
Year 10 2026 Course Information and Subject Choices1

Course Information and Subject Choices

Year 10
2026

Year 10 2026 Course Information and Subject Choices2

Year 10 is a time of preparation for students of Senior Schooling (Year
11 and 12) and of planning their future career pathways. Consequently,
St Andrews Lutheran College’s Year 10 curriculum is designed to build a
bridge for students coming from the Middle Years of schooling to help them
move as smoothly as possible into the patterns of study required in Years
11 and 12.

All learning areas offered in the Year 10 curriculum are structured in such
a way as to enable students to specialise in their areas of interest and
to explore new options. Year 10 is foundational for Year 11 and subjects
studied provide learning platforms for transition into Year 11 content and
skills, aligning to the Senior Assessment and Tertiary Entrance system
under the Queensland Curriculum and Assessment Authority (QCAA).

Senior subjects are previewed in Year 10 to enable students to make
informed subject choices for their Senior Years. Students are prepared in
the Core units of work in English, Mathematics and Science. These subjects
all follow the requirements of the P-10 Australian Curriculum. In these Core
subjects, students encounter the same language that they will encounter in
Years 11 and 12.

Students can expect assessment items to be modelled upon the task
types from the senior syllabuses. Students study four electives in Year 10.
Wherever possible in Year 10, subjects are referred to by the same names as
those which apply to Years 11 and 12 QCAA General and Applied subjects.
All Year 10 students also complete Core courses in Christian Studies.

PREPARATION FOR
SENIOR SCHOOLING

Year 10 2026 Course Information and Subject Choices3 Year 10 2026 Course Information and Subject Choices

				

	 CORE SUBJECTS

In Year 10 students study core and elective
subjects. All students study the core subjects
listed below.

YEAR 10 CORE SUBJECTS

	 Christian Studies
	 English
	 Health and Physical Education 		
	 Mathematics
	 Science

Elective subjects allow students to have some
choice. All students study at least FOUR
elective subjects (shown to the right) for
TWO semesters, in addition to the above core
subjects. When placing their online preferences
students will be asked to select seven electives in
descending order of preferences.

Serious thought should be given to courses
which may be subsequently selected in Years 11
and 12. During Year 10, students will be required
to develop their Career Plan deciding on academic
goals for their final two years. Except in extenuating
circumstances, students will not be permitted
to change courses in Senior as this will jeopardise
future opportunities. Year 11 and Year 12 subjects
should be seen as two-year courses.

YEAR 10 ELECTIVE SUBJECTS

	 Business
	 Dance	
	 Design - Fashion and Textiles
	 Design Technologies
	 Drama
	 Economics
	 Engineering Technologies
	 Film, Television and New Media
	 Geography
	 German
	 Health
	 Hospitality
	 Industrial Technologies
	 Japanese
	 Legal Studies
	 Modern History
	 Music
	 Physical Education
	 Visual Art

THE CURRICULUM

Year 10 2026 Course Information and Subject Choices4

It is important for students to consider their
academic performance when they make subject
choices. We cannot foresee the results students
will need to achieve an ATAR in 2028 that will
lead to university education. So at this stage,
the focus is on encouraging students to select
subjects they have had success in and enjoy,
as this will enable them to achieve to the best of
their ability.

When making their selections, students
are encouraged to seek advice from their
subject teachers, Heads of Departments, their
Connect Teacher, and the Student Pathways
Advisor, Mrs Amanda Tanks. Students are
asked to make their elective preferences
online by 7:00pm Thursday, 12 August 2025.
Some subjects may not be offered if the class
size is not viable, and some elective combinations
may not be available.

Any students affected will be asked to re-select
from the subjects available, and the College
will keep students and parents informed if this
situation arises.

When selecting their subjects students are urged
to consider the following questions:
1.	 Do I enjoy the subject?

2.	 Will my choice of subjects help me reach my
post Year 10 and post Year 12 goals?

3.	 Do my results so far suggest that I will
succeed in the subjects chosen?

4.	 Have I considered alternative subjects in case
I am not able to study my top preferences?

The Course Outlines provided on pages 15
to 37 will assist students and their parents to
select electives and to consider possible career
pathways

MORE CAREERS INFORMATION

In addition to the career resources on the College
Careers Website www.careerssalc.com students
and parents are encouraged to use the following
internet resources to gather information about
careers, jobs, further education and appropriate
career pathways.

Myfuture
Australia’s National Career Information Service,
at https://myfuture.edu.au/ provides excellent
resources for students and parents to explore
career pathways and tools to develop self-
knowledge to help with career decision-making.

Australian Jobs Market
https://labourmarketinsights.gov.au/ a great
guide to Australian careers, jobs market and
trends with an excellent career quiz.

The Good Careers Guide
https://www.goodcareersguide.com.au/ a new
resource – explore over 400 job descriptions with
this Guide.

Explore your Career
https://www.yourcareer.gov.au
The home of career information. Search
industries and occupations to find a career that
is right for you.

CHOOSING ELECTIVE
SUBJECTS FOR YEAR 10

https://myfuture.edu.au/
https://labourmarketinsights.gov.au
https://www.goodcareersguide.com.au/
https://www.yourcareer.gov.au

Year 10 2026 Course Information and Subject Choices5

The Queensland Certificate of Education (QCE)
is Queensland’s senior school qualification. It
is awarded to eligible students (usually at the
end of Year 12) by the Queensland Curriculum
and Assessment Authority. The QCE offers
flexibility in what is learnt, as well as where
and when learning occurs. Preparation for the
QCE commences in Year 10 when students are
registered with the Queensland Curriculum and
Assessment Authority (QCAA). During the year,
students are helped to set up a CAREER PLAN
which will assist them to design a course of study
for Years 11 and 12 to help them meet their career
goals.

The QCE recognises a broad range of learning
options most of which are completed during Years
11 and 12 at St Andrews Lutheran College. Some
achievements from Year 10 may be recognised
by the QCAA, students are provided with advice
and guidance on the kinds of programs which
may be counted towards the QCE. Further details
of the various ways in which students can gain
the required 20 credit points for the QCE can be
found at the QCAA website www.qcaa.qld.edu.
au/senior/certificates-qualifications/qce
	
	 CAREER PLAN

All Year 10 students will complete a Career Plan
(using www.careerssalc.com website) during the
year.

The Career Plan is designed to:
•	 work as a road map to help the young person

to achieve their learning goals during the
Senior Phase of Learning.

•	 include flexible and coordinated pathway
options.

•	 assist students to examine options across
education, training and education sectors.

•	 help to communicate with personnel from
other schools/learning providers, if necessary,
about their future options.

PLANNING A CAREER PATHWAY

A pathway is a direction selected for individual
learning and selecting an appropriate pathway is
vital for student success. Thoughtful consideration
needs to be given to the pathway selected to
maximise potential and access to particular
careers. Where students are uncertain of the
ultimate career pathways, the best advice is “keep
your options open!” As students deliberate their
career pathway options, they should consider the
following….
1.	 What career(s) am I interested in?
2.	 What is the pathway necessary to access

this/these career(s)?
3.	 What are the educational prerequisites for the

career(s)?
4.	 Do the subjects I am planning to select

contribute to my preparation for this career?
5.	 Beyond my chosen career, what other

pathways would be accessible through this/
these subject(s)/course(s)?

