[image: image1]
[image: image11.png]

[image: image12.wmf]
BOWEN STATE HIGH SCHOOL

[image: image43.wmf]
JUNIOR SECONDARY CURRICULUM BOOKLET

YEARS 7, 8 and 9

2015

[image: image13.png]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.wmf]

Contents

PRINCIPAL'S MESSAGE
2
AN INTRODUCTION TO JUNIOR SECONDARY MIDDLE SCHOOLING CURRICULUM
3

CHOOSING YOU SUBJECTS
4

CORE SUBJECTS
4
YEARS 7, 8 & 9 SUBJECTS
6

ENGLISH
6

HEALTH AND PHYSICAL EDUCATION
7

LOTE (languages other than english)
8

MATHEMATICS
9

SCIENCE
10

agricultural science
12

STUDIES OF SOCIETY AND ENVIRONMENT
13

TECHNOLOGY
15

business
15

information and communicatioNS TeTEchnology
16

home economics
17

manual arts
19
THE ARTS
20

drama
20

music
21

visual art
22
INSTRUMENTAL MUSIC PROGRAM
24

A Message from the Principal
To Students and Parents/Caregivers
Choosing a school that “best” meets your child’s needs is one of the most important choices a parent can make. At Bowen State High School we take this decision very seriously and offer the best possible choices for students to gain success throughout their high school years.
We are committed to creating a “futures” focused curriculum that will prepare students as they enter into their chosen pathway of study in the 21st Century. Our school motto is “Prepared For All Things”. We aim to enhance relevant and real learning experiences that focus on each individual child and their ultimate success as a student and community member.

Within this booklet you will find a brief overview of subjects for your perusal.

We invite you and your child to be a part of the Bowen High experience.

Sincerely

Mrs Terri Byrne

Principal

An Introduction to Junior Secondary –

Middle Schooling Curriculum

From 2013, the Governments “Flying Start Programme” saw the introduction of Junior Secondary in all state schools for Year’s 8 and 9. In 2015 Year 7 will join this cohort of students. Across both Primary School and High School the school Year Levels 6 through to 9, are known as the Middle Phase of Learning. Junior Secondary recognises this phase of students’ lives as a distinct period of academic growth and change, and addresses each through the 6 Guiding Principles:

· Distinct Identity

· Quality Teaching

· Student wellbeing

· Parent and community involvement

· Leadership and

· Local decision making.

Junior Secondary at Bowen State High School is designed to cater for all students’ needs while embedding the principles in all facets of school life. Teaching styles are aligned with curriculum and assessment to meet these needs especially in managing transition periods from primary to secondary schooling and preparing students again for transition from Junior to Senior years of schooling. Senior schooling includes Year’s 10, 11 and 12 with Year 10 seen as a preparatory year for students beginning Authority and Authority-Registered subjects in Year 11.

This subject handbook provides insight into the course outline, learning and assessment for those subjects in Junior Secondary at Bowen State High School.

Sincerely

Mr Tim Close

A/Deputy Principal Junior Schooling
Choosing your subjects

[image: image17.wmf]There are a number of guidelines to follow when choosing your subjects. Choose subjects which:

· will support your career options
· give you skill, knowledge and attitudes useful to you in life
· you can do well in and
· you enjoy
This may sound easy, but it should involve a lot of thought, consideration and discussion. You need to research different subjects and find out about them and what they involve.

The wrong reason to choose a subject:
Many students choose subjects for the wrong reasons and, as a result, are not happy at school.
Do not take (or avoid) a subject because:
· one other person says it is a good or bad subject

· [image: image18.wmf]your friends are, or, are not taking it

· you think it is easy or difficult

· you like or dislike the teacher
Don’t be afraid to ask:
[image: image19.wmf]If you need more help in making a decision then seek it – otherwise you may regret it later. Talk to your parents, Guidance Officer, Heads of Department, Deputy Principals or Principal. Make use of the school subject selection (curriculum) booklet.

Core subjects
In Year 7, all students study a foundation course which involves studying subjects in the Key Learning Areas. These Key Learning Areas [KLAs] are:

· English (Including Focused Literacy)
· Maths (Including Focused Numeracy)
· Science

· Studies of Society and Environment (SOSE)

· Health and Physical Education (HPE)

· Languages Other Than English (LOTE)
Students will also engage with alternate learning areas of study. These alternate learning areas of study are focused around the Arts and Technologies. These are non-resourced based subjects which prepare students for their rotation subjects in year 8.

