	[bookmark: _Toc234219367][bookmark: _GoBack]
	Senior phase glossary 2018 v1.0

[bookmark: _Toc346458180][bookmark: _Toc354575927][bookmark: _Toc357099227][bookmark: _Toc314059834]

	[Title]
[Subtitle]	
	Queensland Curriculum & Assessment Authority
[Publish Date]

	Page 2 of 20

[image:]181190

The purpose of this resource is to support schools’ planning for 2018 Year 10 students to transition into the new QCE system in 2019. This resource will be updated in 2019.
This resource presents the current definitions for key terms used in:
the Australian Curriculum learning area subject standard elaborations
QCAA General senior syllabuses
QCAA Applied senior syllabuses.
	Term
	Australian Curriculum standard elaborations
	QCAA General senior syllabuses
	QCAA Applied senior syllabuses

	A

	accuracy
	consistent with a standard, rule, convention or known fact
	the condition or quality of being true, correct or exact; freedom from error or defect; precision or exactness; correctness;
	precise and exact; consistent
with a standard, rule,
convention or known facts

	accurate
	precise and exact; consistent with a standard, rule, convention or known facts; correct in all details

	precise and exact; to the point; consistent with or exactly conforming to a truth, standard, rule, model, convention or known facts; free from error or defect; meticulous; correct in all details
	precise and exact; consistent with a standard, rule, convention or known facts; to the point

	analyse
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences
	dissect to ascertain and examine constituent parts and/or their relationships; break down or examine in order to identify the essential elements, features, components or structure; determine the logic and reasonableness of information;

examine or consider something in order to explain and interpret it, for the purpose of finding meaning or relationships and identifying patterns, similarities and differences
	dissect to ascertain and examine constituent parts and/or their relationships; consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences

consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences, e.g. distinguishing between relevant and irrelevant data when graphing results

	apply
	use or employ in a particular situation
	use knowledge and understanding in response to a given situation or circumstance; carry out or use a procedure in a given or particular situation
	use or employ in a particular situation; carry out or use a procedure in a given situation

	appraise
	
	evaluate the worth, significance or status of something; judge or consider a text or piece of work
	assess the worth, value, or quality of

	appreciate
	
	recognise or make a judgment about the value or worth of something; understand fully; grasp the full implications of
	recognise the full worth of; understand (a situation) fully; grasp the full implications of

	appropriate
	fitting, suitable to the context
	acceptable; suitable or fitting for a particular purpose, circumstance, context, etc.
	fitting, suitable to the context

	argue
	
	give reasons for or against something; challenge or debate an issue or idea; persuade, prove or try to prove by giving reasons
	give reasons for or against something; challenge or debate an issue or idea; persuade, prove or try to prove by giving reasons

	aspect
	particular parts or features
	a particular part of a feature of something; a facet, phase or part of a whole
	a facet, phase or part of a whole

	assess
	measure, determine, evaluate, estimate or make a judgment about the value, quality, outcomes, results, size, significance, nature or extent of something
	measure, determine, evaluate, estimate or make a judgment about the value, quality, outcomes, results, size, significance, nature or extent of something
	measure, determine, evaluate, estimate or make a judgment about the value, quality, outcomes, results, size, significance, nature or extent of something

	authoritative
	having the sanction or weight of authority, expert, commanding
	able to be trusted as being accurate or true; reliable; commanding and self-confident; likely to be respected and obeyed
	able to be trusted as being accurate or true; reliable; commanding and self-confident; likely to be respected and obeyed

	B

	basic
	fundamental; simple, elementary
	fundamental
	underdeveloped, simple and straightforward

