HD	Business Man.

Of these 22 units undertaken, at least 16 must be completed successfully

ACCELERATED STUDENTS

Year 11 (12 units)

Semester 1 (Unit 1)	English	Maths Methods	Physics	Chemistry	Food Studies	Further Maths Unit 3
Semester 2 (Unit 2)	English	Maths Methods	Physics	Chemistry	Food Studies	Further Maths Unit 4

Year 12 (10 units)

Semester 1 (Unit 3)	English	Math Methods	Physics	Chemistry	Food Studies
Semester 2 (Unit 4)	English Unit	Math Methods	Physics	Chemistry	Food Studies

Of these 22 units undertaken, at least 16 must be completed successfully

VCAL

Victorian Certificate of Applied Learning

VCAL Pathway

- TAFE
- Employment

VCE Pathway

- University
- TAFE
- Employment

VCAL CERTIFICATE CHANGES

Enrolment options

VOCATIONAL EDUCATION & TRAINING

- This is not new information for current VET Students
- Allows students to include vocational studies within their senior secondary certificate

- Provides practical learning, with focus on developing industry specific and workplace skills. Most VET programs have a work placement.
- A nationally recognised qualification in addition to VCE or VCAL and can contribute to VCE ATAR score

VET PROGRAMS 2022 - INTERNAL

- Community Services
- Sport & Recreation
- Music Performance

VET PROGRAMS 2022 - EXTERNAL

VET Programs – that can be undertaken at TAFE's Kangan Institute, Victoria Polytechnic, RMIT, Elly Lukas, GO Tafe, William Angliss, Melbourne Polytechnic.

- Agriculture
- Allied Health Assistance
- Health Services Assistance
- Animal Studies
- Design and Fashion
- Automotive
- Panel Beating
- Carpentry
- Building and Construction
- Plumbing
- Business
- Conservation & Land Management
- Electrical
- Engineering
- Retail Cosmetics or Make up
- Salon Assistant
- Horticulture
- Hospitality or Kitchen Operations
- Equine
- Fitness

VCAL – Victorian Certificate of Applied Learning

There are four curriculum strands within a VCAL certificate:

1. **Literacy and Numeracy Skills** – Studies related to literacy (English) and numeracy (Maths)
2. **Industry Specific Skills** - Vocational Education and Training (VET) units of competency.
3. **Work Related Skills** – This could be in the form of structured Workplace Learning, a School Based Apprenticeship and/or a subject in Work related skills
4. **Personal Development Skills** - Students participate in community-based projects, voluntary work and/or structured activities

INTEGRATED PROJECTS 2021

Homelessness –raising funds and awareness

Community- mini libraries

Edgars Mission –physical and financial support

Community- Biographies

Driver Education

HANDS ON LEARNING

TEAMWORK

SKILLS DEVELOPMENT

COMMUNITY INVOLVEMENT

ACADEMIC SUCCESS

SAMPLE: SEMESTER 1 INTERMEDIATE VCAL TIMETABLE

Period	Monday	Tuesday	Wednesday	Thursday	Friday
1	Personal Development	Literacy	External VET	Numeracy	Integrated Project
2	Literacy	Literacy		Numeracy	
3	Numeracy	Personal Development		Work Related Skills	
4	Numeracy	Numeracy		Work Related Skills	
5	Literacy	Work Related Skills		Personal Development	
6	Personal Development	Work Related Skills		Personal Development	

SAMPLE: SEMESTER 2 INTERMEDIATE VCAL TIMETABLE

Period	Monday	Tuesday	Wednesday	Thursday	Friday
1	Personal Development	Literacy	External VET	Numeracy	Structured Workplace Learning
2	Literacy	Literacy		Numeracy	
3	Numeracy	Personal Development		Work Related Skills	
4	Numeracy	Numeracy		Work Related Skills	
5	Literacy	Work Related Skills		Personal Development	
6	Personal Development	Work Related Skills		Personal Development	

SELECTION CRITERIA FOR INTERMEDIATE (YEAR 11) VCAL

To be considered for an interview for the Sunbury College VCAL program students must first submit a written application and meet the following entry requirements:

- Be a current Year 10 student at Sunbury College
- Minimum Work Habit Rating of 3.00 in semester 2 of the current year
- A demonstrated commitment to improving Work Habits ratings in English and Maths
- Minimum of 90% attendance in class
- Completion of 'My Career Portfolio' to a high standard

SELECTION CRITERIA FOR VCAL

If selected for the interview stage for consideration into the Sunbury College VCAL program, students must provide evidence of the following:

- An identified vocational pathway
- Demonstrated commitment through organisation of a year 10 work experience placement
- Keen interest in a VET program relevant to their career aspirations.
- A demonstrated ability to work positively with class mates and teachers in group activities
- A demonstrated positive contribution to the school community
- A commitment to personally organise work placement

Positions in the VCAL program are limited, with the school decision being final. Once selected for the program an individual learning program will be created.

VCAL application forms available from John Lane and Wes Pfitzner

COURSE PLANNING – CAREER ACTION PLAN (MCP)

When selecting your VCE or VCAL program it is important to think about what you might like to do in the future. If you set yourself some future goals you can start figuring out how to achieve them.

