

YEAR 8 2019 ASSESSMENT SCHEDULE AND ASSESSMENT RELATED POLICIES AND PROCEDURES

KNOX GRAMMAR SCHOOL

Year 8 2019 – Assessment Overview SEMESTER 1

TERM ONE 2019	
1A	PDHPE Task 1 All of Term 1
2B	
3A	
4B	English, History
5A	WLF
6B	Maths Core
7A	Maths da Vinci, Science
8B	
9A	
10B	English, Geography, PDHPE
11A	Chinese, French, German, Japanese, Music
TERM TWO 2019	
1A	History
2B	
3A	Maths Core, Technology
4B	Maths da Vinci, Science, Visual Arts
5A	
6B	Geography, Music
7A	Geography, Chinese, French, German, Japanese, WLF
8B	English, History
9A	Visual Arts

KNOX GRAMMAR SCHOOL

Year 8 2019 – Assessment Overview SEMESTER 2

TERM THREE 2019	
1A	
2B	
3A	Maths Core, Music
4B	History, Chinese, French, German, Japanese, Maths da Vinci, PDHPE, WLF
5A	Year 8 CAMP
6B	Technology
7A	
8B	Science
9A	English, Geography, PDHPE
10B	Geography
TERM FOUR 2019	
1A	History
2B	
3A	Maths Core, Maths da Vinci, Music, WLF
4B	Geography, Music, Technology
5A	Visual Arts YEARLY EXAMINATIONS Thur Week 5, 14 Nov to Fri Week 6, 22 Nov
6B	YEARLY EXAMINATIONS Thu Week 5, 14 Nov to Fri Week 6, 22 Nov
7A	
8B	
9A	

TABLE OF CONTENTS

PURPOSE	4
SCOPE	4
BACKGROUND	4
POLICY STATEMENT AND PROCEDURES	4
1. INTERNAL ASSESSMENT PROGRAMS.....	4
2. IMPLEMENTATION OF THE INTERNAL ASSESSMENT PROGRAM IN STAGE 5.....	4
3. ADJUSTMENTS TO ASSESSMENT K-12	9
4. ASSESSMENT MARKS.....	10
5. APPEALS AND REVIEWS	12
6. APPLICATION POINT AVERAGE (APA) AND SATISFACTORY PROGRESS.....	13
7. PLAGIARISM AND MALPRACTICE POLICY	14
8. KNOX GRAMMAR SCHOOL STAGE 4 EXAMINATION CODE OF CONDUCT	16
DEFINITIONS	16
RELATED LEGISLATION AND RESOURCES	16
YEAR 8 2019 ASSESSMENT OUTLINE – ENGLISH	17
YEAR 8 2019 ASSESSMENT OUTLINE – GEOGRAPHY SEMESTER 1	18
YEAR 8 2019 ASSESSMENT OUTLINE – GEOGRAPHY SEMESTER 2	19
YEAR 8 2019 ASSESSMENT OUTLINE – HISTORY SEMESTER 1.....	20
YEAR 8 2019 ASSESSMENT OUTLINE – HISTORY SEMESTER 2.....	21
YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - CHINESE	22
YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - FRENCH	23
YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - GERMAN	24
YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - JAPANESE.....	25
YEAR 8 2019 ASSESSMENT OUTLINE – MATHEMATICS.....	26
YEAR 8 2019 ASSESSMENT OUTLINE – MUSIC	27
YEAR 8 2019 ASSESSMENT OUTLINE – PDHPE	28
YEAR 8 2019 ASSESSMENT OUTLINE – SCIENCE.....	29
YEAR 8 2019 ASSESSMENT OUTLINE – TECHNOLOGY	30
YEAR 8 2019 ASSESSMENT OUTLINE – VISUAL ARTS.....	31
YEAR 8 2019 ASSESSMENT OUTLINE – WISDOM, LIFE AND FAITH	32

PURPOSE

The purpose of the school assessment is to provide an indication of each student's achievement in a wider range of syllabus objectives, skills, and learning dispositions. Assessment covers both examination and non-examination objectives, and includes formative and summative assessment.

SCOPE

The policy applies to the Junior Years Academy teachers and students.