	C

	calculate
	
	determine or find (e.g. a number, answer) by using mathematical processes; obtain a numerical answer showing the relevant stages in the working;
ascertain/determine from given facts, figures or information
	obtain a numerical answer showing the relevant stages in the working; ascertain/determine from given facts, figures or information

	categorise
	
	place in or assign to a particular class or group; arrange or order by classes or categories; classify, sort out, sort, separate
	place in or assign to a particular class or group; arrange or order by classes or categories; classify, sort out, sort, separate

	clarify
	
	make clear or intelligible; explain; make a statement or situation less confused and more comprehensible
	make clear or intelligible; explain; make a statement or situation less confused and more comprehensible

	clarity; clear; clearly
	easy to perceive, understand, or interpret, without ambiguity; explicit
	clearness of thought or expression; the quality of being coherent and intelligible; free from obscurity of sense; without ambiguity; explicit; easy to perceive, understand or interpret
	fully intelligible; free from obscurity of sense; without ambiguity; explicit

	classify
	
	arrange, distribute or order in classes or categories according to shared qualities or characteristics
	arrange, distribute or order in classes or categories according to shared qualities or characteristics

	coherent
	rational; well-structured and makes sense
	having a natural or due agreement of parts; connected; consistent; logical, orderly; well-structured and makes sense; rational, with parts that are harmonious; having an internally consistent relation of parts
	orderly, logical, and internally consistent relation of parts; rational with parts that are harmonious, well-structured and that make sense

	comment
	
	express an opinion, observation or reaction in speech or writing; give a judgment based on a given statement or result of a calculation
	express an opinion, observation or reaction in speech or writing; give a judgment based on a given statement or result of a calculation

	communicate; communicating; communication
	conveying information or ideas to others through appropriate representations, text types and modes
	convey knowledge and/or understandings to others; make known; transmit
	convey information about, clearly reveal or make known

	compare
	estimate, measure or note how things are similar or dissimilar
	display recognition of similarities and differences and recognise the significance of these similarities and differences
	display recognition of similarities and differences and recognise the significance of these similarities and differences

	complex
	choose and apply procedures in a situation involving a number of elements, components or steps in a context that has been a focus of prior learning
	composed or consisting of many different and interconnected parts or factors; compound; composite; characterised by an involved combination of parts; complicated; intricate; a complex whole or system; a complicated assembly of particulars
	composed or consisting of many different and interconnected parts or factors; compound; composite; characterised by an involved combination of parts; complicated; intricate; a complex whole or system; a complicated assembly of particulars

	comprehend
	
	understand the meaning or nature of; grasp mentally
	understand the meaning or nature of; grasp mentally

	comprehensive
	detailed and thorough, including all that is relevant
	inclusive; of large content or scope; including or dealing with all or nearly all elements or aspects of something; wide-ranging; detailed and thorough, including all that is relevant
	detailed and thorough, including all that is relevant; inclusive of a broad coverage of facts, ideas and information

	concise
	brief and to the point; without repetition of information, loss of clarity or loss of argument, logic or solution
	expressing much in few words; giving a lot of information clearly and in a few words; brief, comprehensive and to the point; succinct, clear, without repetition of information
	brief and to the point; without repetition of information, loss of clarity or logic of argument or solution

	concisely
	
	in a way that is brief but comprehensive; expressing much in few words; clearly and succinctly
	in a way that is brief but comprehensive; expressing much in few words; clearly and succinctly

	conduct
	
	direct in action or course; manage; organise; carry out
	direct in action or course; manage; organise; carry out

	consider
	thought about deliberately with a purpose
	think deliberately or carefully about something, typically before making a decision; take something into account when making a judgment; view attentively or scrutinise; reflect on
	formed after careful and deliberate thought; thought about deliberately with a purpose

	considerable
	
	fairly large or great; thought about deliberately and with a purpose
	fairly large or great; thought about deliberately and with a purpose

	considered
	think carefully about (something), typically before making a decision
	formed after careful and deliberate thought
	formed after careful and deliberate thought

	consistent; consistently
	regular in occurrence; in agreement and not self-contradictory
	agreeing or accordant; compatible; not self-opposed or self-contradictory, constantly adhering to the same principles; acting in the same way over time, especially so as to be fair or accurate; unchanging in nature, standard, or effect over time; not containing any logical contradictions (of an argument); constant in achievement or effect over a period of time
	agreeing or accordant; compatible; not self-opposed or self-contradictory; constantly adhering to the same principles

	construct
	
	create or put together (e.g. an argument) by arranging ideas or items; display information in a diagrammatic or logical form; make; build
	create or put together (e.g. an argument) by arranging ideas or items; display information in a diagrammatic or logical form; make; build

	contrast
	
	display recognition of differences by deliberate juxtaposition of contrary elements; show how things are different or opposite; give an account of the differences between two or more items or situations, referring to both or all of them throughout
	display recognition of differences by deliberate juxtaposition of contrary elements; show how things are different or opposite; give an account of the differences between two or more items or situations, referring to both or all of them throughout

