

Memo

Queensland Curriculum and Assessment Authority

6 October 2017

Senior secondary

Number: 054/17

Webinars about Applied syllabuses for the new QCE system

Purpose

To invite schools to participate in a free webinar that will provide information about the new Applied syllabuses for implementation with Year 11 students from 2019.

Background

To support the introduction of the new Queensland Certificate of Education (QCE) system, 22 Subject Area Syllabuses (SASs) have been redeveloped. These are the Applied syllabuses.

They include:

- Agricultural Practices
- Arts in Practice
- Aquatic Practices
- Building and Construction Skills
- Business Studies
- Dance in Practice
- Drama in Practice
- Early Childhood Studies
- Engineering Skills
- Fashion
- Furnishing Skills
- Hospitality Practices
- Industrial Graphics Skills
- Industrial Technology Skills
- Information and Communication Technology
- Media Arts in Practice
- Music in Practice
- Religion and Ethics
- Social and Community Studies
- Science in Practice
- Tourism
- Visual Arts in Practice
- Sport and Recreation.

Applied syllabuses for implementation from 2019 are available on the QCAA website at www.qcaa.qld.edu.au/senior/new-snr-assessment-te/redev-snr-syll.

Advice in relation to study plans and accompanying resources for the Applied syllabuses will be provided in Semester 1, 2018.

Webinar dates

Subject	Date	Time
Business Studies and Tourism	Thursday 19 October	3:30 pm – 4:00 pm
Information Communication and Technology	Wednesday 25 October	3:30 pm – 4:00 pm
Industrial Technologies: <ul style="list-style-type: none">• Building and Construction Skills• Engineering Skills• Furnishing Skills• Industrial Graphics Skills• Industrial Technology Skills	Thursday 26 October	3:30 pm – 4:00 pm
Fashion and Hospitality Practices	Tuesday 31 October	3:30 pm – 4:00 pm
Sciences: <ul style="list-style-type: none">• Agricultural Practices• Aquatic Practices• Science in Practice	Tuesday 31 October	3:30 pm – 4:00 pm
Early Childhood Studies	Wednesday 1 November	3:30 pm – 4:00 pm
Social and Community Practices	Thursday 2 November	3:30 pm – 4:00 pm
The Arts: <ul style="list-style-type: none">• Arts in Practice• Dance in Practice• Drama in Practice• Media Arts in Practice• Music in Practice• Visual Arts in Practice	Tuesday 14 November	3:30 pm – 4:00 pm
Religion and Ethics	Wednesday 15 November	3:30 pm – 4:00 pm
Sport and Recreation	To be advised	3:30 pm – 4:00 pm

What you need to do

- View the Applied senior syllabuses on the QCAA website at: www.qcaa.qld.edu.au/senior/new-snr-assessment-te/redev-snr-syll.
- Identify the webinars relevant for your school and teachers.
- Register to participate in each relevant webinar by completing the online registration form at www.qcaa.qld.edu.au/pd-events/qcaa-event-registration-form.

Finding out more

Please email kerri.gorman@qcaa.qld.edu.au or phone (07) 3864 0395.

Jacqueline Wilton
Director, Curriculum Services Division