BACKGROUND

In 1916, educational philosopher John Dewey argued that “if we teach today's students as we taught yesterday's, we rob them of tomorrow.” The Knox Junior Academy is committed to creating the conditions for all students to achieve their personal best whilst maintaining the academic rigor required for success. Our teaching and learning programs in the Knox Junior Academy aim to support all learners as they further develop their understanding in the core subjects; additionally, students will be presented with a range of future-focused opportunities, such as the transdisciplinary tasks in year 7 and 8, that will foster their creativity, critical thinking, communication, collaboration and global mindfulness skills.

In an increasingly dynamic and complex world, these skills and the learning dispositions, such as agency, agility, perseverance and self—regulation will become increasingly important. Students in the Knox Junior Academy are expected to be courageous and take responsible risks in their learning.

Assessments in Stage 4 will challenge students to express their understandings in a range of computational and creative endeavours. Our learners will leave Stage 4 as developing global citizens, committed to an academic pursuit that is underpinned by passion, play, and purpose.

POLICY STATEMENT AND PROCEDURES

1. INTERNAL ASSESSMENT PROGRAMS

Assessment programs are prepared for each course and advise students of:

- an assessment schedule developed by each faculty, indicating the timing of each assessment task;
- the nature of each assessment task (e.g. assignment, test, project, etc.);
- the mark value (weighting) of each task in relation to the total number of marks for the course;
- (if applicable) the components and their weightings for each course as specified in the NESA assessment requirements.

2. IMPLEMENTATION OF THE INTERNAL ASSESSMENT PROGRAM IN STAGE 5

a. Notification of assessment tasks

In Stage 4, an assessment schedule will be provided to each student. It is each student's responsibility to know the assessment dates and be in attendance for them.

At least two weeks prior to each assessment task, each student will be given notification of:

- outcomes to be assessed;
- the date and timing of the task;
- course components and weighting;
- a description of the scope, content and nature of the task;
- as appropriate and depending on the task, the marking criteria or the marking scheme.

When the assessment schedule is issued, any concerns or clashes must immediately be submitted by students to the relevant teacher in writing. If any unexpected clashes arise due to the timing of an assessment task (e.g. due to an excursion or sporting fixture) the affected student must immediately notify the one or more of the following people in writing:

- the relevant teacher and Head of Department;
- the Head of Academy;
- the Director of Studies.

The task notification is given in writing either in hard copy or by email to a student's school email address and is also uploaded to the Student Café. If a student returns to school after an absence, he must check with each of his subject teachers whether any information regarding assessment dates and tasks has been issued.

If he is uncertain about the precise details or the nature of a task, he must immediately submit any concern related to these details to his teacher in writing.

b. A student's responsibility in assessment tasks

Students must respect the due dates set by teachers. It is each student's responsibility to present an assessment task by the due date and time in the manner specified on the assessment notification. The default weekday deadline for a hand-in task is 8:25am unless otherwise stipulated.

It is each student's responsibility to be present and prompt for an assessment task. Illness and/or misadventure cannot be used as a reason to not complete a task. An alternative task and/or time may be arranged. An excursion is not a valid excuse for late submission of work.

The following guidelines apply for submission:

- tasks not handed in correctly may be treated as late work. (e.g. left on a desk);
- a task that has not been submitted by the indicated time on the due date is late;
- a task which is incomplete when submitted on the due date is late.

If a student submits a task late, without an approved Illness/Misadventure application, or through negotiation with his teacher, Head of Department, or Assistant Head of Department, he will attract a 10% reduction of the marks awarded the first day, and 20% reduction of the marks on the second day. If the task is submitted more than two days late, the student is subject to an overall mark reduction as determined by the Head of Department and Director of Studies on a case to case basis.

All tasks will be marked, regardless of any penalties imposed for lateness. Marks will show what the task would have received if the work had not been late, as well as the penalties imposed.

Parents and carers will be informed of a reduced or zero mark in a letter signed by the Head of Department, Head of Academy, and Director of Studies.

If a student is awarded zero marks because of failure to complete any assessment tasks worth more than 50% of the final course assessment mark, he will not be given a school assessment mark for that course and the student will be awarded an 'N' Award in that course by the School. The student and their parents and carers will be advised in writing of the 'N' award and they may appeal against this 'N' Award.