Each Year 10 student will participate in CALM, the
College’s designated career planning program
which will provide career education, advice about
the QCE, career pathways, subject selection,
preparing for the ATAR and the setting up of a
Career Plan for each student.

Year 10 students and /or their parents are invited
to have a Career Plan Meeting at any point
during Year 10. Simply contact Mrs Amanda
Tanks, our Student Pathways Advisor to organise
a time.

QUEENSLAND CERTIFICATE
OF EDUCATION (QCE)

www.qcaa.qld.edu.au/senior/certificates-qualifications/qce
www.qcaa.qld.edu.au/senior/certificates-qualifications/qce
www.careerssalc.com

Year 10 2026 Course Information and Subject Choices6

CORE SUBJECTS

Christian Studies

English

Health and Physical
Education

Mathematics

Science

In addition to the CORE subjects students take FOUR Electives

Year 10 2026 Course Information and Subject Choices7

CHRISTIAN STUDIES

The Christian Studies classroom is a learning environment in which students can explore the range of religious
and non-religious perspectives they encounter in an increasingly pluralistic Australian society. Knowledge of other
people’s belief systems and the analysis of the complex interplay of factors that contribute to an individual worldview
enrich students’ ability to make sense of the world, determine the source of their own beliefs and values and
understand the role religion plays in society. Students are mentored:
•	 to reflect upon their personal spiritual journey
•	 to become articulate, empathetic and discerning members of their communities
•	 to be able to listen to and identify the issues underlying discussion
•	 to enter into open, respectful dialogue with people whose religious, philosophical, ethical views are different
•	 to present a well defended personal position

The processes of inquiry, discussion and reflection underpin the acquisition of these skills.
Areas covered include:
•	 Peaceful Protestors – How do people protest for change to occur?
•	 Ethical Dilemmas – what do I need to consider when making decisions?
•	 Healthy Relationships – How do I live?
•	 The Emerging Church - What is Church and how do Christians worship today?

Christian Studies aims to give students a clear understanding and appreciation of the Christian story through an
exploration of the biblical text and Christian literature. It acknowledges that all people are on a lifelong journey of
faith expressed in many dimensions of life, eg, relationships, community life, the environment, religious beliefs and
traditions, situations of human need and suffering, ethical and justice issues. It encourages students to develop a
coherent worldview and a pathway for making meaning in their lives.

COURSE

AIMS

CAREER PATHWAYS

This course is excellent preparation for the compulsory core subject of Religion and Ethics which all students study
in Years 11 and 12.

Year 10 2026 Course Information and Subject Choices8

ENGLISH

•	 Term One - Topic: Comparative Text Study
Unit - Assessment items: Comparative Analytical
Essay (seen Examination).

•	 Term Two - Topic: Voices of War - Assessment
item: Narrative (Written).

•	 Term Three - Topic: Romeo and Juliet -
Assessment item: Analytical Essay (unseen
Examination).

•	 Term Four - Topic: To Kill A Mockingbird
- Assessment item: Persuasive Speech
(Presentation).

•	 Topic: To Kill A Mockingbird -
•	 Assessment item: Persuasive Speech

(Presentation).
•	

English continues to develop students’ knowledge, understanding and skills in listening, speaking, reading, viewing,
designing and writing. Differences between the units lie in the emphasis on how language and skills are developed
and the contexts in which they are applied.

Students have opportunities to engage with language and texts through a range of teaching and learning experiences
to foster:
•	 skills to communicate effectively in Standard Australian English for the purposes of responding to and creating

literary texts and non-literary texts.
•	 skills to make choices about generic structures, language, textual features and technologies for participating

actively in literary analysis and the creation of texts in a range of modes, mediums and forms, for a variety of
purposes and audiences.

•	 enjoyment and appreciation of literary and non-literary texts, the aesthetic use of language, and style.
•	 creative thinking and imagination, by exploring how literary and non-literary texts shape perceptions of the world

and enable us to enter the worlds of others.
•	 critical exploration of ways in which literary and non-literary texts may reflect or challenge social and cultural

ways of thinking and influence audiences.
•	 empathy for others and appreciation of different perspectives through studying a range of literary and non-

literary texts from diverse cultures and periods.

A course of study in English promotes open-mindedness, imagination, critical awareness and intellectual flexibility —
skills that prepare students for local and global citizenship, and for lifelong learning across a wide range of contexts.
Studying English in Year 10 leads students into the Queensland Curriculum and Assessment Authority (QCAA)
subjects of Essential English, General English or Literature for Years 11 and 12.

AIMS

COURSE

CAREER PATHWAYS

Year 10 2026 Course Information and Subject Choices9

HEALTH AND PHYSICAL
EDUCATION

Health Education
Health education in the Year 10 curriculum includes the
RUOK program and the Party Safe unit.
•	 RUOK Program: This initiative focuses on mental

health awareness, teaching students to recognise
signs of distress in themselves and others and how to
offer support effectively. It aims to build a supportive
community where students feel comfortable
discussing their mental health.

•	 Party Safe Unit: This unit educates students on safe
practices during social gatherings. It covers topics
such as the risks associated with alcohol and drug
use, strategies for staying safe, and understanding
peer pressure. The goal is to empower students
to make informed decisions and promote safety in
social environments.

Physical Education
The practical component of the program varies based on
the expertise of the teachers involved, offering a diverse
range of activities that cater to different interests and
skills.

Unit One
Fitness
•	 Strength
•	 Zumba
•	 Yoga
•	 Kokoda
•	 Boxing
•	 Kickboxing
•	 Crossfit
•	 Pilates Booklet

Unit 2
Raquet Games
•	 Pickleball
•	 Badminton
•	 Speedminton
•	 Table Tennis
•	 Beach Tennis

Unit 3
Team Games
•	 Soccer
•	 Netball
•	 Basketball
•	 Cricket
•	 Small Games

The Year 10 Health and Physical Education program aims to foster students’ physical, mental, and social well-being
through a comprehensive curriculum. This program is designed to equip students with the knowledge, skills, and
attitudes necessary to lead healthy, active lives.

Overall, the Year 10 Health and Physical Education program is designed to provide students with a holistic approach
to health and fitness, ensuring they are well-prepared for lifelong well-being.

AIMS

COURSE

CAREER PATHWAYS

Year 10 2026 Course Information and Subject Choices10

MATHEMATICS

In Year 10, the College’s Mathematics program follows
the Australian Curriculum for Mathematics. The course
content strands are: Number, Algebra, Measurement,
Space, Statistics and Probability.

Number and Algebra are generally developed together,
as each enriches the study of the other. Students
apply number sense and strategies for counting and
representing numbers. They explore the magnitude and
properties of numbers. They apply a range of strategies
for computation and understand the connections
between operations. They recognise patterns and
understand the concepts of variable and function. They
build on their understanding of the number system to
describe relationships and formulate generalisations.
They recognise equivalence and solve equations and
inequalities. They apply their number and algebra
skills to conduct investigations, solve problems and
communicate their reasoning.

Measurement and Space are generally presented
together to emphasise their relationship to each other,
enhancing their practical relevance. Students develop an
increasingly sophisticated understanding of size, shape,

relative position and movement of two-dimensional figures
in the plane and three-dimensional objects in space. They
investigate properties and apply their understanding
of them to define, compare and construct figures and
objects. They learn to develop geometric arguments.
They make meaningful measurements of quantities,
choosing appropriate metric units of measurement. They
build an understanding of the connections between units
and calculate derived measures such as area, speed
and density.