In Year 8, all students study a foundation course which involves studying subjects in the Key Learning Areas. These Key Learning Areas [KLAs] are:

· English

· Maths

· Science

· Studies of Society and Environment (SOSE)
· Health and Physical Education (HPE)
· Languages Other Than English (LOTE)
Students also undertake a rotation of subjects through the learning areas of:

· Arts

· Technology

In Year 9, all students study the core areas of English, Maths, Science, HPE and SOSE. In addition, Year 9 students study electives they choose. These Electives are offered through the Key Learning Areas [KLAs] of:

· Health and Physical Education

· Technology
· the Arts

[image: image20.jpg](,‘
.rrw

%

M

Every student in Year’s 8 and 9 MUST undertake a minimum 2 hours of physical activity a week. This is offered through HPE classes, lunchtime sports and associated sporting programs.
Please Note

· All subjects are offered based on the availability of staff, resources and student interest.

· It may not be possible to offer all elective subjects indicated here in each year.

· We try at all times to meet the needs of each and every student. However, it may not be possible to “timetable” the combination of subjects selected by every student. If this is the case, students may be required to swap the order in which subjects are studied or, in some instances, choose from the other subjects available on the same line of the timetable.

· [image: image21.wmf]Unless there are exceptional circumstances, once a student commences studying a particular subject, he/she will not be permitted to change to another subject. Within these exceptional circumstances, changes will only take place during the first two weeks of each semester.
	[image: image22.wmf][image: image23.wmf]ENGLISH
	SCHOOL CODE

ENG

	OVERVIEW

	English is the study of communication in its written, oral and multi-media forms. The English course at Bowen State High School in Years 7, 8 and 9 aims to develop students’ abilities to compose and comprehend written and spoken English in an effective and purposeful manner. Students will be given the opportunity to read, write, speak, listen to and view a variety of texts.

Regular homework such as: spelling, vocabulary building exercises, comprehension exercises, reading of a text and answering related questions as well as assessment task work, will be set by teachers to assist in developing students’ abilities in English.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 7

· Persuasion in media texts

· Motivational speaking

· Novel studies

· Poetry
Year 8
· Representations in news media

· Novel studies

· Indigenous perspectives

· Novel and film comparisons

· TV drama texts

Year 9

· Australian Tourism

· Migrant memoirs

· Speculative fiction

· Short stories

· Play study

· Novel study

	Years 7, 8 and 9

Students will complete at least three pieces of assessment per semester.
A variety of assessment tasks will be completed:

· assignments with two or more weeks’ notice

· seen exams completed under supervised conditions

· unseen exams completed under exam conditions

· spoken tasks

	Subject Levy:
$Nil

	For further information contact the Head of Department, English, Mrs Alison Kaggelis (akagg12@eq.edu.au)

	[image: image24.wmf]HEALTH AND PHYSICAL EDUCATION
	[image: image25.wmf]SCHOOL CODE

HPE

	OVERVIEW

	The Key Learning Area of Health and Physical Education allows students the opportunity to develop knowledge, skills and attitudes. Both indoor and outdoor settings are used to lead students towards a variety of learning outcomes. Approximately 50% of the course is spent in classroom settings and 50% at other practical venues.
In Year 7 students will cover topics relating to health and personal development as well as participate in practical topics of their teacher’s choice. One lesson a week will be dedicated to theory and one lesson to skill development.
In Year 8, students will cover a range of topics regarding Relationships and Anatomy which are aimed at creating healthy, safe citizens. Activities covered will be water safety, cricket, softball, touch, soccer, netball, basketball and hockey.
In Year 9 students will study a range of topics linked to making safe choices regarding their bodies, First Aid, drug use, etc. Other topics include Body Systems, Energy Systems and Coaching Principles. Activities will include gridiron, oz tag, touch, volleyball, athletics, tennis, softball, AFL and cricket.

Year 9 students can alternatively choose or be chosen for Outdoor Education (OED) instead of HPE. As the name suggests, this unit has students immersing themselves in outdoor activities such as bush cooking, sailing, rock climbing, camping, abseiling, canoeing and pioneering. This heavily practical area comes with a requirement that students bring equipment to participate in all lessons.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Nil
	Students will complete three pieces of assessment per semester.