	create
	putting elements together to form a coherent or functional whole; reorganising elements into a new pattern or structure through generating, planning, or producing; creating requires users to put parts together in a new way or synthesise parts into a new or different form or product
	bring something into being or existence; produce or evolve from one's own thought or imagination; reorganise or put elements together into a new pattern or structure or to form a coherent or functional whole
	put elements together to form a coherent or functional whole; reorganise elements into a new pattern or structure

	critical
	containing or involving discussion and opinions that analyse or make judgments, especially in a detailed way

	involving skilful judgment as to truth, merit, etc.; involving the objective analysis and evaluation of an issue in order to form a judgment; expressing or involving an analysis of the merits and faults of a work of literature, music, or art; incorporating a detailed and scholarly analysis and commentary (of a text); rationally appraising for logical consistency and merit
	involving skilful judgment as to truth, merit, etc.; involving the objective analysis and evaluation of an issue in order to form a judgment; expressing or involving an analysis of the merits and faults of a work of literature, music, or art; incorporating a detailed and scholarly analysis and commentary (of a text); rationally appraising for logical consistency and merit

	critique
	a careful judgment in which opinions are given about the positive and negative aspects of something; considers good as well as bad performances, the individual parts, relationships of the individual parts and the overall performance
	review (e.g. a theory, practice, performance) in a detailed, analytical and critical way
	evaluate, comment upon and assess something in a detailed and analytical way

	D

	decide
	
	reach a resolution as a result of consideration; make a choice from a number of alternatives
	a choice or determination formed following the consideration of alternatives

	deduce
	
	reach a conclusion that is necessarily true, provided a given set of assumptions is true; arrive at, reach or draw a logical conclusion from reasoning and the information given
	reach a conclusion that is necessarily true, provided a given set of assumptions is true; arrive at, reach or draw a logical conclusion from reasoning and the information given

	define
	
	give the meaning of a word, phrase, concept or physical quantity; state meaning and identify or describe qualities
	give the meaning of a word, phrase, concept or physical quantity; state meaning and identify or describe qualities

	demonstrate
	to give a practical exhibition or explanation
	prove or make clear by argument, reasoning or evidence, illustrating with practical example; show by example; give a practical exhibition
	to point out, indicate; to exhibit, set forth; to clearly and deliberately show

	derive
	
	arrive at by reasoning; manipulate a mathematical relationship to give a new equation or relationship;
in mathematics, obtain the derivative of a function
	arrive at by reasoning; manipulate a mathematical relationship to give a new equation or relationship; in Mathematics, obtain the derivative of a function

	describe
	give an account of characteristics or features
	give an account (written or spoken) of a situation, event, pattern or process, or of the characteristics or features of something
	give an account of characteristics or features; outline, state, provide details

	design
	to plan and evaluate the construction of a product or process
	produce a plan, simulation, model or similar; plan, form or conceive in the mind;
in English, select, organise and use particular elements in the process of text construction for particular purposes; these elements may be linguistic (words), visual (images), audio (sounds), gestural (body language), spatial (arrangement on the page or screen) and multimodal (a combination of more than one)
	produce a plan, simulation, model or similar; plan, form or conceive in the mind

	detailed
	meticulous; including many of the parts
	executed with great attention to the fine points; meticulous; including many of the parts or facts
	executed with great attention to detail

	determine
	
	establish, conclude or ascertain after consideration, observation, investigation or calculation; decide or come to a resolution
	establish, conclude or ascertain after consideration, observation, investigation or calculation; decide or come to a resolution

	develop
	elaborate or expand in detail; create or construct
	elaborate, expand or enlarge in detail; add detail and fullness to;
cause to become more complex or intricate
	elaborate, expand or enlarge in detail; add detail and fullness to; cause to become more complex or intricate

	devise
	
	think out; plan; contrive; invent
	think out; plan; contrive; invent

	differentiate
	
	identify the difference/s in or between two or more things; distinguish, discriminate; recognise or ascertain what makes something distinct from similar things;
	establish a difference between two things or among several things