Statistics and Probability initially develop in parallel
and the curriculum then progressively builds the links
between them. Students recognise and analyse data
and draw inferences. They represent, summarise and
interpret data and undertake purposeful investigations
involving the collection and interpretation of data.
They assess likelihood and assign probabilities
using experimental and theoretical approaches.
They develop an increasingly sophisticated ability
to critically evaluate chance and data concepts
and make reasoned judgments and decisions, as
well as building skills to critically evaluate statistical
information and develop intuitions about data.

Learning Mathematics creates opportunities for and enriches the lives of all students. It develops the numeracy
capabilities that all students need in their personal, work and civic life and provides the fundamentals on which
mathematical specialties and professional applications of mathematics are built.

Mathematics aims to ensure that students:
•	 are confident, creative users and communicators of Mathematics, able to investigate, represent and interpret

situations in their personal and work lives and as active citizens
•	 develop an increasingly sophisticated understanding of mathematical concepts and fluency with processes,

and are able to pose and solve problems and reason in Number, Algebra, Measurement, Space, Statistics and
Probability

•	 recognise connections between the areas of Mathematics and other disciplines and appreciate Mathematics as
an accessible and enjoyable discipline to study.

AIMS

COURSE

Year 10 2026 Course Information and Subject Choices11

MATHEMATICS

Studying Mathematics in Year 10 leads students into the Queensland Curriculum and Assessment Authority (QCAA)
subjects of Essential Mathematics, General Mathematics, Mathematical Methods and Specialist Mathematics for
Years 11 and 12.

Mathematical Methods in Years 11 and 12 is recommended for students planning careers in engineering,
medical related fields, science, business, finance, agriculture, technology, geography, economics and
management. Mathematical Methods is often a prerequisite for gaining entry into such university courses
and students should confirm prerequisites for courses they are considering when selecting their Year
11 and 12 subjects towards the end of Year 10.

General Mathematics, a less abstract course, it is designed for students who feel that they will not need Mathematical
Methods in the future, as there are many courses that do not require having studied Mathematical Methods at
Senior level.

Essential Mathematics, the most fundamental level of Mathematics study in Years 11 and 12, has students
recognising definitions, rules and facts for everyday practical mathematical situations.

Specialist Mathematics is for students requiring a very strong mathematical foundation for their desired future
studies, while not a prerequisite, it is often recommended for those considering engineering and the more mathematical
sciences such as physics related areas.

In Years 11 and 12 all students study Essential Mathematics, General Mathematics or Mathematical Methods, then
can choose Specialist Mathematics as one of their elective subjects should they so desire.

CAREER PATHWAYS

Year 10 2026 Course Information and Subject Choices12

SCIENCE

In Year 10 students explore the biological, chemical,
geological and astronomical evidence for different
theories, such as the theory of natural selection.
Through investigating natural selection and processes
of heredity they come to come to understand the
evolutionary feedback mechanisms that ensure the
continuity of life.

Students develop a more sophisticated understanding
of atomic theory to understand patterns and
relationships within the periodic table. Using scientific
inquiry skills they investigate chemical reaction
pathways and the relationship between reactants and
products in chemical reactions.

They understand that motion and forces are related
by applying physical laws. They use mathematical
modelling and representations to quantitatively related
force, speed, acceleration and mass. Students analyse
and synthesise data from systems at multiple scales to
develop evidence based explanations for phenomena.
They learn that all models involve assumptions and
approximations and that this can limit the reliability of
predictions based on these models.

Science aims to ensure that students develop:
•	 an interest in Science as a means of expanding their curiosity and willingness to explore, ask questions about

and speculate on the changing world in which they live
•	 an understanding of the vision that science provides of the nature of living things, of the Earth and its place in the

cosmos and of the physical and chemical processes that explain the behaviour of all material things
•	 an understanding of the nature of scientific inquiry and the ability to use a range of scientific inquiry methods,

including questioning; planning and conducting experiments and investigations based on ethical principles;
collecting and analysing data; evaluating results; and drawing critical, evidence-based conclusions

•	 an ability to communicate scientific understanding and findings to a range of audiences, to justify ideas on the
basis of evidence, and to evaluate and debate scientific arguments and claims

•	 an ability to solve problems and make informed, evidence-based decisions about current and future applications
of science while taking into account ethical and social implications of decisions

•	 an understanding of historical and cultural contributions to science as well as contemporary science issues and
activities and an understanding of the diversity of careers related to science

•	 a solid foundation of knowledge of the biological, chemical, physical sciences, including being able to select
and integrate the scientific knowledge and methods needed to explain and predict phenomena, to apply that
understanding to new situations and events and to appreciate the dynamic nature of science knowledge.

AIMS

COURSE

Year 10 2026 Course Information and Subject Choices13

SCIENCE

Studying science in Year 10 can lead students into the QCAA and QCE subjects in Year 11 and 12. The subjects
offered are Biology, Chemistry, Physics and Science in Practice.

Biology - is a general senior science subject. It provides opportunities for students to engage
with living systems. Students will use theory and data from scientific inquiry and research to
explore biological phenomena. It can establish a basis for further education and employment
in many fields such as: Pharmacy, Botany, Zoology, Biology, Health Care, Education, Environmental Science,
Pathology, Marine Science.

Chemistry - is a general senior science subject. It is the study of materials and their properties
and structure. Students can engage in systematic and critical thinking skills through inquiry and research to explore
chemical phenomena. It can establish a basis for further education and employment in many fields such as:
Education, Medicine, Health Care, Research Science, Pharmacy, Chemistry, Lab Technician, Engineering Quality
Control and Analysis.

Physics - is a general senior science subject. It is the exploration of the classical and modern understandings of
the universe. Students will use their strong grounding in mathematics to analyse data and propose relationships
between physical phenomena. It can establish a basis for further education and employment in many fields such as:
Education, Aerospace, Energy, Health care, Information Technology, Medicine, Manufacturing, Engineering.

Science in Practice - is an applied senior science subject. It provides students the opportunity to practically
explore, experience, and learn concepts and skills valued in multidisciplinary science, workplaces,
trades and other settings. It can establish a basis for further education and employment in many
fields such as: Electrotechnology, Ecology, Forensic Science, Food technology, Health and Medicine, Pharmaceuticals,
Recreation and Tourism, Research, Building and the Resources Sector.

CAREER PATHWAYS

Year 10 2026 Course Information and Subject Choices14

COURSE OUTLINES OF
ELECTIVE SUBJECTS

Business

Dance

Design - Fashion and Textiles

Design Technologies

Drama

Economics

Engineering Technologies

Film,Television and New Media

Geography

German

Health

Hospitality

Industrial Technologies

Japanese

Legal Studies

Modern History

Music

Physical Education

Visual Art

BUSINESS

Year 10 2026 Course Information and Subject Choices15

SEMESTER ONE
Students will:
•	 investigate local businesses with a focus on business

functions of marketing, operations and human
resource management.

•	 investigate using primary and secondary research
methods (eg surveying, interviews, observations)

•	 analyse and interpret business information and data
•	 develop 21st century capabilities including creativity,

problem solving, decision making, planning,
time management, organisational skills and
communicating.

