

Glendale Technology High School

Junior Assessment Policy and Subject Schedules

**Year 8
2020
updated 26.3.20**

Contents	Pages
1. Contents (this page)	3
2. The Assessment procedure at Glendale Technology High School	4-7
<ul style="list-style-type: none"> ➤ <i>What is Assessment and why is it important?</i> ➤ <i>What do I need to be a successful student?</i> ➤ <i>How will I be assessed?</i> ➤ <i>What are 'Standards'?</i> ➤ <i>What information will I be told about assessments?</i> ➤ <i>How will my final assessment grade be determined?</i> ➤ <i>What are my responsibilities as a student?</i> ➤ <i>What if I disagree with a teacher's assessment?</i> ➤ <i>What if I fail to complete a task or submit a task late?</i> 	
3. Assessment Schedules	7-26
Compulsory (Core) Subjects	7-14
<ul style="list-style-type: none"> ➤ English ➤ HSIE (History/Geography) ➤ Maths ➤ Music ➤ PDHPE ➤ Science ➤ Technology ➤ Visual Arts 	
Elective Subjects	15-26
<ul style="list-style-type: none"> ➤ AVID Strategies ➤ CAD & 3D Printing ➤ Dance ➤ Engineering ➤ Future Foodies ➤ Musicians, Music and More ➤ Marine Studies ➤ Special FX ➤ Team Sports ➤ Toy Making in Wood 	
4. Calendar	27-28

Junior Assessment Policy Student Information 2020

Introduction:

This booklet has been prepared for issue to students in Years 7 - 9 at Glendale Technology High School. It is aimed to give those students and their parents information on student assessment for their courses. The format of this booklet is that of information supported by some commonly asked questions and their answers. **Please keep this booklet for future reference.**

What is Assessment and why is it important?

Assessment is the process by which your teachers gather information about your learning. The types of tasks are outlined on each assessment schedule. The main purpose of assessment is to provide information about your achievement, level of understanding and progress for reporting to you, your parents, employers and the NSW Educational Standards Authority. A critical component of assessment is the feedback provided by your teachers following the completion of a task and/or a section of coursework. Assessment information is also useful for teachers to measure the progress of all students for ongoing teaching and learning.

The the NSW Educational Standards Authority has identified *compulsory components* that must be included in the assessment program of each course, and the proportion of marks to be allocated to each component. These vary from course to course. Assessment tasks are developed by the school to measure student performance in the course components. Some of the components can be tested by a formal examination, so a certain proportion of the assessment can be derived from major exams.

What do I need to do to be a successful student?

Students need to satisfactorily achieve the requirements set by the NSW Educational Standards Authority for all courses. The NSW Educational Standards Authority is the organisation that is responsible for -

- Writing the syllabus for each course.
- Setting the external exams for the HSC.
- Awarding students their Higher School Certificate (at the end of Year 12).
- Awarding of a Record of School Achievement (ROSA) for students who leave before completing their HSC.

To satisfactorily complete each course, students must:

- ✓ **apply** themselves with diligence and sustained effort to the set tasks and experiences provided in the course by the school; and
- ✓ **achieve** some or all of the course outcomes.

In addition to any other set tasks and experiences in any course, students must complete assessment tasks that contribute to a significant portion of the total course marks.

How will I be assessed?

At the conclusion of each semester you will be awarded a grade based on the assessments undertaken. Your final grade will reflect the results of various assessment tasks. These tasks, which vary from course to course, are learning related activities such as tests, assignments, projects, examinations, essays and practical work units. Your teachers will assess your achievement against standards of performance that are established for each course. You will be awarded a mark that reflects the standard you achieve in each assessment task. You will be aware of the assessment criteria before you attempt a task. You should prepare yourself thoroughly for the task using this information.

What are “Standards”?

A standards-referenced approach for assessing and reporting student achievement is used by schools to provide internal assessment marks. These build on the sound practices currently used at Glendale Technology High School. Standards refer to:

- ✓ The knowledge, skills and understanding expected to be learned by the students. These standards are indicated in the **syllabus** for each course in the aims, objectives, outcomes and content.
- ✓ The levels of achievement of the students in each assessment task – student **performance** as indicated by the knowledge, skills and understandings achieved.