	discerning
	showing good judgment to make thoughtful choices

	discriminating; showing intellectual perception; showing good judgment; making thoughtful and astute choices; selected for value or relevance
	intellectual perception; showing good judgment to make thoughtful and astute choices; selected for value or relevance

	discriminate
	
	note, observe or recognise a difference; make or constitute a distinction in or between; differentiate; note or distinguish as different
	perceptive and judicious; making judgments about quality

	discriminating
	
	differentiating; distinctive; perceiving differences or distinctions with nicety; possessing discrimination; perceptive and judicious; making judgments about quality; having or showing refined taste or good judgment
	perceptive and judicious; making judgments about quality

	discuss
	to talk or write about a topic, taking into account different issues or ideas
	examine by argument; sift the considerations for and against; debate; talk or write about a topic, including a range of arguments, factors or hypotheses; consider, taking into account different issues and ideas, points for and/or against, and supporting opinions or conclusions with evidence
	examine by argument; sift the considerations for and against; debate; talk or write about a topic, including a range of arguments, factors or hypotheses; consider, taking into account different issues and ideas, points for and/or against, and supporting opinions or conclusions with evidence

	distinguish
	recognise point/s of difference
	recognise as distinct or different; note points of difference between; discriminate; discern; make clear a difference/s between two or more concepts or items
	recognise as distinct or different; note points of difference between; discriminate; discern; make clear a difference/s between two or more concepts or items

	document
	
	support (e.g. an assertion, claim, statement) with evidence (e.g. decisive information, written references, citations)
	support (e.g. an assertion, claim, statement) with evidence (e.g. decisive information, written references, citations)

	draw conclusions
	
	make a judgment based on reasoning and evidence
	make a judgment based on reasoning and evidence

	E

	effective
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result
	successful in producing the intended, desired or expected result; meeting the assigned purpose
	meeting the assigned purpose

	element
	
	a component or constituent part of a complex whole; a fundamental, essential or irreducible part of a composite entity
	a component or constituent part of a complex whole; a fundamental, essential or irreducible part of a composite entity

	evaluate
	examine and judge the merit or significance of something
	make an appraisal by weighing up or assessing strengths, implications and limitations; make judgments about ideas, works, solutions or methods in relation to selected criteria; examine and determine the merit, value or significance of something, based on criteria
	provide a detailed examination and substantiated judgment concerning the merit, significance or value of something; examine and judge the merit or significance of something

	examine
	to determine the nature or condition of something
	investigate, inspect or scrutinise; inquire or search into; consider or discuss an argument or concept in a way that uncovers the assumptions and interrelationships of the issue
	investigate by inspection; inquire or search into; consider or discuss critically

	experiment
	to try or test to suit a purpose
	try out or test new ideas or methods, especially in order to discover or prove something; undertake or perform a scientific procedure to test a hypothesis, make a discovery or demonstrate a known fact
	try out or test new ideas or methods, especially in order to discover or prove something; undertake or perform a scientific procedure to test a hypothesis, make a discovery or demonstrate a known fact

	explain
	provide additional information that demonstrates understanding of reasoning and/or application
	make an idea or situation plain or clear by describing it in more detail or revealing relevant facts; give an account; provide additional information
	provide additional information that demonstrates understanding of reasoning and/or application

	explore
	
	look into both closely and broadly; scrutinise; inquire into or discuss something in detail
	look into closely; scrutinise; examine; investigate; consider a variety of different options, possibilities and viewpoints; examine thoroughly, consider from a variety of viewpoints

	express
	
	convey, show or communicate (e.g. a thought, opinion, feeling, emotion, idea or viewpoint); in words, art, music or movement, convey or suggest a representation of; depict
	convey, show or communicate (e.g. a thought, opinion, feeling, emotion, idea or viewpoint); in words, art, music or movement, convey or suggest a representation of; depict

	extrapolate
	
	infer or estimate by extending or projecting known information; conjecture; infer from what is known; extend the application of something (e.g. a method or conclusion) to an unknown situation by assuming that existing trends will continue or similar methods will be applicable
	infer or estimate by extending or projecting known information; conjecture; infer from what is known; extend the application of something (e.g. a method or conclusion) to an unknown situation by assuming that existing trends will continue or similar methods will be applicable