•	 communicate using business report genre

SEMESTER TWO
Students will:
•	 Work in teams to run an online manufacturing

business
•	 Seek opportunities for business development locally,

nationally and globally
•	 Analyse and interpret financial business information
•	 Evaluate business strategies using criteria

The study of business is relevant to all individuals in a rapidly changing, technology-focused and innovation driven
world. Through studying Business, students are challenged academically and exposed to authentic and real-life
practices. The knowledge and skills developed in Business will allow students to contribute meaningfully to society,
the workforce and the market place and prepare them as potential employees, employers, leaders, managers and
entrepreneurs of the future.

Learning in Business integrates an inquiry approach with authentic case studies. and investigations into local
businesses. Students become critical observers of business practice. They use a variety of technological,
communication and analytical tools to comprehend, analyse, interpret and synthesise business data and information.
Students evaluate strategies using criteria.

Business is a subject suited to those interested in pathways beyond Year 12 that lead to tertiary studies, vocational
education or work. The study of Business provides opportunities for students to pursue entrepreneurial pathways
and a wide range of careers in the public, private and not-for-profit sectors. A course of study in Business can
establish a basis for further education and employment in the fields of business management, business development,
entrepreneurship, business analytics, business law, accounting and finance, international business, marketing,
human resources management and business information systems.

AIMS

COURSE

CAREER PATHWAYS

DANCE

Year 10 2026 Course Information and Subject Choices16

This course is designed to:
•	 help all students achieve their unique potential in and through the arts and to facilitate the development and

expression of the individual — physically, intellectually, socially and emotionally
•	 enable students to value the human body as an instrument of communication through awareness and control of

physical movement.
•	 encourage students to value individual aesthetic responses
•	 foster an appreciation of a range of cultural contexts within Australia and the rest of the world.
•	 develop critically informed and aesthetically appreciative audiences of dance in all its contexts.
•	 encourage an ongoing involvement in dance and related arts.
•	 explore and develop abilities and skills appropriate to a range of work and other life paths.

AIMS

COURSE

The course is devised so that the three general objectives,
Choreography, Performance and Appreciation, are
realised through a study of these components and skills,
ensuring that about one-third of the time is devoted to
each objective.

Term One: ”Take It To The Streets” Students explore
the evolution and history of street dance. They will be
involved in a variety of workshops focusing on their
development of technical and expressive skills in the
style of commercial jazz and hip hop. 

Term Two: “Film-Clip Dance” This unit allows
students to experience dance as an art form for film and
entertainment purposes. Students will create their own
film-clip dance routines, choreographing movement
to a site-specific space. They will explore the use of
production elements including the use of camera angles
and film techniques.

Term Three: “Poetry in Motion” This unit
focuses on dance as a form of expression and
communication. Through performance, students develop
their technical and expressive skills in the styles of lyrical
and contemporary dance. They will choreograph their own
routine to a spoken poem focusing on the manipulation
of the elements of dance and choreographic intent of the
piece.

Term Four: “A Contemporary Perspective” Students
complete an in-depth study into the history of modern
dance and the pioneers that changed how we
perceive dance today. They will be involved in class
workshops where they will experience the unique
repertoire style of Martha Graham and Alvin Ailey.
Students will also analyse and evaluate a professional
work

CAREER PATHWAYS

This course is excellent preparation for the senior General Dance subject which students can study
in Years 11 and 12. A course of study in Dance can establish a basis for further education and
employment in the field of dance, and to broader areas in creative industries and cultural institutions.

DESIGN - FASHION AND
TEXTILES

Year 10 2026 Course Information and Subject Choices17

The Course will cover:
•	 Fashion culture explores fashion history, trends and

fashion careers.
•	 Fashion technologies examine textiles and technical

skills required for garment, accessory and adornment
construction.

•	 Fashion design focuses on the design process
used to generate and produce design solutions and
fashion items.

Design Principles and Skills
Design process
Visual literacies

 Design Technologies
Textiles and materials
Technical skills in garment production 	
and pattern making

Fashion Culture

History and Trends
Fashion Careers
Marketing

Fashion and Textiles are an integral part of everyday life. In this unit, students will undertake practical projects to
explore the properties and performance of textiles, including the ability to select and use appropriate techniques,
equipment and technologies. It explores knowledge and understanding of basic sewing construction techniques
such as embellishments, seams, zip, buttonholes, and pattern drafting, while following correct textile safety rules.
Students will investigate the design process from inspiration, fashion illustration to final product. There will be a focus
on the practical aspects in this unit developing confident textile students.

Students will develop technical skills and the ability to communicate, manage resources, create solutions, think
critically and solve problems. This will allow students to extend their knowledge and understanding of textiles and
their use in society. Through undertaking this course students will be challenged to use their imagination to create,
innovate and express themselves and their ideas.

Students will gain skills in:
•	 investigating textiles and their characteristics, while also studying the impact on their end use.
•	 producing fashion solutions which may be a fashion item, visual folio or fashion display.
•	 communicating ideas and information to readers for a particular purpose.

This course is excellent preparation for the Design (general) or Fashion (Applied) courses which students can study
in Year 11 and 12. A course of study in Fashion Design can establish a basis for further education and employment
in the fields of design, personal styling, costume design, production manufacture, merchandising, and retail.

AIMS

COURSE

CAREER PATHWAYS

DESIGN TECHNOLOGIES

Year 10 2026 Course Information and Subject Choices18

In Design Technologies, students experience a journey
from designing and planning through to the production
of prototype concepts and models. Students develop
folios of work that see them exploring and developing
innovative ideas to design problems.

UNIT ONE
Focuses on design thinking and influences, whereby
students explore design thinking strategies and learn
about the iconic designers and genres that have gone
before us which influence design today. This unit is
contextualised through the lens of Australian architecture.

UNIT TWO
Focuses on human centred design, where the
fundamental principle of understanding the needs of
human users is the key to finding the best solution.
This movement is in response to design that has forced
humans to adapt to a product. This unit is contextualised
through industrial design.

This course encourages the development of design knowledge and skills through the application of available
resources, systems and practices using inquiry, design and problem-solving methodologies. Design Technologies
provides a foundation for the Year 11 and 12 subject Design.

Design Technologies is an interesting and challenging subject and is useful for a number of tertiary courses, such
as: design, industrial design, graphic design, interior design, architecture and visual art.

This course is excellent preparation for the General senior subject Design which students can study in Years 11 and
12. The study of Design can establish a basis for further education and employment in the fields of architecture,
digital media design, fashion design, graphic design, industrial design, interior design and landscape architecture.

AIMS

COURSE

CAREER PATHWAYS

DRAMA

Year 10 2026 Course Information and Subject Choices19

TERM ONE
Becoming an Actor
This introductory unit aims to develop basic skills and
stagecraft. Students engage in a variety of workshops
that introduce the elements of drama and skills
associated with developing roles in improvised drama
performances.

TERM TWO
He Said, She Said: Verbatim Theatre
Students participate in a range of workshops that explore
the conventions associated with Verbatim Theatre. They
also workshop a variety of scenes from Contemporary
Verbatim Plays. Students apply their understanding of
the style to the creation and performance of their own
piece of Verbatim Theatre based on an event or social
issue of their choice.