Evaluation of student performance is made through a combination of assessment pieces including:

· physical demonstrations
· written and oral tasks.

Participation in lessons is essential and is also part of the student’s overall mark.
	Year 7 HPE
$12
Year 8 HPE
$35
Year 9 HPE
$10
Year 9 Outdoor Education

$85
· For travel and entry to venues for all year levels.

	For further information contact the Head of Department, Health & Physical Education,

Mr Bob Cockrem (bcock18@eq.edu.au)

	[image: image26.wmf]LOTE (Languages Other Than ENGLISH)
	SCHOOL CODE

CHI

	OVERVIEW

	At Bowen State High School, Chinese is studied in Years 7 and 8. Students will engage in a variety of topics that develop connections with both the culture and language of China.
The learning of Chinese takes place through teacher led speaking, reading, listening and writing.

For those students contemplating further study of Chinese, the course is offered from Year 9 onwards though external study via Distance Education.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	· Chinese alphabet and tone- syllables
· Greetings
· Numbers and colours
· Sharing personal details
· Seeking clarification

· Family and friends

· School life

· Expressing likes and dislikes

· Time and Seasons

· Daily routines

· Translating

· Writing Chinese characters

· Chinese culture and history

	Students will complete four assessment tasks per semester.
They will assess the skills of:

· speaking

· writing

· reading

· listening.

	Subject Levy:
$Nil

	For further information contact the Head of Department, LOTE, Mrs Alison Kaggelis (akagg12@eq.edu.au)

	[image: image27.png]RED

MATHEMATICS
	[image: image28.wmf]SCHOOL CODE

MAT

	OVERVIEW

	The Australian Mathematics Curriculum ensures mathematical skills are developed through increasing exposure of students to four Proficiency Strands:
· Understanding
· Fluency
· Problem Solving
· Reasoning
Through a range of inquiry based experiences and active student participation in real world problem solving, this curriculum will enable students to become self-motivated and confident mathematical learners.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	The curriculum provides students with essential mathematical knowledge in three major Content Strands:

· Number and Algebra

· Measurement and Geometry

· Statistics and Probability

	Students will be assessed continually throughout their work units via a range of techniques including:

· mathematical reports
· supervised tests
· extended modelling
· problem solving tasks based on real world concepts.

	Subject Levy:
$Nil

	For further information contact the Head of Department, Mathematics, Mr Dean Hose (dhose7@eq.edu.au)

	SCIENCE

[image: image29.wmf]
	SCIENCE
	SCHOOL CODE

SCI

	OVERVIEW

	Science is compulsory for all students in Year’s 7 to 10.The content shown below will be addressed progressively across all year levels, with year 10 being treated as a transition into the senior science subjects.

Studying Science helps students understand the nature of the world around them and their place in that world. It promotes the development of personal attributes such as perseverance, co-operation, collaboration and creativity. Science engages students in distinctive ways of thinking about, and explaining, events and phenomena.

Through participation in authentic, ‘real world’ science experiences, students develop the essential knowledge, skills, processes, and attitudes that help them become active and informed citizens, capable of making personal decisions.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 7

· Separation of pure substances from mixtures.

· Balanced and unbalanced forces and motion.

· Sustainable use of resources.

· Predictable phenomena
e.g. seasons, tides and eclipses.

· Foodwebs and environmental changes.

· Classifying living things.

· Scientific method and investigation skills.

	Year 7
Students will usually complete three to five pieces of assessment per semester.
Assessment tasks will include:

· scientific investigations

· reports

· research assignments

· exams

	Year 7
Subject Levy:
$Nil

	[image: image30.wmf]SCIENCE (continued . . .)
	SCHOOL CODE

SCI

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 8

· Introduction to Science

· Materials and Chemical Changes

· Earth Sciences

· Utilising Resources

· Energy

· Cells

· Reproduction

· Health and Disease

Year 9

· Heat and Electricity

· Energy Transfer

· Atoms

· Human Systems

· Earth’s Structure

· Ecosystems

· Chemical Reactions

	Years 8 and 9

Students will usually complete three to five pieces of assessment per semester.