	F

	familiar
	well-acquainted; thoroughly conversant to be familiar with a subject; to be familiar with a method
	well-acquainted; thoroughly conversant with; well known from long or close association; often encountered or experienced; common;
(of materials, texts, skills or circumstances) having been the focus of learning experiences or previously encountered in prior learning activities
	commonly or generally known or seen

	fluent
	
	spoken or written with ease; able to speak or write smoothly, easily or readily; articulate; eloquent;
in artistic performance, characteristic of a highly developed and excellently controlled technique; flowing; polished; flowing smoothly, easily and effortlessly
	flowing smoothly and easily

	fluently
	
	in a graceful and seemingly effortless manner; in a way that progresses smoothly and readily
	flowing smoothly and easily; graceful

	fragmented
	disjointed, incomplete or isolated
	disorganised; broken down; disjointed or isolated
	reduced to fragments; disorganised; broken down

	G

	generate
	
	produce; create; bring into existence
	produce or create something

	H

	hypothesise
	
	formulate a supposition to account for known facts or observed occurrences; conjecture, theorise, speculate; especially on uncertain or tentative grounds
	formulate a supposition to account for known facts or observed occurrences; conjecture, theorise, speculate; especially on uncertain or tentative grounds

	I

	identify
	establish or indicate who or what someone or something is
	distinguish; locate, recognise and name; establish or indicate who or what someone or something is; provide an answer from a number of possibilities; recognise and state a distinguishing factor or feature
	distinguish, isolate; locate and recognise

	implement
	
	put something into effect, e.g. a plan or proposal
	put a decision, plan, agreement or proposal into effect or action; execute; apply; put into practice; carry out, perform, enact; to complete, satisfy, or fulfil

	infer
	
	derive or conclude something from evidence and reasoning, rather than from explicit statements; listen or read beyond what has been literally expressed; imply or hint at
	derive or conclude something from evidence and reasoning, rather than from explicit statements; listen or read beyond what has been literally expressed; imply or hint at

	informed
	having relevant knowledge; being conversant with the topic

	knowledgeable; learned; having relevant knowledge; being conversant with the topic; based on an understanding of the facts of the situation (of a decision or judgment)
	knowledgeable; learned; having relevant knowledge; being conversant with the topic

	innovative; innovation
	something new or different introduced; a creation (a new device or process) resulting from study and experimentation

	new and original; introducing new ideas; original and creative in thinking
	new and original; novel, but not necessarily unique; often involving effective alternatives, modifications or changes to given information or routine tasks

	interpret
	to explain the meaning of information or actions

	use knowledge and understanding to recognise trends and draw conclusions from given information; make clear or explicit; elucidate or understand in a particular way; bring out the meaning of, e.g. a dramatic or musical work, by performance or execution; bring out the meaning of an artwork by artistic representation or performance; give one's own interpretation of; identify or draw meaning from, or give meaning to, information presented in various forms, such as words, symbols, pictures or graphs
	use knowledge and understanding to recognise trends and draw conclusions from given information; make clear or explicit; elucidate or understand in a particular way; bring out the meaning of, e.g. a dramatic or musical work, by performance or execution; bring out the meaning of an artwork by artistic representation or performance; give one's own interpretation of; identify or draw meaning from, or give meaning to, information presented in various forms, such as words, symbols, pictures or graphs

	investigation
	
	an assessment technique that requires students to research a specific problem, question, issue, design challenge or hypothesis through the collection, analysis and synthesis of primary and/or secondary data; it uses research or investigative practices to assess a range of cognitions in a particular context; an investigation occurs over an extended and defined period of time
	an assessment technique that requires students to research a specific problem, question, issue, design challenge or hypothesis through the collection, analysis and synthesis of primary and/or secondary data; it uses research or investigative practices to assess a range of cognitions in a particular context; an investigation occurs over an extended and defined period of time

	investigate
	to plan, collect, interpret and draw conclusions about data/information
make inquiry or examination

	carry out an examination or formal inquiry in order to establish or obtain facts and reach new conclusions; search, inquire into, interpret and draw conclusions about data and information
	carry out an examination or formal inquiry in order to establish or obtain facts and reach new conclusions; search, inquire into, interpret and draw conclusions about data and information

	isolated
	sole or single, random, unrelated; something set apart; unrepeated; rarely demonstrated
	detached, separate, or unconnected with other things; one-off; something set apart or characterised as different in some way
	detached, separate, or unconnected with other things