It is not necessary or appropriate to compare the performance of one student to another student in a standards assessment approach. Students are compared to the syllabus standards, with their marks reflecting how well they match the requirements of those standards.

What information will I be told about assessment?

In this booklet, you have been given Assessment Schedules which outline the assessment details for **each of the courses** you are studying. These will inform you;

- WHAT you are being assessed in
- HOW you will be assessed
- WHEN each task will be held
- The relative VALUE of each assessment task.

If an assessment task needs to be rescheduled your teacher will issue you with an amended copy of the Assessment Schedule for that course. You will be given this in class at least two weeks prior to the amended task occurring.

In the administration and management of assessment tasks students will be given:

- sufficient warning for each assessment task, or regarding variations to the assessment program for a course – a minimum of two weeks' notification;
- clear guidelines on assessment tasks when they are set.
- clear and meaningful feedback about your performance on specific tasks;

- information / warnings of school concerns, where you are in danger of not meeting Authority or school requirements in a course, in time for them to address and correct the problem. In addition to Teacher / Head Teacher interviews, letters of concern will be sent home to notify parents / carers when tasks are not completed.
- appropriate consideration / support arrangements when you have raised genuine problems in advance, or when you have provided appropriate proof of valid reasons for the non-attempt or non-submission of a task;
- appropriate provision in course assessment programs for students transferring from other schools / interstate;
- appropriate consideration, should they be granted permission by the Principal to change courses, and the adoption of a revised assessment program; and

How will my final assessment grade be determined?

It is not possible (or fair) to test everything you know in one single examination. Progressive school assessment will give you credit for other tasks you complete throughout the year. The nature and value of tasks will vary between each course. All courses will calculate your final assessment mark based on a wide range of assessment tasks, including exams. All of these tasks are specified in your Assessment Schedules.

Once the assessment within a subject is completed your teachers will award a grade A- E, based on a set of Course Performance Descriptors

What are my responsibilities as a student?

Assessment tasks in class are as important as formal examinations. Students are required to complete all assessment tasks by the due date and to the best of their abilities.

Furthermore, students must:

- make a *serious attempt* at assessment tasks, and avoid any behaviour which disrupts class colleagues during an in-class assessment task;
- approach each assessment task *honestly* and avoid any assessment malpractices (see Procedures relating to malpractice below);
- submit work for assessment directly to the relevant teacher, and ensure receipt is noted. This includes ensuring that the work is submitted in the required form such as typed / written response (already printed), major piece of work or submitted on-line;
- inform their teachers *in advance* if they know they are going to be absent for an assessment task;
- ask their teachers about any assessment tasks which may have been notified during an absence from school;
- provide appropriate documentation that they had a valid reason for the non-attempt or non-submission of a task.

Students are also strongly advised to inform/discuss any matters *in advance* (with their teachers) which may affect either:

- the standard of presentation of their assessment task work; and/or
- the timing of submitting a task.

Malpractice

All work presented in assessment tasks must be your own or must be acknowledged appropriately. Malpractice, including plagiarism, could lead to your receiving **zero marks** and may jeopardise your results. Malpractice is any activity that allows you to gain an unfair advantage over other students. It includes, but is not limited to:

- copying someone else's work in part or in whole, and presenting it as your own
- using material directly from books, journals, CDs or the internet without reference to the source
- building on the ideas of another person without reference to the source
- buying, stealing or borrowing another person's work and presenting it as your own
- submitting work to which another person such as a parent, coach or subject expert has contributed substantially
- using words, ideas, designs or the workmanship of others in practical and performance tasks without appropriate acknowledgement
- paying someone to write or prepare material
- breaching school examination rules
- using non-approved aides during an assessment task
- contriving false explanations to explain work not handed in by the due date
- assisting another student to engage in malpractice.

What if I disagree with the teacher's assessment?

If you are concerned about the mark awarded for a particular task, you need to discuss this with your teacher when the work is returned.

What if I fail to complete a task or submit a task late?

Assessment tasks will be due on or by specified dates throughout the year. Your attendance on the day the task is either to be performed or submitted is therefore **essential**.

Tasks which are not submitted on time or not attempted on a set date without a valid reason will have the following procedures applied.