Assessment tasks will include:

· scientific investigations

· reports

· research assignments

· exams

	Years 8 and 9
Subject Levies:
$Nil

	For further information contact the Head of Department, Science, Mr Bree Ross

(bross37@eq.edu.au)

[image: image31.jpg]

	AGRICULTURAL SCIENCE
	SCHOOL CODE

AGS

	OVERVIEW

	Year 7

Concepts of Agriculture will be supported through the Alternate Learning Areas of Study Technology units. Opportunities will be given to Year 7 students to become familiar with Manual Agriculture concepts before electives start in Year 8.

Year 8 and 9

This subject combines Agricultural Science technologies with sustainable environmental practices. Students will be encouraged to participate in a very hands-on approach to applying the knowledge and understanding that they attain, to a variety of practical activities.

Class activities will develop skills and understanding in such areas as: vegetables; cropping; irrigation; animal husbandry; fencing; hydroponics; the raising of barramundi; and the propagation of plant material. Also, students will see first hand the many new technologies used in the local horticultural industry. Learning will take place in many settings including: field excursions, trials, practical sessions, multi media sessions, and the classroom.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Years 8 and 9

· Vegetables
· Cropping
· Irrigation
· Animal husbandry
· Fencing
· Hydroponics
· The raising of barramundi
· The propagation of plant material.

	Years 8 and 9

Students will complete three pieces of assessment per semester.

	Year 7
Subject Levy:
 $Nil

Year 8
· Students will undertake a one term course to investigate basic principles of agriculture.

Subject Levy:
 $Nil
Year 9
· Elective subject for entire year.
· 2 lessons per week.
Subject Levy:
$20
· Consumable materials.

	For further information contact the Head of Department, Science, Mr Bree Ross
 (bross37@eq.edu.au)

	STUDIES OF SOCIETY AND ENVIRONMENT

	[image: image32.emf]

STUDIES OF SOCIETY AND ENVIRONMENT
	SCHOOL CODE

SSE

	OVERVIEW

	Studies of Society and Environment (SOSE) allows students to use their knowledge about the complex interactions between people, and between people and their environments, to investigate social, political, economic, environmental and cultural ideas and issues

Students will be given the opportunity to clarify their personal values and acknowledge the values of other people through a national and global context. Students will also be given opportunities to develop their capacity for effective community participation as well as providing meaningful responses to environmental, cultural and social issues. Depth studies from the Australian Curriculum for History will be studied as part of this course as well as components of Geography, Civics and Citizenship, and Business/Economics.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 7
· Investigating the Ancient Past
· The Mediterranean World – Rome

· The Asian World – china

· Place and liveability

· Water in the World

· Consumers and Producers

· Protection of Citizens through Law and Policy

Year 8
· Medieval Europe
· Shorgunate Japan

· Spanish Conquest of the Americas

· Landforms and Landscapes

· Changing Nations

· Consumers and Producers

· Protection of Citizens through Law and Policy
	Years 7 and 8

Students will complete at least three pieces of assessment per semester.
A variety of assessment techniques will be used to gather evidence about a student’s achievement level.
Such assessment techniques could include:
· mapping exercises
· response to stimulus
· exams
· research assignments
· non-written presentations
· reports
· editorials
· folio work

	Years 7 and 8

Subject Levies:
$Nil

	[image: image33.wmf]STUDIES OF SOCIETY AND ENVIRONMENT
(continued . . .)
	SCHOOL CODE

SSE

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 9
· Industrial Revolution
· Making a nation

· World War I
· Electives of:

- Modern and Ancient
History

- Geography

- Business/Economics

- Civics and Citizenship

	Year 9

Students will complete at least three pieces of assessment per semester.

A variety of assessment techniques will be used to gather evidence about a student’s achievement level.

Such assessment techniques could include:

· mapping exercises

· response to stimulus

· exams

· research assignments

· non-written presentations

· reports

· editorials

· folio work

	Year 9

Subject Levy:
$Nil

	For further information contact the Head of Department, SOSE, Mr Stuart Butwell (sbutw2@eq.edu.au)

	TECHNOLOGY

	The Technology KLA encompasses three main curriculum areas:

· Business

· Information and Communications Technology

· Home Economics

· Manual Arts

[image: image34.wmf]
	BUSINESS
	SCHOOL CODE

BST

	OVERVIEW

	Year 7

The study of business will be combined with SOSE.
Year 8
The study of business will be combined with SOSE.
Year 9
Year 9 Business: Finance Studies is designed to provide students with knowledge and skills regarding personal money management.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 8
Semester 1:

· Personal Finance
· Consumerism

· The Law

Year 9
Semester 1:

· Saving and Investment

· Credit Cards and Loans

· Mobile Phone Usage
· Budgeting

· Marketing

· Consumer Studies
	Year 8

Students will complete an:

· assignment

· exam
Year 9

Students will complete two pieces of assessment per semester:

· assignments

· exams

	Subject Levy:
$Nil

Subject Levy:
$Nil

	For further information contact the Head of Department: Business, Mrs Debra Martin (dmart90eq.edu.au)

[image: image35.wmf]

	INFORMATION and COMMUNICATIONS TECHNOLOGY
	SCHOOL CODE

[image: image36.wmf]ICT

	OVERVIEW

	Year 7

Students will develop ICT skills that will enable them to adapt to a technological changing world.
Year 8

Students will develop ICT skills that will enable them to adapt to a technological changing world.

Year 9
Students do a combination of theory and “hands on” computer work.
In this subject, students will develop the ability to be able to work on tasks independently.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 9

· Advanced MS Word
(tables, borders, drawing tollbar)
· Basic MS Excel
(basic formula and graphing)
· File Management

· Network Usage

· Computer Hardware/Software
· Multimedia PowerPoint Presentations

· Animation

· Principles of Design

· Online Safety

· Internet Scams/fraud

	Students will complete:

· assignments

· exams

	Subject Levies:
$Nil

	For further information contact the Head of Department: Business, Mrs Debra Martin (dmart90eq.edu.au)

[image: image37.wmf][image: image38.wmf]

	HOME ECONOMICS
	SCHOOL CODE

Year 8: HEC

	OVERVIEW

	Year 7

Students will explore paddock to plate concepts of how raw materials are processed to make other products.
Year 8
Home Economics provides students with the opportunities to develop values, knowledge and skills to assume an active role in a changing community.
Year 9
Food Studies is broken into four (4) units which cover: Nutrition; Fast Food; Industry Skills and Celebrations.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 8

Textiles and Design:

These areas promote skills and techniques in understanding:

· Basic Sewing Skills

· Safe Work Practices

Food Studies:

· Basic Cooling Skills and Techniques

· Safe Work Practices
Year 9

Food Studies:

· Nutrition

· Fast Food

· Industry Skills

· Celebrations

· Safe Work Practices

	Year 8

Students will complete three pieces of assessment per semester:

· written test

· assignment

· practical cooking and sewing activities
Year 9

Students will complete three pieces of assessment per semester including:

· an exam

· assignment

· practical activity

	Subject Levy:
$30
· Covers costs of consumables used in cooking and textile production.
Subject Levy:
$80
· Covers costs of consumables used in cooking.

	For further information contact the Head of Department: Home Economics, Mrs Debra Martin (dmart90eq.edu.au)

[image: image39.wmf]

	MANUAL ARTS
	SCHOOL CODE

Year 8: MAN

	Year 7

Concepts of Manual Arts will be supported through the Alternate Learning Areas of Study Technology units. Opportunities will be given to Year 7 students to become familiar with Manual Arts and concepts of industrial designs before electives start in Year 8.

Years 8 and 9

Manual Arts is divided into three strands of the Industrial Design Technology syllabus:

· Graphics
· SHA (woodwork)
· SHB (metalwork)

	OVERVIEW

	· Students considering employment in a trade, or who have enjoyed working with their hands, should consider studying the Manual Arts strand[s], which most closely aligns with their interests.

· Wherever possible, technology will be embedded in the curriculum in learning experiences that can cater for a broad range of student abilities and cognitive development.

· All three strands rely heavily on practical and theoretical involvement, and students need to be prepared for this.

· Levies need to be paid for students to gain access to consumable components of practical activities.
· No prerequisites are required for any Junior Manual Arts classes

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Nil

	Year 8
Students will complete three pieces of assessment per semester.
A variety of assessment techniques will be used to gather information on student performance and progress in all three strands.
These include:

· unit tests
· assignments

· projects

· portfolios
· practical activities
	Year 7

Subject Levy:
$20

Year 8 [Manual Arts]
· Industrial Design Technology General:

- All three strands covered, including the foundations for Graphics, Woodwork and Metalwork.
Subject Levy:
$20
· Consumable Materials

	For further information contact the Head of Department: Manual Arts, Mr Bree Ross (bross37eq.edu.au)

[image: image40.wmf]

	MANUAL ARTS
	SCHOOL CODE

Year 9: SHA & SHB

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Nil

	Year 9

Students will complete three pieces of assessment per semester.