	J

	judge
	apply both procedural and deliberative operations to make a determination;
procedural operations are those that determine the relevance and admissibility of evidence, whilst deliberative operations involve making a decision based on the evidence
	form an opinion or conclusion about; apply both procedural and deliberative operations to make a determination
	form an opinion or conclusion about; apply both procedural and deliberative operations to make a determination

	justified
	provide sound reasons or evidence to support a statement;
show how an argument or conclusion is right or reasonable
	sound reasons or evidence are provided to support an argument, statement or conclusion
	provide sound reasons or evidence to support a statement; soundness requires that the reasoning is logical and, where appropriate, that the premises are likely to be true

	justify
	to show how an argument or conclusion is right or reasonable; provide sound reasons or evidence
	give reasons or evidence to support an answer, response or conclusion; show or prove how an argument, statement or conclusion is right or reasonable
	provide sound reasons or evidence to support a statement; soundness requires that the reasoning is logical and, where appropriate, that the premises are likely to be true

	L

	logical
	sequence of sound reasoning
	rational and valid; internally consistent; reasonable; reasoning in accordance with the principles/rules of logic or formal argument; characterised by or capable of clear, sound reasoning; (of an action, decision, etc.) expected or sensible under the circumstances
	rational and valid; internally consistent

	logically
	sequence of sound reasoning
	according to the rules of logic or formal argument; in a way that shows clear, sound reasoning; in a way that is expected or sensible
	rational and valid; internally consistent

	M

	modify
	change, alter or adapt in order to improve quality or add clarity
	change the form or qualities of; make partial or minor changes to something
	change somewhat the form or qualities of; alter somewhat; make partial or minor changes to (something); vary, adjust, shape or reform to improve the outcome; consider the desired effect, outcome or purpose

	O

	obvious
	evident; apparent
	clearly perceptible or evident; easily seen, recognised or understood
	clearly perceptible or evident; easily recognised; open to view

	organise
	to form as or into a whole consisting of a sequence or interdependent parts
	arrange, order; form as or into a whole consisting of interdependent or coordinated parts, especially for harmonious or united action
	systematically ordered and arranged; having a formal organisational structure to arrange, coordinate, and carry out activities

	
P

	partial
	attempted; incomplete evidence provided

	not total or general; existing only in part; attempted, but incomplete
	attempted, with evidence provided, but incomplete

	predict
	suggest what might happen in the future or as a consequence of something
	give an expected result of an upcoming action or event; suggest what may happen based on available information
	give an expected result of an upcoming action or event; suggest what may happen based on available information

	product
	one type of designed solution; one of the outputs of technologies processes, the end result of processes and production; products are the tangible end results of natural, human, mechanical, manufacturing, electronic or digital processes to meet a need or want
	an assessment technique that focusses on the output or result of a process requiring the application of a range of cognitive, physical, technical, creative and/or expressive skills, and theoretical and conceptual understandings; a product is developed over an extended and defined period of time
	an assessment technique that focusses on the output or result of a process requiring the application of a range of cognitive, physical, technical, creative and/or expressive skills, and theoretical and conceptual understandings; a product is developed over an extended and defined period of time

	proficient
	competent or skilled in doing or using something;

	well advanced or expert in any art, science or subject; competent, skilled or adept in doing or using something
	well advanced or expert; skilled and adept

	project
	the set of activities undertaken by students to address specified content, involving:
understanding the nature of a problem, situation or need
creating, designing and producing a solution to the project task
documenting the process
	an assessment technique that focusses on a problem-solving process requiring the application of a range of cognitive, technical and creative skills and theoretical understandings; the response is a coherent work that documents the iterative process undertaken to develop a solution and includes written paragraphs and annotations, diagrams, sketches, drawings, photographs, video, spoken presentations, physical prototypes and/or models; a project is developed over an extended and defined period of time
	an assessment technique that focusses on a problem-solving process requiring the application of a range of cognitive, technical and creative skills and theoretical understandings; the response is a coherent work that documents the iterative process undertaken to develop a solution and includes written paragraphs and annotations, diagrams, sketches, drawings, photographs, video, spoken presentations, physical prototypes and/or models; a project is developed over an extended and defined period of time

	propose
	a plan or solution in response to a situation
	put forward (e.g. a point of view, idea, argument, suggestion) for consideration or action
	put forward (e.g. a point of view, idea, argument, suggestion) for consideration or action

	prove
	
	use a sequence of steps to obtain the required result in a formal way
	use a sequence of steps to obtain the required result in a formal way

	purposeful
	intentional; done by design; focused and clearly linked to the goals of the task
	having an intended or desired result; having a useful purpose; determined; resolute; full of meaning; significant; intentional
	having an intended or desired result