- A **deduction of 20%** of the mark received will be made **for each day late**, up to a maximum of five days (a weekend counting for two days).
- If work is more than five days late, it must still be submitted with a **ZERO MARK** being awarded.

If a student is unable to complete any assessment task by the due date, he/she may hand it in unfinished and receive marks according to the quality of the work done. The awarding of marks for late tasks will be at the discretion of the Head Teacher of the subject and be based on documented reasons for the task being late.

Please note:

Computer problems will not be considered as a valid reason for failing to submit a task on time. You should aim to have all tasks completed and printed at least 48 hrs prior to the due date to avoid such issues.

Following any period of absence, it is **your responsibility** to check with each of your teachers for any assessment information (or other work), which you may have missed.

NOTE: Letters of concern are sent home to formally inform students / parents that course requirements are not being met. They indicate the action necessary to rectify the problem

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: English

Head Teacher: Ms R. Veitch

		Task 1	Task 3	Task 3	Task 4	Task 5
	Task description	Writing Task	Reading Log	Critical Task	Multimodal Task	Representing
	Date Due	Term 1 Week 9	Term 2 Week 5	Term 2 Week 10	Term 3 Week 9	Term 4 Week 6
Learning Strands	Outcomes	EN4-2A, EN4-4B, EN4-5C	EN4-3B	EN4-1A, EN4-3B, EN4-4B, EN4-7D	EN4-1A, EN4-4B, EN4-5C	EN4-7D, EN4-8D, EN4-9E
Communicated through speaking, listening, reading, writing and representing.	EN4-1A, EN4-2A	✓		✓	✓	
Used language to shape and make meaning according to purpose, audience and context.	EN4-3B, EN4-4B	✓	✓	✓	✓	
Thought in ways that are imaginative, interpretive and critical.	EN4-5C, EN4-6C	✓			✓	
Expressed themselves and their relationships with others and their world.	EN4-7D, EN4-8D			✓		✓
Learnt and reflected on their learning through the study of English.	EN4-9E					✓
	Weighting	25%	10%	15%	25%	25%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: HSIE

Head Teacher: Mr S. Budden

		Task 1	Task 2	Task 3	Task 4
	Task description	Source Study Japan Under the Shoguns	Research Task Medieval Europe	Water in the World individual learning project	Geography Interconnections
	Date Due	Term 1 Week 6	Term 2 Week 4	Term 3 Week 7	Term 4 Week 2
Learning Strands	Outcomes	HT 4-1, 4-2, 4-4, 4-6, 4-9	HT 4-1, 4-3, 4-7 4-8, 4-10	GE 4-2, 4-3, 4-7, 4-8	GE 4-1, 4-2, 4-3, 4-5, , 4-7, 4-8
Developed knowledge and understanding of ideas, movements and significant changes and developments from the past, the modern world and Australia	HT 4-1, 4-2, 4-3, 4-4	✓	✓		
Developed skills to undertake historical inquiry and communicate understanding of history	HT 4-6, 4-7, 4-8, 4-9, 4-10	✓	✓		
Developed knowledge and understanding of the features and characteristics and interactions of people in places and environments	GE 4-1, 4-2, 4-3, 4-4, 4-5, 4-6			✓	✓
Applied geographical tools for geographical inquiry	GE 4-7, 4-8			✓	✓
	Weighting	20%	30%	25%	25%

Students are expected to maintain sustained and diligent effort at all times during course work.