TERM THREE
Qld Theatre Company - Scene Project
In this exciting program run by Qld Theatre Company,
students will engage with an original piece of theatre
written by a local playwright. They participate in
workshops run by QTC and develop 15 mins of the
production. The class then attends an outcome day at
HOTA where they along with other participating schools
share their 15 min extract as well as watch a professional
production of the play.
This unit connects students with Industry in an authentic
and meaningful way.

TERM FOUR
Self Tapes, Slates and More
In this masterclass style unit, students develop the skills
associated with acting for the camera. Featuring guest
industry facilitators students learn the latest industry
expectations around submitting video self tape auditions,
what makes an effective slate, how to manage the room
in a casting, understanding their own brand and more.

This course is designed to:
•	 develop an understanding of Drama and dramatic skills
•	 develop a range or aesthetic and analytical understandings, responses and skills
•	 develop effective social interaction, self-discipline and skills
•	 explore and develop competencies and communication skills appropriate to a wide range of career and other

life paths
•	 prepare students for success in Senior Drama
•	 assist all students to achieve their unique potential through the Arts

Students will study a range of theatrical styles and their associated skills and conventions. Students will be exposed
to assessment similar to that in Senior Drama, therefore, providing them with opportunities to explore and develop
their skills and capabilities before commencing the senior course.

This course is excellent preparation for the General subject Drama which students may study in
Years 11 and 12. As more organisations value work-related creativity and diversity, the processes and practices
of Drama develop transferable 21st century skills essential for many areas of employment. This includes arts
administration and management, communication, creative industries, education, public relations and research.

AIMS

COURSE

CAREER PATHWAYS

ECONOMICS

Year 10 2026 Course Information and Subject Choices20

Markets and Models
Students will learn the basic foundation of
economics in terms of scarcity, resources, market
forces and will learn key terminology surrounding
these concepts. This unit will focus on inequality
and how resources are distributed. Students
will study the inequality of income distribution
in an Australian and global context and study
how governments try to redistribute income in chosen
countries of interest.

Investment Strategies
This unit will focus on the share market, real estate
and superannuation industries. Students will
invest in the share market through the ASX stock
market game and look at strategies to invest
funds in the real estate market and investigate strategies
to gain future financial independence.

International Economic Strategy
This unit will focus on export markets around
the globe. Students will research which Australian
companies and industries have successfully expanded
into global markets. Further to this, students will research
why Asian countries have achieved economic success
through export-led expansion.

Freakonomics and Game Theory
This unit will look at how economics is really
about the study of incentives – how people get
what they want, or need, especially when other
people want or need the same thing. The unit will
look at topics like what is more dangerous - a gun
or a swimming pool? What do school teachers
and sumo wrestlers have in common? This unit will also
look at game theory and students will study how group
decisions (either individual or company) can benefit all
parties.

Economics aims to ensure that students develop:
•	 economic literacy to understand current issues, make informed judgements and participate effectively in society
•	 cognitive skills to comprehend, apply analytical processes and use economic knowledge
•	 examine data and information to determine validity, consider economic policies from various perspectives
•	 use analytical tools to investigate and evaluate economic problems
•	 appreciate ideas, viewpoints and values underlying economic issues

A course of study in Economics can establish a basis for further education and employment in the
fields of economics, econometrics, management, data analytics, business, accounting, finance, actuarial science,
law and political science.

AIMS

COURSE

CAREER PATHWAYS

ENGINEERING
TECHNOLOGIES

Year 10 2026 Course Information and Subject Choices21

Engineering Technologies includes the study of
mechanics, materials and control technologies through
real-world engineering contexts where students
engage in problem-based learning. Students learn to
explore complex open-ended problems and develop
engineered solutions. They recognise and describe
engineering problems, determine success criteria,
develop and communicate ideas and predict, generate
and evaluate solutions. Students justify their decision-
making and acknowledge the societal and environmental
sustainability of their engineered solutions.

In Engineering Technologies, students are introduced
to the engineering problem solving process (PSP).
They will develop knowledge of basic materials and
mechanical engineering principles in various contexts
including historical engineering, statics and dynamics.
Projects include designing scaled racing cars, hydraulic
controlled systems and designing tools for Project
Management.

Engineering Technologies aims to nurture problem solving thinking through the application of mathematical and
scientific principles. It is an interesting and challenging subject and is useful for a number of tertiary courses, such
as design, mechanical engineering, civil engineering and materials science.

This course provides a foundation for the Year 11 and 12 subject Engineering.

This course is excellent preparation for the General subject Engineering which students can study in Years 11 and 12. A
course of study in Engineering can establish a basis for further education and employment in the field of engineering,
including, but not limited to, civil, mechanical, mechatronic, electrical, aerospace, mining, process, chemical, marine,
biomedical, telecommunications, environmental, micro-nano and systems. The study of engineering will also benefit
students wishing to pursue post-school tertiary pathways that lead to careers in architecture, project management,
aviation, surveying and spatial sciences.

AIMS

COURSE

CAREER PATHWAYS

FILM,TELEVISION AND
NEW MEDIA

Year 10 2026 Course Information and Subject Choices22

UNIT ONE
Comic Book Heroes
•	 Exploring the historical context for different comic

representations
•	 Studying film and television adaptations of comic

book heroes and villains
•	 Production of a Comic Book Film Trailer
•	 Assessment will be within the following dimensions
•	 Design (planning, scripting, storyboarding etc.)
•	 Production (filming, sound recording, lighting, editing,

etc.)
•	 Critique (review, analysis, evaluation etc.)

UNIT TWO
Documentary Film
•	 Studying the history, codes and conventions of the

documentary film genre
•	 Learning basic production skills through creating a

mockumentary
•	 Understanding critical film analysis

UNIT THREE
Digital Animation
•	 Understanding the mechanics, codes and

conventions of animation
•	 Exploring different cultural and social representations

in media
•	 Production of an Animated Film Trailer

UNIT FOUR
Television Advertisements
•	 Studying the codes, conventions and techniques

used by television advertisements.
•	 Explore the use of stereotypes and representations

in advertising campaigns.
•	 Production of a television commercial for a product

aimed at young people

This course is designed to:
•	 to give students foundational knowledge and skills in Film, Television and New Media, to prepare them for the

Year 11 and 12 course.
•	 to develop students’ knowledge and skills in creative thinking, communication, collaboration, planning, critical

analysis, and as media makers/consumers.
•	 to develop critical and creative skills to reflect on and appreciate the media that we watch in Australia and around

the world.

Film, Television and New Media is suited to students who are interested in pathways beyond school that lead to
tertiary studies, vocational education or work. It can establish a basis for further education and employment in the
fields of information technologies, creative industries, cultural institutions, and diverse fields that use skills inherent
in the subject.

Studying Film, Television and New Media can lead to and benefit careers in diverse fields such as advertising,
communication, creative industries, design education and film and television.

AIMS

COURSE

CAREER PATHWAYS

GEOGRAPHY

Year 10 2026 Course Information and Subject Choices23

UNIT ONE
Environmental Change and Management:
The first part of the course investigates features and
processes in the natural environment and how these
impact on human activity and how humans impact the
environment.

Key Questions
•	 How do human activities affect the environment?
•	 How do people change and manage the land?
•	 How do people change and manage fresh water?
•	 How is the coastal environment changing?
•	 How can coastal changes be managed?
•	 How can geographers help to manage the coastal

changes?