	R

	realise
	
	create or make (e.g. a musical, artistic or dramatic work); actualise; make real or concrete; give reality or substance to
	
make real or concrete; give reality or substance to actualise; bring an idea or plan into reality or fruition

	reasonable
	
	endowed with reason; having sound judgment; fair and sensible; based on good sense; average; appropriate, moderate
	make real or concrete; give reality or substance to

	reasoned
	logical and sound; presented with justification
	logical and sound; based on logic or good sense; logically thought out and presented with justification; guided by reason; well-grounded; considered
	logical and sound; presented with justification; well-grounded, considered and thought out

	recall
	
	remember; present remembered ideas, facts or experiences; bring something back into thought, attention or into one’s mind
	retrieving relevant knowledge from long-term memory

	recognise
	to be aware of or acknowledge
	identify or recall particular features of information from knowledge; identify that an item, characteristic or quality exists; perceive as existing or true; be aware of or acknowledge
	identifying that an item, characteristic or quality exists; locating knowledge in long-term memory that is consistent with presented material

	refined
	
	developed or improved so as to be precise, exact or subtle
	fine-tuned and modified; showing improvement and enhancement

	reflect on
	
	think about deeply and carefully
	think about deeply and carefully

	rehearsed
	
	practised; previously experienced; practised extensively
	practised; previously experienced; practised extensively

	related
	connect to
	associated with or linked to
	belonging to the same group, or type; connected

	relevant
	connected to the matter in hand
	bearing upon or connected with the matter in hand; to the purpose; applicable and pertinent; having a direct bearing on
	applicable and pertinent; has direct bearing on

	S

	select
	choose in preference to another or others
	choose in preference to another or others; pick out
	choose in preference to another or others

	sensitive
	susceptible to the attitude, feelings or circumstances of others; responsive to external conditions or stimulations
	capable of perceiving with a sense or senses; aware of the attitudes, feelings or circumstances of others;
having acute mental or emotional sensibility; relating to or connected with the senses or sensation
	capable of perceiving with a sense or the senses, susceptible to the attitudes, feelings, or circumstances of others; responsive to external conditions or stimulation

	sequence
	to arrange in a definite order
	place in a continuous or connected series; arrange in a particular order
	place in a continuous or connected series; arrange in a particular order

	show
	
	provide the relevant reasoning to support a response
	provide the relevant reasoning to support a response

	significant
	pertaining to events, periods, developments, perspectives and ideas of the past, which are regarded as having important consequences, duration and relevance to the present, from the point of view of society or ordinary people when contextualised to larger events
	important; of consequence; expressing a meaning; indicative; includes all that is important;
sufficiently great or important to be worthy of attention; noteworthy; having a particular meaning; indicative of something
	includes all that is important

	simple
	apply procedures in a situation involving few elements, components or steps, and in a context that has been a focus of prior learning
	easy to understand, deal with and use; not complex or complicated; plain; not elaborate or artificial;
may concern a single or basic aspect; involving few elements, components or steps
	involving few elements, components or steps; obvious data or outcomes

	sketch
	
	execute a drawing or painting in simple form, giving essential features but not necessarily with detail or accuracy
	a drawing completed freehand, often instantly capturing an idea for later use and therefore lacking in presentation quality; sketches are usually produced manually but may be software-assisted; they may include annotations, e.g. dimensions and materials

	skilful
	
	having technical facility or practical ability; possessing, showing, involving or requiring skill; expert, dexterous;
demonstrating the knowledge, ability or training to perform a certain activity or task well; trained, practised or experienced
	having practical ability; possessing skill; expert, dexterous, clever; made or done well, showing a lot of ability; possessing or displaying; accomplishment or skill, especially something that requires special ability or training