		Task 1	Task 2	Task 3	Task 4
	Task description	Working Mathematically Assignment	Semester One Assignment	Snakes Alive Project	Semester Two Examination
	Date Due	Term 1 Week 8	Term 2 Week 4	Term 3 Week 8	Term 4 Week 5
Learning Strands	Outcomes	MA4-5NA MA4-6NA MA4-16MG	MA4-5NA MA4-6NA MA4-8NA MA4-9NA MA4-16MG MA4-17MG MA4-18MG	MA4-5NA MA4-8NA MA4-9NA MA4-12MG MA4-13MG MA4-17MG MA4-18MG MA4-19SP	MA4-6NA MA4-7NA MA4-10NA MA4-11NA MA4-17MG MA4-19SP MA4-20SP
Number - Developed and applied efficient strategies for numerical calculations.	MA4-5NA MA4-6NA MA4-7NA	✓	✓	✓	✓
Algebra - Recognised patterns, described relationships and applied algebraic techniques.	MA4-8NA MA4-9NA MA4-10NA MA4-11NA		✓	✓	✓
Measurement - Identified, visualised and quantified measures, explored measurement concepts and applied formulae.	MA4-12MG MA4-13MG MA4-14MG MA4-16MG	✓	✓	✓	
Geometry - Identified and visualised the attributes of shapes and objects and applied strategies and geometric reasoning in the solution of problems.	MA4-17MG MA4-18MG		✓	✓	✓
Statistics and Probability - Collected, represented, analysed, interpreted and evaluated data and used probabilities to make sound judgements.	MA4-19SP MA4-20SP			✓	✓
Weighting		20%	30%	20%	30%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Music

CAPA Coordinator: Ms B. Nelmes

		Task 1	Task 2	Task 3	Task 4
	Task description	Performance and Listening	Composition and Listening	Composition and Performance	Performance
	Date Due	Term 1 Weeks 9-10	Term 2 Weeks 4-5	Term 3 Weeks 7-8	Term 4 Weeks 4-5
Learning Strands	Outcomes	4.3, 4.9	4.5, 4.8, 4.9	4.2, 4.4, 4.5	4.1, 4.3
Performed music in a range of styles and with increasing levels of difficulty	4.1, 4.2, 4.3	✓		✓	✓
Notated compositions using various forms of notation	4.4, 4.6, 4.7			✓	
Demonstrated an understanding of musical concepts and the use of technology	4.5		✓	✓	
Understood and discussed musical literacy, concepts and the use of technology	4.8, 4.9, 4.10	✓	✓		
	Weighting	30%	25%	25%	20%

Students are expected to maintain sustained and diligent effort at all times during course work.

		Task 1	Task 2	Task 3	Task 4	Task 5
	Task description	Shake it off	Culture Club	Practical Activities	Healthy Lifestyles	Practical Activities
	Date Due	Term 1 Week 8	Term 2 Week 9	Throughout Terms 1&2	Term 3 Week 8	Throughout Terms 3&4
Learning Strands	Outcomes	4.1, 4.2, 4.6, 4.9	4.3, 4.6, 4.7, 4.9	4.4, 4.5, 4.8, 4.10, 4.11	4.2, 4.6, 4.7	4.4, 4.5, 4.8, 4.10, 4.11
Demonstrated an understanding of personal identity and strategies that build resilience and respectful relationships	4.1, 4.2, 4.3	✓	✓		✓	
Demonstrated an understanding of movement skills, concepts and strategies to move confidently, competently and creatively in a variety of physical activity contexts	4.4, 4.5, 4.11			✓		✓
Demonstrated an understanding of the significance of contextual factors that influence health, safety, wellbeing and participation in physical activities.	4.6	✓	✓		✓	
Enacted and strengthened health, safety, wellbeing and participation in physical activity	4.7, 4.8		✓	✓	✓	✓
Developed and used self-management and interpersonal skills to protect, enhance and advocate for the health, safety and wellbeing of themselves and others	4.9, 4.10	✓	✓	✓		✓
	Weighting	15%	20%	25%	15%	25%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Science

Head Teacher: Mrs S. Idris

		Task 1	Task 2	Task 3	Task 4
	Task description	Science Project	Semester 1 Online Examination	Depth Study	Semester 2 Examination
	Date Due	Term 1 Week 8	Term 2 Week 5	Term 3 Week 6	Term 4 Week 5
Learning Strands	Outcomes	SC4-4WS, SC4-5WS, SC4-6WS, SC4-7WS, SC4-8WS, SC4-9WS	SC4-7WS, SC4-12ES, SC4-13ES	SC4-4WS, SC4-5WS, SC4-6WS, SC4-7WS, SC4-8WS	SC4-7WS, SC4-10PW, SC4-11PW
Developed knowledge and understanding of the scientific world	SC4-10PW, SC4-11PW, SC4-12ES, SC4-13ES		✓		✓
Developed the skills in applying the processes of working scientifically	SC4-5WS, SC4-6WS, SC4-8WS	✓		✓	
Processed data to identify trends and draw conclusions	SC4-7WS	✓	✓	✓	✓
Presented ideas to an audience using scientific language	SC4-9WS	✓			
	Weighting	25%	25%	25%	25%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Technology

