

Senior 2021 to 2023 Years 10, 11 and 12

Senior Education and Training Plan

- SET Plan
- Plans students' senior pathway for years 10 to 12

Queensland Certificate of Education (QCE)

- Certificate that recognises:
 - Set amount of learning
 - Set pattern
 - Literacy and Numeracy requirement
- Small number of students on an individualised learning plan will complete the **Queensland Certificate of Individual Achievement (QCIA)**

Senior Pathways at WVSHS

- **ATAR**
 - Tertiary/university study
- **OPTIONS**
 - work, apprenticeships, TAFE, university
- *Pathway should be achievable, realistic and well informed*

© Marek Ulliasz

Which Pathway?

- Students have been exploring their future pathways
 - **interests, strengths, abilities** and **career goals**
 - **careers** available
 - **courses** and **pathways** required to achieve their goals
 - subjects that are **prerequisites** for any chosen pathway

Subjects Offered

- **General Subjects**

- ATAR pathway
- More challenging - requires high attendance and commitment to study
- Includes external assessment end of Year 12
- Strongly recommend a BYOD laptop

Subjects Offered

- Applied Subjects
 - Options pathway
 - Applied subjects are more hands on and less academically challenging

Subjects Offered

- Vocational Education and Training (VET)

- Options pathway

- Competency based

Subjects Studied

- **Students will study six (6) subjects**
 - an English subject, a Maths subject and four (4) electives

- **Student should study subjects**
 - they enjoy
 - are good at
 - are pre-requisites for further study

Three Year Senior Phase – 10 to 12

- *Subjects studied at the end of year 10 will transfer straight into Year 11*
- There will be **NO** Subject Selection process going into Year 11
- Students will do a **SET Plan review midway in 2021 to confirm pathway**
- Students may apply to have a Pathway review during year 10

Maths and English

- All students must study a Maths and an English subject
- *Pre-requisites for the General subjects*

Elective Subjects

- Students choose four (4) electives
- Must match their senior pathway
- Check pre-requisites
- Subjects are in groups (lines)

Electives

	Elective Line 1	Elective Line 3	Elective Line 4	Elective Line 5
General	Chemistry	Ancient History	Film, Television and New Media	Biology
	Design	Visual Art	Modern History	Japanese
	Geography	Biology	Physics	Legal Studies
	Music	Business	Physical Education	Specialist Maths
Applied / VET	Business Studies	Aquatic Practices	Building and Construction Skills	Building and Construction Skills
	Dance in Practice	Engineering	Media Arts in Practice	Business Studies
	Engineering	Social & Community Studies	Science in Practice	Drama in Practice
	Fitness	TTC Program	Social & Community Studies	Information Communication Technologies
	Hospitality Practices		Tourism	Sport and Recreation
First Preference				
Reserve Choice				

ATAR

- Based on the **best 5 subjects scaled scores**
- Minimum **5 General subjects**
- Recommended that students study **6 General subjects**
- **Must study and pass an English subject**
- For further information see QTAC website

Other Rules

- To study **Specialist Maths**, you **must** study **Mathematical Methods**
- Students cannot study the **TTC Program and Hospitality**
- Students need to choose **2** subjects from each **Elective Line**
 - *First Preference*
 - *Reserve Choice*

SET Plan Interview

- **Interview finalises:**
 - SET Plan
 - Subject selection
 - Talk with your child before
- **Bookings through SOB**s
- **Interviews in Weeks 4 to 8**

SET Plan Interview

- No guarantee that all offered subjects will run.
- Bring the **Subject Selection Form** to the interview.
- Before booking the interview check:
 - Have I followed the rules for my pathway?
 - Do I meet the prerequisites for my subject choices?
 - Are there costs involved in the subjects?
 - Have I completed my OneSchool Education Plan and emailed My Career Profile to my Care teacher?

Thank you and Questions?