A variety of assessment techniques will be used to gather information on student performance and progress in all three strands. These include:

· unit tests

· assignments

· projects

· portfolios,

· practical activities

	Year 9 SHB [Metal Works]
· The Metalwork strand of Industrial Design Technology.

Subject Levy:
$45

· Consumable Materials

Years 9 SHA [Wood Works]
· The Woodwork strand of Industrial Design Technology.

Subject Levy:
$70

· Consumable Materials

Years 9 Graphics

· Has a good range of learning activities to develop technical drawing knowledge and skills, and to develop and promote students’ creative design ability.

Subject Levy:
$20
· Consumable Materials

	For further information contact the Head of Department: Manual Arts, Mr Bree Ross (bross37eq.edu.au)

	THE ARTS

	The Arts KLA encompasses three main curriculum areas:

· Drama

· Music

· Visual Art

[image: image41.wmf]
	DRAMA
	SCHOOL CODE

[image: image42.wmf]Year 8: TAR
Year 9: DRA

	OVERVIEW

	Year 7
Students are introduced to the elements of drama. They explore making and responding skills through a dramatic structure.

Year 8
Students are able to explore all of the elements of drama and develop acting skills. They will work with the theme of bullying and, spend time identifying the roles and relationships associated with it.
Year 9
Students have the opportunity to explore a variety of dramatic styles. They will study structure and character in Melodrama, timing and comedy in clowning, movement and symbol in physical theatre and improvisation in process drama.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 7

· Elements of Drama
Year 8
· Explore all of the elements of Drama
· Develop acting skills

Year 9
· Clowning

· Theatre

	Year 7

To be confirmed.
Year 8
Students will complete two pieces of assessment per term which include an: exam and performance.

Year 9

Students will complete three pieces of assessment per semester:
· practical performance
· exam
· set and costume design
	Year 7

Subject Levy:
$Nil
Year 8
Subject Levy:
$Nil
Year 9

Subject Levy:
$Nil

	For further information contact the Head of Department: Drama, Mrs Debra Martin (dmart90eq.edu.au)

	MUSIC
	SCHOOL CODE

MUS

	OVERVIEW

	Year 7
Students are introduced to basic rhythms and percussive elements. Students develop their composition skills and explore non-traditional instrumentation.

Year 8
This subject is designed for students who would like to learn the basic skills involved in playing the piano, guitar and drums. Students will be able to develop their knowledge of general music theory and the elements of music.

Year 9

Students will have the opportunity to gain knowledge and appreciation of jazz and its many styles as well as looking at musicals from old to new. Students will direct, rehearse and plan the production themselves with guidance from their teacher.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 8

· Music Theory
· Performance Skills

Year 9
· Jazz and The Blues

· World Music

· Rock and Pop

· Non-traditional Music

	Year 8

Students will complete two pieces of assessment per term which may include:

· a practical performance of chosen instrument (guitar or piano)

· a written test.

Year 9

Students will complete three pieces of assessment per semester:

· practical performances
· written test
· a composition

	Year 8

Subject Levy:
$Nil
Year 9

Subject Levy:
$Nil

	For further information contact the Head of Department: Drama, Mrs Debra Martin (dmart90eq.edu.au)

	Visual Art
	SCHOOL CODE

Year 8: ART

Year 9: TAR

	OVERVIEW

	Year 7

Students will complete a non-resourced based alternate learning area of study covering necessary concepts to be developed more in Year 8.
Year 8
Students will study a foundation unit incorporating many techniques and media. They will study 2D art techniques such as drawing and painting as well as the 3D art technique of ceramics.
Year 9
This subject will provide students with the opportunity to create 2D and 3D art works with a focus on techniques such as drawing, painting, sculpture, printmaking, ceramics and craft-based pieces
The 2D units of work will focus on the techniques of drawing, painting and printmaking. The 3D units of work will have a cultural and historical flavour and students will study the techniques of mask making and ceramics.