Head Teacher: Mr J. Monaghan

		Task 1	Task 2	Task 3
	Task description	Project 1 Digital Technology	Project 2 Engineered Systems	Project 3 Food and Agriculture
	Date Due	All Term 1 Week 4	Rotation 1 - Term 2 Week 5 Rotation 2 - Term 4 Week 5	Rotation 1 - Term 2 Week 5 Rotation 2 - Term 4 Week 5
	Learning Strands			
	Outcomes	TE4-7DI, TE4-10TS	TE4-1DP, TE4-2DP, TE4-3DP, TE4-8EN, TE4-10TS	TE4-1DP, TE4-3DP, TE4-5AG
Developed practical skills with tools, materials and processes while working safely, independently and collaboratively on design projects	TE4-3DP		✓	✓
Developed thinking skills when designing and producing digital and non-digital solutions	TE4-1DP		✓	✓
Developed and apply skills in project management and evaluation when designing and producing solutions	TE4-2DP		✓	
Understood how traditional, contemporary and advancing technologies are used when designing sustainable products and solutions	TE4-6FO TE4-8EN TE4-5AG		✓	✓
Understood how data is used in the development and automation of digital solutions	TE4-7DI TE4-10TS	✓	✓	
Understood the role of people and technologies in developing innovative solutions for preferred futures.	TE4-9DP		✓	✓
	Weighting	10%	45%	45%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Course: Visual Arts

Year 8 Assessment Schedule

2020

CAPA Coordinator: Ms B. Nelmes

		Task 1	Task 2	Task 3	Task 4
	Task description	Perplexing Patterns AM and AW	Urban and Suburban AM and AW	Scissors, Paper, Rock Out AM and AW	Vincent Van gotta go Paint! <i>Research Task - AW</i>
	Date Due	Term 1 Week 7	Term 2 Week 4	Term 3 Week 7	Term 4 Week 3
Learning Strands	Outcomes	4.1, 4.8	4.4, 4.9	4.2, 4.8	4.10
Explored and selected different media and techniques to make artworks	4.1	✓			
Made artworks that explored the relationships between artwork, audience, artist and world	4.2			✓	
Recognised and used aspects of the world as a source of ideas, concepts and subject matter	4.4, 4.8	✓	✓	✓	
Explored aspects of practice in critical evaluations of art and acknowledged different points of view	4.9,4.10		✓		✓
	Weighting	30%	20%	30%	20%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: AVID Strategies

Head Teacher: Ms S. Wolfe

		Task 1	Task 2	Task 3	Task 4	Task 5	Task 6	Task 7	Task 8
	Task description	Speaking Task	Term One Binder Checks Tutorials and Participation	Writing Portfolio	Term Two Binder Checks Tutorials and Participation	Group Presentation Task	Term Three Binder Checks Tutorials and Participation	Research Task	Term Four Binder Checks Tutorials and Participation
	Date Due	Term 1 Week 10	Collated Fortnightly	Term 2 Week 9	Collated Fortnightly	Term 3 Week 9	Collated Fortnightly	Term 4 Week 5	Collated Fortnightly
Learning Strands	Outcomes	W, R	W, I, C, O, R	W, I, O	W,I,C,O,R	W, I, C, R	W,I,C,O,R	W, I, O	W, I, C, O, R
W-Composed writing pieces appropriate to audience, purpose and form.	W	✓	✓	✓	✓	✓	✓	✓	✓
I-Demonstrated skills in inquiry, critical thinking and questioning	I		✓	✓	✓	✓	✓	✓	✓
C-Collaborated with peers to extend understanding of higher-order concepts.	C		✓		✓	✓	✓		✓
O-Demonstrated organisational skills.	O		✓	✓	✓		✓	✓	✓
R-Demonstrated critical reading strategies to gauge meaning from texts.	R	✓	✓		✓	✓	✓		✓
	Weighting	10%	15%	10%	15%	10%	15%	10%	15%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: CAD and 3D Printing