Key Issues
Challenges to sustainability, loss of biodiversity, climate
change, pollution, degradation, salinity, disappearing
forests, invasive species, water degradation, impact of
population on coasts.

UNIT TWO
Geographies of Human Well-being:
The second part of the course will cover the key
concepts regarding people and development and will
investigate the causes and effects of varying patterns of
human development across less economically and more
economically developed nations.

Key Questions
•	 How does wellbeing vary around the world?
•	 How does wellbeing vary within countries?
•	 How does the natural environment cause inequality?
•	 How do human activities cause inequality?
•	 How can we improve well-being?

Key Issues
Measuring well-being, poverty, infant mortality,
environmental factors, human factors, technological
factors, political factors, and the plight of refugees.

Year 10 Geography has two key dimensions that form the basis for the study of all content in Geography. Namely
the spatial dimension (where things are and why they are there) and the ecological dimension (how humans interact
with environments). Examples used vary from local, national to international locations.

Students will be challenged by a range of investigations using primary and secondary data collection methods
into the impact of human activities on the world. All students who undertake this subject will gain understanding,
knowledge and vital skills for Year 11 and 12 Geography.

This course is excellent preparation for the General senior subject of Geography which students can study in Years
11 and 12. The study of Geography can establish a basis for further education and employment in the fields of
urban and environmental design, planning and management; biological and environmental science; conservation
and land management; emergency response and hazard management; oceanography, surveying, global security,
economics, business, law, engineering, architecture, information technology, and science. These pathways draw on
the skills acquired through understanding and using spatial technologies.

AIMS

COURSE

CAREER PATHWAYS

GERMAN

Year 10 2026 Course Information and Subject Choices24

In Year 10, German language learning builds on each
student’s prior learning and experiences. Students use
German to initiate and sustain interactions while sharing
their own and others’ experiences of the world. They
listen, speak, read and view, and write to communicate
with speakers of German in local and global settings
through authentic community and online events. They
continue to receive guidance, modelling, feedback and
support from peers and teachers.

Students need to have completed and passed Year 9
German in order to enrol in Year 10 German course.
Students are recommended to study German for both
semesters. The following topics are studied in Year 10
German:

SEMESTER ONE
Topics:
•	 Earning and Spending Money
•	 Part-Time Jobs and the World of Work (Enterprise

German Project)
•	 Our Economy and Connections to Germany

(Enterprise German Project)

SEMESTER TWO
Topic:
•	 The Germans and Me – Cultural Differences and

Similarities
•	 Youth Language and Social Identities
•	 Student Exchange, School and University in

Germany

The three interrelated aims of language education are to develop knowledge, understanding, and skills, ensuring
students: develop linguistic competence; understand the relationship between language and culture, thereby
enhancing intercultural communication skills and understand themselves as communicators.

German is the official language of Germany, Austria, Switzerland, and Liechtenstein, and a recognised minority
language in Italy, Denmark, the Netherlands, Belgium, and Luxembourg, making it the most widely spoken native
language in Europe. Germany, an economic powerhouse ranked 4th in the world economy, is a key trade partner
of Australia. German companies like BMW, Porsche, Mercedes, Volkswagen, Adidas, and Lufthansa are global
leaders. German is the language of inventors and innovators, with Berlin as Europe’s hub for start-ups. Over 100
Nobel Prizes have been awarded to Germans for achievements in physics, medicine, chemistry, and literature.

Can I go to Germany? Yes, our College organizes an international exchange to Germany every 2 years.

Strong language skills give you an edge in any career pathway as they strengthen communication and problem-
solving, and show adaptability, cultural awareness, and the ability to think from different perspectives. Languages
pair effortlessly with any course of study, whether as part of a university degree, a diploma, or a specialised language
program.

Careers that benefit from language skills included: International Business or Trade, Media and Communication
(e.g. journalism, content creation), Diplomacy or Government Roles, Tourism and Hospitality, Marketing and Global
Branding, International Law or Humanitarian Work, Intelligence and Defence, Education and Research.

AIMS

COURSE

CAREER PATHWAYS

HEALTH

Year 10 2026 Course Information and Subject Choices25

Nutrition
Students explore the fundamentals of healthy eating,
including the role of nutrients, food groups, and dietary
guidelines. The unit encourages students to make
informed food choices that support their physical and
mental wellbeing, while also examining the impact of
media and lifestyle on eating habits.

Youth Mental Health
Students will develop an understanding of mental
health and wellbeing, including common mental health
challenges faced by young people. The unit focuses on
building resilience, recognising warning signs, reducing
stigma, and learning strategies to support themselves
and others.

Body Image
Students will examine how body image is formed and
influenced by factors such as media, culture, and peer
expectations. The unit aims to promote positive body
image, self-esteem, and critical thinking, empowering
students to challenge unrealistic beauty standards and
support others.

Road Safety & E-Bikes
This unit explores road safety from the perspective
of young people as current and future road users.
Students will investigate risk-taking behaviours, legal
responsibilities, and the impact of peer influence when
walking, cycling, driving, or riding as passengers. With
the growing use of E-bikes and other personal mobility
devices, students will also examine their safety, benefits,
and emerging challenges.

Health is a valuable and dynamic subject that addresses topics relevant to one’s own and
others’ health. It helps to develop an understanding of the factors that create and promote lifelong health and how to
enact change through a strengths-based approach.
Health aims to:
•	 build knowledge and skills as a foundation course to prepare students for Health in Years 11 and 12.
•	 introduce students to strengths-based inquiry.
•	 develop research, investigative, problem solving and decision-making skills.
•	 offer students the opportunity to learn through action, advocacy and evaluation of health issues that affect the

individual, peers or family.

The health industry is currently experiencing strong growth and is recognised as the largest industry for new
employment in Australia, with continued expansion predicted. There is a great demand in health care services for
health-educated people who can solve problems and contribute to improved health outcomes for individuals, groups
and communities.

Health is a general subject suited to students who are interested in pathways beyond school that lead to tertiary
studies, vocational education or work. A course of study in Health can establish a basis for further education and
employment in the fields of health science, public health, health education, allied health, nursing and medical
professions.

AIMS

COURSE

CAREER PATHWAYS

HOSPITALITY

Year 10 2026 Course Information and Subject Choices26

Units of work will develop student’s skills in food production
in a hospitality context. They will gain knowledge in
personal hygiene, food safety, food production methods
and food service.

SEMESTER ONE
Cafe and Cafe Culture
Assessment
Demonstrate Barista skills in a practical situation
Students will plan, prepare, and evaluate a High Tea for
staff at SALC.
Excursion
Students will attend a High Tea at a local restaurant.

SEMESTER TWO
Food Trends and Restaurants
Assessment
Investigate current trends in the Hospitality Industry
Students will plan, prepare, and evaluate a 2-course
meal for invited guests.
Excursion
Students will visit a local restaurant for a guided
tour of the kitchens and sample a dish from
the menu.

Year 10 Hospitality enables students to develop knowledge, understanding and skills in the hospitality industry and
to consider a diverse range of post school options. The course emphasises the food and beverage sector, which
includes production and service. Students will work individually and in teams to plan and implement events in a
hospitality context. These events will provide opportunities for the students to participate in real-world hospitality
situations while providing food and beverage to customers. Students will also examine and evaluate industry
practices from the food and beverage sector.