All students are required to have an up to date Career Action Plan. This is developed using My Career Portfolio Online a web based program that allows students to plan their journey each year for the duration of their secondary schooling.

Students intending to:

- complete a VCE, VET program or
- undertake VCAL

MUST have completed their My Career Portfolio to a high standard.

Your PLAN will be an important factor in determining selection for these programs.

YEAR 10	YEAR 11	YEAR 12
ENGLISH	ENGLISH	ENGLISH
MATHS	MATHEMATICAL METHODS	MATHEMATICAL METHODS
SCIENCE	SPECIALIST MATHEMATICS	SPECIALIST MATHEMATICS
VCE GENERAL MATHEMATICS	CHEMISTRY	CHEMISTRY
HEALTH, KNOWLEDGE & PROMOTION	PHYSICS	PHYSICS
EXERCISE SCIENCE	FURTHER MATHEMATICS YR 12	

3 YEAR COURSE PLAN

- 3 Year Subject Selection Plan for all students from Year 10 – 12
- Informs the senior programs and careers team each student has selected an appropriate program
- Ensures each student has pathway options beyond school.

PATHWAY SCENARIOS

Student 1 - VCE pathway

- Selected a English, Maths Methods, VET Sport & Rec, Health & Human Development, Visual Communication
- Successfully completed year 12 VCE Certificate and received an ATAR
- **Pathway Outcome:** Applied through VTAC: Bachelor of Exercise and Sports Science at ACU.
- **Prerequisites:** Units 3 and 4: satisfactory completion of any English; Units 3 and 4: satisfactory completion in Biology, Chemistry, Health And Human Development, any Mathematics, Outdoor And Environmental Studies, Physical Education, Physics or Psychology.

PATHWAY SCENARIOS

Student 2 - VCAL pathway

- Selected a vocational interest in Allied Health
- Completed Year 12 with a VCAL Certificate & Cert II in Allied Health
- **Pathway Outcome:** Diploma of Nursing, Allied Health or Individual Support

COURSE PLANNING TIPS

RESEARCH

- VCE & VCAL Guide – ONLINE and on COMPASS under School Documentation
- VTAC Year 11 & 12 Guide- Choosing VCE Studies for the right reasons
- Australian Apprenticeships Pathways
<https://www.aapathways.com.au/students>
- VCE Prerequisite and course explorer- www.vtac.edu.au
- [Youtube.com/vtacmedia](https://www.youtube.com/vtacmedia) - Choosing your Year 11 and 12 studies
- Open days – Online or on campus
- Download the free VTAC App!

COURSE PLANNING TIPS

COMMUNICATE

Research can be time consuming especially if you are not sure about what you want to do. That's why we encourage you to start in Year 10. "Accessing your Allies" is a crucial part of your research.

Allies are people who can help you with your course and career exploration and planning. They could be:

- Family
- Friends
- Teachers, Careers, Connect Mentor
- Community Leaders
- Current Employers

Essentially an ally is someone whose opinion you value, knows you well and who is happy to support you in figuring out and pursuing your program and career goals.

COURSE PLANNING TIPS

BE REALISTIC

Choosing your program

- Consider how you can meet your goals
- Understand your vocational pathway
- Take into account academic performance to date
- Recognise that planning is vital

Choosing your VCE Subjects

The ideal combination is made up of studies that:

- You've had success with
- You're good at
- Reflect your study interests
- Meet any prerequisites
- Provide you with options

RESOURCES – YEAR 10 GUIDE

My advice:

Read this ACU Year 10 guide - not all at once but a section at a time.

Access the VTAC Year 10 Guide: [Link here](#)

Each section contains information and activities to help you think about what decisions are right for you.

Complete your 3 Year Course Plan

CAREERS/ VET/ PATHWAYS LEADER

Mr. Pfitzner/Mr. Fitzgerald

Available at lunchtimes or recess for students– no appointment necessary

- Before school / after school – appointment necessary
- Ring 9744 9023
- Email: Wesley.pfitzner@education.vic.gov.au
- Email: john.fitzgerald@education.vic.gov.au

THE SUBJECT SELECTION TIMELINE

23 JUNE
2022 VCE and VCAL
INFO SESSION
Relevant to all
current year 10
students
and their parents /
carers

13 JULY
11 – 11.50am
COURSE
INFORMATION
SESSION

At school
CURRENT Yr 10

20 JULY
Parent teacher
interviews

VCAL and VET
Enquiry interview
3.45 to 6.45 pm

22 July
COURSE SELECTION
ADVICE
STUDENTS AND
PARENTS

Book on Compass for
meeting time

3:45pm – 6:45pm

26 July

COURSE
SELECTIONS
ENTERED ONLINE

Yr 10 into 11

RESOURCES

- The **Sunbury College VCE and VCAL Course Guide** is available on the school website and has been posted on compass
- 3 Year Course Plan
- VTAC Yr 11 and Yr 12 Guide (digital)
- Get VET Flyer
- ACU Year 10 Guide

Students with an interest in applying for **VCAL** in 2022 can see Mr Pfitzner or Mr Lane at school for an application