Head Teacher: Mr J. Monaghan

		Task 1	Task 2	Task 3
	Task Description	<i>OnShape</i> Portfolio	3D Printing from <i>OnShape</i>	3D Printing Design Task
	Date Due	Term 1 Week 5	Term 1 Week 10	Term 2 Week 6
Learning Strands	Outcomes	GT4-3, GT4-7	GT4-2, GT4-9	GT4-2, GT4-4, GT4-6, GT4-10
Developed knowledge, understanding and skills to visualise, sketch and accurately draw shapes and objects to communicate information to specific audiences.	GT4-1, GT4-2		✓	✓
Developed knowledge and understanding to interpret, design, produce and evaluate a variety of graphical presentations using a range of manual and digital media and techniques.	GT4-3, GT4-4	✓		✓
Developed knowledge, understanding and skills to use graphics conventions, standards and procedures in the design, production and interpretation of a range of manual and digital graphical presentations.	GT4-5, GT4-6			✓
Developed knowledge, understanding and skills to select and apply techniques in the design and creation of digital presentations and simulations to communicate information.	GT4-7	✓		
Developed knowledge and understanding to apply Work Health and Safety (WHS) practices and risk management techniques to the work environment.	GT4-8, GT4-9		✓	
Investigated the role of graphics in industry and the relationships between graphics technology, the individual, society and the environment.	GT4-10			✓
	Weighting	25%	25%	50%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Dance

CAPA Coordinator: Ms B. Nelmes

		Task 1	Task 2	Task 3	Task 4
	Task description	Let's Dance	Appreciation	Composition	Performance
	Date Due	Term 3 Week 7	Term 3 Week 9	Term 4 Week 6	Term 4 Week 8
Learning Strands	Outcomes	5.1.2, 5.2.2, 5.4.1	5.3.1, 5.3.2, 5.4.1	5.2.1, 5.2.2, 5.4.1	5.1.1, 5.1.3, 5.3.3,
Developed dance technique and performance quality to communicate ideas	5.1.1, 5.1.2	✓			✓
Created and structure movement to express and communicate ideas	5.1.3, 5.3.2		✓		
Described and analyse dance as an expression of ideas within a social, cultural or historical context	5.2.2	✓		✓	
Appreciated engagement in the study of dance as an artform	5.3.3				✓
	Weighting	30%	30%	20%	20%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School
Year 8 Assessment Schedule
2020

Course: Engineering

Head Teacher: Mr J. Monaghan

		Task 1	Task 2
	Task Description	Build a Bridge and Get Over It	Aeronautical Engineering
	Date Due	Term 3 Week 8	Term 4 Week 6
Learning Strands	Outcomes	IND4-1, IND4-2, IND4-3, INS4-4, IND4-5, IND4-6	IND4-1, IND4-2, IND4-3, IND4-4, IND4-5, IND4-8
Demonstrated knowledge of and capability in applying Work Health and Safety and risk-management procedures and practices.	IND4-1	✓	✓
Demonstrated knowledge and skills in the design and production of practical projects	IND4-2 IND4-3	✓	✓
Demonstrated knowledge and understanding of the relationship between the properties of materials and their applications	IND4-4,	✓	✓
Demonstrated skills in communicating ideas, processes and technical information with a range of audiences	IND4-5	✓	✓
Demonstrated knowledge and understanding to critically evaluate manufactured products in order to become a discriminating consumer	IND4-6	✓	
Demonstrated knowledge and understanding of the role of traditional, current, new and emerging technologies in industry and their impact on society and the environment.	IND4-8		✓
	Weighting	50%	50%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School
Year 8 Assessment Schedule
2020

Course: Fashion Sense

Head Teacher: Mr J. Monaghan

		Task 1	Task 2
	Task description	Ongoing Practical Projects	Design Portfolio
	Date Due	Term 4 Week 5	Term 4 Week 5
	Outcomes	TEX4-2, TEX4-4	TEX4-8
	Demonstrated knowledge and understanding of, and skills in design for a range of textile applications	✓	
	Demonstrated skills in the creative documentation, communication and presentation of design ideas		✓
	Demonstrated skills in the critical selection and proficient and creative use of textile materials, equipment and techniques to produce quality textile items.	✓	
	Weighting	70%	30%
Learning Strands			