This course is excellent preparation for the Applied subject, Hospitality Practices, which students can study in Year
11 and 12. It will also prepare the students perfectly for a Certificate II in Hospitality. A course of study in Hospitality
can establish a basis for further education and employment in the Hospitality sector, in either a part-time capacity or
as a full-time career. Students will have opportunities to develop personal attributes that contribute to employability,
including the abilities to communicate, connect and work with others, plan, organise, solve problems and navigate
the world of work.

AIMS

COURSE

CAREER PATHWAYS

INDUSTRIAL TECHNOLOGIES

Year 10 2026 Course Information and Subject Choices27

The Industrial Technologies subject focuses on the
underpinning industry practices and production processes
required to manufacture products in a variety of industries,
which may include building and construction, metal
engineering, furnishing and plastics. It provides a unique
opportunity for students to experience the challenge and
personal satisfaction of undertaking practical work while
developing beneficial vocational and life skills.

Through their learning experiences, students
learn to meet customer expectations of product
quality at a specific price and time. The
majority of learning is done through manufacturing tasks
that relate to industry, and that promote adaptable,
competent, self-motivated and safe individuals who can
work with colleagues to solve problems and complete
practical work.

Technology has been an integral part of society for as long as humans have had the desire to create products
to improve their quality of life. In an increasingly technological and complex world, it is important to develop the
knowledge, understanding and skills associated with traditional and contemporary tools and materials used by
Australian manufacturing industries to create products. This course aims to provide students with foundation practical
skills typical of trade based careers.

A course of study in Industrial Technology Skills can establish a basis for further education and employment in
manufacturing industries, and help students understand the different careers available. With additional training and
experience, potential employment opportunities may be found in the industry areas of building and construction,
metal engineering, furnishing, industrial graphics (drafting) and plastics.

AIMS

COURSE

CAREER PATHWAYS

JAPANESE

Year 10 2026 Course Information and Subject Choices28

In Year 10, Japanese language learning builds on each
student’s prior learning and experiences. Students use
Japanese to initiate and sustain interactions while sharing
their own and others’ experiences of the world. They
listen, speak, read and view, and write to communicate
with speakers of Japanese in local and global settings
through authentic community and online events. They
continue to receive guidance, modelling, feedback and
support from peers and teachers.

Students need to have completed and passed Year 9
Japanese in order to enrol in Year 10 Japanese course.
Students are recommended to study Japanese for both
semesters. The following topics are studied in Year 10
German:

SEMESTER ONE
Topics:
•	 Cool Japan pop culture
•	 Dream jobs

SEMESTER TWO
Topic:
•	 Travel Japan
•	 Master Chef Japan

Can I go to Japan? Yes, our College organizes an
international exchange to Japan every 2 years.

The three interrelated aims of language education are to develop knowledge, understanding, and skills, ensuring
students: develop linguistic competence; understand the relationship between language and culture, thereby
enhancing intercultural communication skills and understand themselves as communicators.

Japanese language education plays an important role in deepening the understanding of Japan, cultivating individuals
engaged in exchange with Japan and creating bases for friendship with Australia. Japan is our 2nd biggest trading
partner and more Australian’s visited Japan last year than any other country in the world. Presently, more than 4
million people in 137 countries and regions study Japanese as a second language.

It is no longer the case that students study Japanese only for practical purposes such as for a study abroad or to find
employment. More students learn Japanese, because of an interest in Japanese pop-culture, such as anime and
manga, tourism and to understand Japan’s rich culture.

Strong language skills give you an edge in any career pathway as they strengthen communication and problem-
solving, and show adaptability, cultural awareness, and the ability to think from different perspectives. Languages
pair effortlessly with any course of study, whether as part of a university degree, a diploma, or a specialised language
program.

Careers that benefit from language skills include: International Business or Trade, Media and Communications,
Diplomacy or Government Roles, Tourism and Hospitality, Marketing and Global Branding, International law and
Humanitarian Work, Intelligence and Defence, Education and Research.

AIMS

COURSE

CAREER PATHWAYS

LEGAL STUDIES

Year 10 2026 Course Information and Subject Choices29

Students are assessed through the following range of
assessment techniques:
1.	 Objective short answer tests
2.	 Extended response to open questions which

have a range of possible answers – essays,
assignments, reports

3.	 Project/practical work

These assessment techniques will be assessed through
the following range of criteria:
1.	 Knowledge and Understanding of the law
2.	 Analysing Legal Issues
3.	 Evaluating Legal Issues
4.	 Communicating

SEMESTER ONE
Introduction to the Legal System
This unit allows students to gain an introduction
to the legal system in Queensland and the rights

and responsibilities of citizens of this state.
The course aims to develop a significant understanding of
the different types of law including both civil and criminal
law, the court hierarchy and the different roles of various
legal personnel. This unit provides a solid foundation for
any student interested in studying Legal Studies in Years
11 and 12.

SEMESTER TWO
The Youth and Law
The particular emphasis of the course is to
investigate how the legal system impacts on
and protects youth. Students are encouraged
to reflect on the adequacy and fairness of the
laws relating specifically to youth in the context
of civil and criminal law. Possible topics of study include
driving laws, employment laws, young people and police,
mobile phone contracts, drinking and educational laws.
There is a strong emphasis on consumer rights and
negligence throughout Semester Two.

The course will aim to develop significant social science skills (research, note taking, critical thinking, planning,
organising information in analytical form, essays, case studies).

This subject is not only recommended for anyone considering law but also those considering careers in business,
justice studies, commerce, management, human resources and social welfare.

This course is excellent preparation for the General subject of Legal Studies which students can study in Years 11
and 12. The study of Legal Studies can establish a basis for further education and employment in the fields
of law, law enforcement, criminology, justice studies and politics. The knowledge, skills and attitudes Legal
Studies students gain are transferable to all discipline areas and post-schooling tertiary pathways. The research
and analytical skills this course develops are universally valued in business, health, science and engineering
industries.

AIMS

COURSE

CAREER PATHWAYS

MODERN HISTORY

Year 10 2026 Course Information and Subject Choices30

SEMESTER ONE
The Modern World and Australia
Key Questions which are investigated include:
•	 Australia in WW2 – Why and how did Australia

become involved in WW2? How did WW2 affect
Australia?

•	 Indigenous Issues and Rights – What were they in
the past? What are they today?

•	 Migrant Experiences (1945-present) – How has
migration shaped the Australian identity and its
international relationships? Why conflict still arises
based on race?

•	 How has popular culture in Australia been shaped by
international forces?

SEMESTER TWO
Nearly World War 3 – The Cold War
Key Questions which are investigated include:
•	 Why was the period a Cold War?
•	 Why would either country wish to push another

country to release nuclear bombs?

•	 How close did we come to a nuclear war?
•	 How effective was the world’s peace-keeping body,

the United Nations, in dealing with this problem?
•	 What lessons are to be learned from the Cold War?
•	 What range of significant social movements shaped

Australian and international experience during the
Cold War period? Includes questions and inquiries
into Feminism, Environmentalism, Civil Rights,
Terrorism.

•	 What is the nuclear situation and threat today? How
might Australia be involved?