	PRE-REQUISITES

Nil

	TOPICS OF STUDY
	ASSESSMENT
	EXPENSES

	Year 7
· Drawing

· Craft

Year 8

· Drawing

· Paining

Year 9

· Drawing

· Painting

· Sculpture

· Printing making

· Craft

· Ceramics

· Mask making
	Year 7

Students will complete a practical Art assessment.
Year 8

Students will complete two pieces of assessment per term which may include:

· practical work
· a visual diary, or a research assignment
Year 9

Students will complete:

· practical work
· a visual diary
· a research assignment

	Subject Levy:
$Nil
Subject Levy:
$10

· Consumable materials such as clay and paint.
Subject Levy:
$35

· Consumable materials such as clay and paint.

	For further information contact the Head of Department: The Arts, Mr Stuart Butwell (sbutw2eq.edu.au)

	INSTRUMENTAL MUSIC PROGRAM
	SCHOOL CODE

INS

	OVERVIEW

	Bowen State High School offers an optional instrumental subject. Information is provided to students through the Instrumental Music teacher at the beginning of each school year.

	For further information contact the Head of Department: The Arts, Mr Stuart Butwell (sbutw2eq.edu.au)

NOTES
___[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10]
�

Prepared For All Things

(

(

�

�

� HYPERLINK "http://www.google.com.au/url?sa=i&rct=j&q=clip+art+reading&source=images&cd=&cad=rja&uact=8&ved=&url=http%3A%2F%2Fclassroomclipart.com%2Fclipart-view%2FClipart%2FBook_Clipart%2Fgirl_reading_a_book_1127_jpg.htm&ei=XSBPVIPKAZbr8AXx8oHYBA&bvm=bv.77880786,d.dGc&psig=AFQjCNFZPJCqkZdreBfiUjg5IzkOPZLCKA&ust=1414558173434861" �� INCLUDEPICTURE "http://t3.gstatic.com/images?q=tbn:ANd9GcQN9o-hIRdgKBJyq_mJCwfYJSTwlmSLDYaGXuQOivs-WEaiNSPs9Q" * MERGEFORMATINET ����

� HYPERLINK "http://www.google.com.au/url?sa=i&rct=j&q=clipart+writing&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=%2Furl%3Fsa%3Di%26rct%3Dj%26q%3Dclipart%2Bwriting%26source%3Dimages%26cd%3D%26ved%3D%26url%3Dhttp%253A%252F%252Fclassroomclipart.com%252Fclipart-view%252FClipart%252FSchool%252Fyoung_boy_at_desk_writing_jpg.htm%26ei%3DsSBPVK6qOMqF8gXk2IGoAg%26bvm%3Dbv.77880786%2Cd.dGc%26psig%3DAFQjCNEW_zXCl7r7ZFFjqyxItrQLBHDAQQ%26ust%3D1414558258288193&ei=OSFPVJa0CoSpmgWyw4HgDQ&bvm=bv.77880786,d.dGc&psig=AFQjCNEW_zXCl7r7ZFFjqyxItrQLBHDAQQ&ust=1414558258288193" �� INCLUDEPICTURE "http://t0.gstatic.com/images?q=tbn:ANd9GcRrCAg76hjHclm8F1R7BM0uTiAyICqgUWTo-eAMRJ5DH7BX_ir-9w" * MERGEFORMATINET ����

�

�

�

�

� INCLUDEPICTURE "http://t0.gstatic.com/images?q=tbn:ANd9GcRM5zZt-NRN36aQJ3DWTOqdSx2nPEKiuLdGlatClW-ni1Zc_o88" * MERGEFORMATINET ���

�

�

�

�

�

�

�

�

�

�

� HYPERLINK "http://www.google.com.au/url?sa=i&rct=j&q=clip+art+woodworking&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Fwww.gograph.com%2Fstock-illustration%2Fwood-saw.html&ei=WhJPVKuULKHJmAWo7IH4Aw&bvm=bv.77880786,d.dGc&psig=AFQjCNEQhzljh8QkGZIgfVbTLDRfur11dg&ust=1414554449454698" �� INCLUDEPICTURE "http://t2.gstatic.com/images?q=tbn:ANd9GcSvyzuszax9NqpJupNaa4ap2yeTBAor9WtDFQccv33FEz_srob3iA" * MERGEFORMATINET ����

�

�

�

�

�

�

�

�

�

��

PAGE
-1-