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School
Year 8 Assessment Schedule
2020

Course: Future Foodies

Head Teacher: Mr J. Monaghan

		Task 1	Task 2
	Task description	Ongoing Practical Projects	Recipe Development
	Date Due	Term 2 Week 5	Term 2 Week 5
	Outcomes	FT4-1, FT4-5	FT4-11
Learning Strands			
Demonstrated knowledge, understanding and skills related to food hygiene, safety and the provision of quality food.	FT4-1	✓	
Demonstrated knowledge and understanding of food properties, processing and preparation and their interrelationship to produce quality food.	FT4-5	✓	
Demonstrated skills in designing, producing and evaluating solutions for specific food purposes.	FT4-11		✓
	Weighting	70%	30%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Marine Studies

Head Teacher: Mr S. Budden

		Task 1	Task 2
	Task description	Introduction to Aquariums	Case Study Sharks
	Date Due	Sem 1 - Term 1, Week 8 or Sem 2 - Term 3, Week 8	Sem 1 - Term 2 , Week 4 or Sem 2 - Term 4 , Week 4
	Outcomes	4.1.1, 4.1.2, 4.3.1	4.2.1, 4.2.2, 4.3.2
Learning Strands			
Displayed knowledge, understanding and appreciation of marine and aquatic environments	4.1.1, 4.1.2	✓	
Displayed knowledge, understanding and appreciation of the economical sustainability of marine environments	4.2.1, 4.2.2		✓
Displayed knowledge, understanding and appreciation of the role of preservation strategies for marine environments	4.3.1, 4.3.2	✓	✓
	Weighting	50%	50%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Musicians, Music and More

CAPA Coordinator: Ms B. Nelmes

		Task 1	Task 2	Task 3	Task 4
	Task description	Listening and Performance	Listening and Composition	Composition and Performance	Performance
	Date Due	Term 1 Week 5-6	Term 1 Week 9-10	Term 2 Week 4-5	Term 2 Week 8-9
Learning Strands	Outcomes	4.3, 4.9	4.1, 4.6, 4.9	4.2, 4.5	4.1
Performed music in a range of styles and with increasing levels of difficulty	4.1, 4.2, 4.3	✓	✓	✓	✓
Notated compositions using various forms of notation	4.4, 4.6, 4.7		✓		
Demonstrated an understanding of musical concepts and the use of technology	4.5				
Understood and discussed musical literacy, concepts and the use of technology	4.8, 4.9, 4.10	✓	✓	✓	
	Weighting	25%	25%	30%	20%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Special FX

CAPA Coordinator: Ms B. Nelmes

		Task 1	Task 2	Task 3
	Task description	<i>Props and Stage</i>	<i>Silicon Valley</i>	<i>Body Art</i>
	Date Due	Term 3 Week 8	Term 4 Week 3	Term 4 Week 6
Learning Strands	Outcomes	4.1, 4.4, 4.6, 4.7, 4.8	4.2, 4.3, 4.5, 4.9, 4.10	4.1, 4.6, 4.9
Participated in practice that is sustained and reflective, to develop skills and knowledge that explored course content	4.1, 4.2	✓	✓	✓
Selected and developed subject matter and forms to plan artworks that reflect personal intentions and is informed by the frames	4.2, 4.3, 4.5		✓	
Demonstrated growing skills and selection of appropriate media and techniques	4.4, 4.5, 4.6	✓		✓
Demonstrated an understanding of art writing applied to areas of course content	4.7, 4.8, 4.9, 4.10	✓	✓	✓
	Weighting	40%	40%	20%

Students are expected to maintain sustained and diligent effort at all times during course work.