	solve
	to work out a correct solution to a problem
	find an answer to, explanation for, or means of dealing with (e.g. a problem);
work out the answer or solution to (e.g. a mathematical problem); obtain the answer/s using algebraic, numerical and/or graphical methods
	find an answer to, explanation for, or means of dealing with (e.g. a problem); work out the answer or solution to (e.g. a mathematical problem); obtain the answer/s using algebraic, numerical and/or graphical methods

	sporadic
	appearing, happening now and again or at intervals; (irregular) or occasional

	happening now and again or at intervals; irregular or occasional; appearing in scattered or isolated instances
	appearing, happening now and again or at intervals; irregular or occasional

	structure
	
	verb
give a pattern, organisation or arrangement to; construct or arrange according to a plan;
noun
in English, arrangement of words into larger units, e.g. phrases, clauses, sentences, paragraphs and whole texts, in line with cultural, intercultural and textual conventions
	arrangement of parts, elements or constituents; a complex system considered from the point of view of the whole rather than of any single part; anything composed of parts arranged together in some way; an organisation

	succinct
	
	expressed in few words; concise; terse; characterised by conciseness or brevity; brief and clear
	brief, concise and clear; written briefly and clearly expressed

	suitable
	appropriate, fitting
	appropriate; fitting; conforming or agreeing in nature, condition, or action
	conforming or agreeing in nature, condition, or action; accordant; corresponding; analogous; appropriate; fitting

	summarise
	
	give a brief statement of a general theme or major point/s; present ideas and information in fewer words and in sequence
	give a brief statement of a general theme or major point/s; present ideas and information in fewer words and in sequence

	sustained
	continuing for an extended period or without interruption
	carried on continuously, without interruption, or without any diminishing of intensity or extent
	carried on continuously, without interruption, or without any diminishing of intensity or extent

	symbolise
	
	represent or identify by a symbol or symbols
	represent or identify by a symbol or symbols

	synthesise
	combine elements (information/ideas) into a coherent whole
	combine different parts or elements (e.g. information, ideas, components) into a whole, in order to create new understanding
	to combine into a complex whole; to assemble constituent parts into a coherent, unique and/or complex entity

	systematic
	methodical, organised and logical
	done or acting according to a fixed plan or system; methodical; organised and logical; having, showing, or involving a system, method, or plan; characterised by system or method; methodical; arranged in, or comprising an ordered system
	methodical, organised and logical

	T

	test
	
	take measures to check the quality, performance or reliability of something
	take measures to check the quality, performance or reliability of something

	thorough
	
	carried out through, or applied to the whole of something; carried out completely and carefully; including all that is required;
complete with attention to every detail; not superficial or partial; performed or written with care and completeness; taking pains to do something carefully and completely
	carried out completely and carefully; including all that is required

	U

	understand
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area
	perceive what is meant by something; grasp; be familiar with (e.g. an idea); construct meaning from messages, including oral, written and graphic communication
	perceive what is meant by something; grasp; be familiar with (e.g. an idea); construct meaning from messages, including oral, written and graphic communication

	uneven
	not properly corresponding or aligning; not in keeping with
	unequal; not properly corresponding or agreeing; irregular; varying; not uniform; not equally balanced
	unequal; not properly corresponding or agreeing

	unfamiliar
	choose and apply procedures in a situation involving a number of elements, components or steps in a context in which students have had limited prior experience
	not previously encountered; situations or materials that have not been the focus of prior learning experiences or activities
	situations or materials that have not been the focus of prior learning experiences

	use
	to operate or put into effect
	operate or put into effect; apply knowledge or rules to put theory into practice
	the act of putting something to work, or employing or applying a thing, for any purpose, especially a beneficial or productive purpose

	V

	variety
	a number of different things
	a number or range of things of different kinds, or the same general class, that are distinct in character or quality;
(of sources) a number of different modes or references
	a number of things of different kinds; used to create and sustain interest and can be done in many different ways using the elements

	Senior phase glossary 2018 v1.0

	Queensland Curriculum & Assessment Authority
September 2018

	Page 2 of 20

image1.jpeg
Queensland | Queensland Curriculum
Government & Assessment Authority For all Queensland schools