•	 How are international politics similar to a chess
game?

Key events which are investigated:
•	 Berlin Airlift 1948
•	 Korean War
•	 Cuban Missile Crisis
•	 Vietnam War

The Year 10 curriculum provides a study of the history of the modern world and Australia from 1918 to the present,
with an emphasis on Australia in its global context. The twentieth century became a critical period in Australia’s
social, cultural, economic and political development. The transformation of the modern world during a
time of political turmoil, global conflict and international cooperation provides a necessary context for understanding
Australia’s development, its place within the Asia-Pacific region, and its global standing.

The aim of the course is to develop significant social science skills (research, note-making, source analysis, critical
thinking, planning, organising information in analytical form – essay, research assignment) through an historical
investigation in which students are interested.

This course is excellent preparation for the General senior subject Modern History which all students may study in
Years 11 and 12. A course of study in Modern History can establish a basis for further education and employment
in the fields of history, education, psychology, sociology, law, business, economics, politics, journalism, the media,
writing, academia and strategic analysis. The skills developed in Modern History can be used in students’ everyday
lives — including their work when they need to understand situations, place them in perspective, identify causes
and consequences, acknowledge the viewpoints of others, develop personal values, make judgments and reflect on
their decisions.

AIMS

COURSE

CAREER PATHWAYS

MUSIC

Year 10 2026 Course Information and Subject Choices31

The course approaches music through three areas of
work and study:
•	 Listening involves music skills and aural analysis

of familiar and unfamiliar music, with and without
scores

•	 Composing involves the creation of original music
by using a range of techniques and technologies

•	 Performing involves presenting music to an
audience as a soloist or in groups

Topics studied in Year 10 include:

•	 Skills and Drills
•	 Ozzie, Ozzie, Ozzie – The development of Australian

Folk, Pop Rock Music
•	 On Stage – Music Theatre
•	 Round The World – The Best of World Music

n this course students’ abilities as composers, performers and listeners are developed through the study of a wide
range of music.
Students will be challenged to:
•	 confidently use sound as a creative means of expression through composing and performing
•	 extend their musical literacy through reading and writing music notation
•	 develop their aural and oral ability through analytical listening and differentiation
•	 recognise, understand and accept music of different styles and genres and understand the place of music in

various societies and cultures
•	 become more technically proficient as performers and composers
•	 develop the ability to compose with confidence in a range of styles
•	 work confidently in group situations and independently on their own
•	 learn how to use music technology, including computer software, sound reinforcement and recording equipment
•	 develop a love of music that will remain with them throughout their lives.

Students who wish to study Year 10 Music should have studied Music through involvement in one or more Middle
School Music Electives, school music groups or private tuition. It is important that students have performance
skills, music reading ability and theory knowledge. It is strongly advisable students take individual tuition on an
instrument or voice from a qualified and experienced tutor.

Students intending to choose Music in Year 11 are strongly advised to study Music in Year 10. In addition it is
advisable that Music students be regular members of a choir and/or band.

A course of study in Music can establish a basis for further education and employment in the fields of arts
administration, communication, education, creative industries, public relations and science and technology.

AIMS

COURSE

CAREER PATHWAYS

PHYSICAL EDUCATION

Year 10 2026 Course Information and Subject Choices32

Sport, physical activity and Recreation are part of the
Australian way of life and participation in this subject
will enable students to engage in sporting activities as
intelligent performers, learning in, about and through
physical education and recreation.

Physical Education is a course of study designed to
develop knowledge and skills that will enable students to
make informed decisions about their physical performance
in a range of activities both, now and in the future. The
course has been structured around the format used in
the Year 11 and 12 electives so as to ready
students for participation in this field of study.
The subject matter is delivered through
integrated and personalised learning experiences.

The students will develop a broad range of research and
communication skills to equip students for Years 11 and
12.

The theory (focus areas) outlined below allow students
to participate in a range of physical activities:
•	 Physical activities:

Surfing,Volleyball, Rugby and Golf.	
•	 Theoretical activities
 Anatomy; Psychology; Exercise Science and
 Sociology of Sport,	

The course aims to expose students to some of the theoretical and practical activities as well as assessment tasks
studied in senior subject to determine if this would be an ideal choice for them.

•	 To prepare students for General Physical Education in Years 11 and 12.
•	 To develop literacy, numeracy and communication skills as well as critical thinking skills

to the concepts covered.

The Health and Fitness industry is currently experiencing strong growth and is recognised as the largest industry for
new employment in Australia, with continued expansion predicted. There is a great demand in Sport, Rehabilitation
and Fitness services and for qualified people who can solve problems and contribute to improved health outcomes
for individuals, groups and communities. A course of study in Physical Education can establish a basis for further
education and employment in the fields of health science, public health, and other medical or sports related
professions.

AIMS

COURSE

CAREER PATHWAYS

VISUAL ART

Year 10 2026 Course Information and Subject Choices33

Students will study a variety of Art periods and styles, as
well as experiment with many different media areas. This
will enable students to acquire a thorough understanding
of the design concepts. Students will develop skills in
the solving of design problems using observation,
knowledge, experimentation and creativity.

As part of the Visual Art program students will develop
skills in a range of media including; printmaking,
drawing, painting, mixed media, photographic arts,
ceramics, installation, performance, electronic imaging
and sculpture.

In Year 10, students will focus on concepts such as
‘Surfaces’ and ‘Look Around Us’. They will explore
different representations of these themes both in their
own art making and that of others.

Self-Portraiture, Macro-Photography of nature,
Collections and Precious Objects, Seashells and Ocean
objects are some of the themes used as inspiration to
make art.

In a world of increasing communication technologies, knowledge and understanding of how meanings are constructed
and ‘read’ is fundamental to becoming a critical consumer and/or producer of artworks. Visual communication is the
most dominant mode in a mediatised world, and young people need to make sense of it and learn to be discriminating
and ‘read between the lines’. Not everything you see or read can be believed.

Visual Art helps students to identify and develop their own specific talents by developing each
student’s sensitivity to the characteristics of materials. Students develop the skills and techniques necessary to achieve
greater control and fluency in expression. Visual Art enables students to develop a broader cultural background
through exploration of the arts, crafts and technology of present and past cultures. It establishes an atmosphere
in which curiosity, enthusiasm, integrity, confidence and tolerance can flourish. Organisations increasingly seek
employees who can work collaboratively, creatively, innovatively and who can problem solve quickly. Visual Art
teaches all this and more. In addition to all of this important development- it is FUN!

Not everyone who studies Visual Art will become an artist. There are many occupations in society that use the
skills, techniques, attitudes and aptitudes learnt in the Visual Art Studio. For example, nurses and police officers
are often taught the Visual Thinking Strategies which makes them more aware of their surroundings and of the
situation they find themselves in. People in our community who use Visual Art as part of their working lives also
include: artists, architects, photographers, content creators, interior designers, landscape designers, teachers,
calligraphers, fashion and copyright lawyers, picture-framers, sign writers, cartoonists, illustrators, fashion
designers, jewellers, technicians in theatre and television, arts administrators, arts lawyers, event organisers,
graphic artists, florists, colour consultants, furniture designers. This course is excellent preparation for the Year 11
and 12 Visual Art General and Visual Arts in Practice Subjects.

AIMS

COURSE

CAREER PATHWAYS