		Task 1	Task 2	Task 3
	Task description	Basketball	Football	Cricket
	Date Due	Term 1 Week 5	Term 1 Week 9	Term 2 Week 5
Learning Strands	Outcomes	4.1, 4.2, 4.5, 4.6, 4.7, 4.8	4.1, 4.2, 4.5, 4.6, 4.7, 4.8	4.1, 4.2, 4.5, 4.6, 4.7, 4.8
Developed a foundation for efficient participation and performance in physical activity and sport	4.1, 4.2	✓	✓	✓
Enhanced the participation and performance of themselves and others in physical activity and sport.	4.5, 4.6	✓	✓	✓
Developed the personal skills to participate in physical activity and sport with confidence	4.7, 4.8	✓	✓	✓
	Weighting	35%	35%	30%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School

Year 8 Assessment Schedule

2020

Course: Teen Trainers

Head Teacher: Mr M. Mansfield

		Task 1	Task 2	Task 3
	Task description	Resistance Training	Cardiorespiratory Fitness	Design and delivery of fitness session
	Date Due	Term 3 Week 6	Term 4 Week 1	Term 4 Week 4
Learning Strands	Outcomes	4.1, 4.2, 4.5, 4.6, 4.7, 4.8	4.1, 4.2, 4.5, 4.6, 4.7, 4.8	4.1, 4.2, 4.5, 4.6, 4.7, 4.8
Developed a foundation for efficient participation and performance in physical activity and sport	4.1, 4.2	✓	✓	✓
Enhanced the participation and performance of themselves and others in physical activity and sport.	4.5, 4.6	✓	✓	✓
Developed the personal skills to participate in physical activity and sport with confidence	4.7, 4.8	✓	✓	✓
	Weighting	35%	35%	30%

Students are expected to maintain sustained and diligent effort at all times during course work.

Glendale Technology High School
Year 8 Assessment Schedule
2020

Course: Toy Making in Wood

Head Teacher: Mr J. Monaghan

		Task 1	Task 2
	Task description	Toy Car	Toy Truck
	Date Due	Sem 1 - Term 1 Week 5 or Sem 2 – Term 3 Week 5	Sem 1 - Term 2 Week 6 or Sem 2 – Term 4, Week 6
Learning Strands	Outcomes	IND4-1, IND4-3, IND4-4	IND4-2, IND4-3, IND4-4, IND4-5, IND4-7
Demonstrated knowledge of and capability in applying Work Health and Safety and risk-management procedures and practices.	IND4-1	✓	
Demonstrated knowledge and skills in the design and production of practical projects	IND4-2, IND4-3	✓	✓
Demonstrated knowledge and understanding of the relationship between the properties of materials and their applications	IND4-4	✓	✓
Demonstrated skills in communicating ideas, processes and technical information with a range of audiences	IND4-5		✓
Demonstrated knowledge and understanding of the role of traditional, current, new and emerging technologies in industry and their impact on society and the environment.	IND4-7		✓
Weighting		30%	70%

Students are expected to maintain sustained and diligent effort at all times during course work.

My Assessment Tasks

Term	Week	Date	Subject and Task Name
Term 1 - 2020	1	29 th Jan – 1 st Feb	
	2	4 th – 8 th February	
	3	11 th – 15 th February	
	4	18 th – 22 nd February	
	5	25 th Feb – 1 st March	
	6	4 th – 8 th March	
	7	11 th – 15 th March	
	8	18 th – 22 rd March	
	9	25 th – 29 th March	
	10	1 st – 5 th April	
	11	8 th – 12 th April	
Term 2 - 2020	1	29 th April – 3 rd May	
	2	6 th – 10 th May	
	3	13 th – 17 th May	
	4	20 th – 24 th May	
	5	27 th May – 31 st May	
	6	3 rd – 7 th June	
	7	11 th – 14 th June	
	8	17 th – 21 st June	
	9	24 th – 28 th June	
	10	1 st – 5 th July	

Term	Week	Date	Subject and Task Name
Term 3 - 2020	1	22 nd – 26 th July	
	2	29 th July – 2 nd August	
	3	5 th – 9 th August	
	4	12 th – 16 th August	
	5	19 th – 23 th August	
	6	6 th – 31 st August	
	7	3 rd – 6 th September	
	8	9 th – 13 th September	
	9	16 th – 20 th September	
	10	23 rd – 27 th September	
Term 4 - 2020	1	14 th – 18 th October	
	2	21 st – 25 th October	
	3	28 th Oct – 1 st Nov	
	4	4 th – 8 th November	
	5	11 th – 15 th November	
	6	18 th – 22 rd November	
	7	25 th -29 th November	
	8	2 nd – 6 th December	
	9	9 th – 13 th December	
	10	16 th – 20 th December	