Full details concerning 'N' Awards and Appeals against 'N' Awards can be found in article 8081 of the NESA ACE (Assessment, Certification and Examination) website at <http://ace.bos.nsw.edu.au/ace-8081>.

c. Major assessment tasks

Major assessment tasks are characterised by one or more of the following:

- extended preparation time (usually at least four weeks);
- submission of work in stages over a sequence of deadlines;
- substantial weighting and task size.

Where applicable, stages of long-term assessment tasks must be presented on the due date, even if incomplete due to a student's illness during preparation time. The Head of Department will consult with the relevant Director of Studies, if necessary, to make a decision about the implications for the student and the task based on the medical information/advice. In most instances, the Head of Department might allow the completion of the original task, the assignment of an alternative task, or a grade estimate based upon evidence of progress through the duration of the project.

A student should not expect to automatically receive an extension as a result of any period of illness or misadventure during a long-term project or major assessment task. Extensions will only be granted by a Head of Department in exceptional circumstances, especially during the week leading up to the due date. The Head of Department will unlikely grant an extension in the case of:

- technical difficulties;
- misplaced work assignments;
- loss of time due to travel commitments;
- difficulties with research, or similar preliminary work, which should have been addressed by early commencement of research;
- brief periods of illness or misadventure;
- organisational problems experienced in the days leading up to a deadline;
- school trips or excursions;
- approved school leave for reasons such as holidays, sport or performances.

When illness is the reason given for an extension, the maximum extension applied cannot exceed the equivalent number of days as specified on a medical certificate explaining the absence.

Failure to hand in any stage of a long-term project will result in a zero mark for that stage. Failure to complete one component does not necessarily mean a zero mark for the whole task, but continued failure to submit stages of a long-term project may result in a zero mark for the whole task. This in turn may call into question a student's capacity to meet course requirements.

d. Illness and misadventure preventing attendance at internal tasks including examinations:

Genuine illness or misadventure that prevents a student submitting or attending an internal assessment or internal examination is defined as:

- *Illness or accident (i.e. illness or physical injuries) suffered directly by the student, which allegedly prevented the student from submitting the task or attending to sit the task or examination and include influenza, an asthma attack, cut hand, etc.*
- Misadventure (i.e. any other event beyond the student's control), which allegedly prevented the student from submitting the task or attending to sit the task or examination and includes death of a family member, motor vehicle accident, funeral of a family member, etc. Further information on misadventure can be found on page 16.

When illness or misadventure prevents a student from submitting or attending an assessment task or examination, he must follow the procedures below:

- The student and/or parent or carer must notify the appropriate Director of Studies, Student Administration Officer, and Head of Department of circumstances prior to, or on the day the assessment is scheduled.
- The student and/or parent or carer must provide evidence to support his absence or non-submission. Acceptable evidence includes:
 - i. A note from the school clinic if a boarder or day boy is taken ill at school;
 - ii. a medical certificate from a qualified doctor, plus an explanatory note from his parent/guardian, if a day boy is taken ill at home. The medical certificate must cover the date of the task or the period being applied for by the student;
 - iii. depending on circumstances, time leading up to an assessment may be considered by the Head of Academy and/or Director of Studies.

Immediately upon return to school, the student commences the submission of an Illness/Misadventure Appeal Application. The Illness/Misadventure Appeal Application must be completed within one week of the task date. If the boy is continuously absent from school, he should contact the Director of Studies within one week of the task date. The Head of Department and the student will be notified of the receipt of the completed application and whether the application for illness/misadventure has been upheld or denied.

If a student is absent on a due date for a prepared or hand-in task, a copy of the task (or stage of the task) must then be submitted to the relevant teacher immediately on return to School, even if it is incomplete.

If a student is absent on the date of an in class task, he must assume he will sit the task (or an alternative task) on the day he returns to class. It is the student's responsibility to ensure this occurs immediately on his return, consulting his class teacher and/or Head of Department to make arrangements.

The Head of Department will make a decision about the implications for the student and the task. In most instances, the Head of Department might allow the completion of the original task, the assignment of an alternative task, or a grade estimate based upon evidence of progress through the duration of the project.

When there is evidence of exceptional circumstances, the class teacher and Head of Department will consult with the Head of Academy and/or Director of Studies. The student and parent or carer will be informed of the decision.

Every effort should be made to complete the assessment; however, an estimate will be provided in exceptional circumstances where the assessment cannot be completed. The rank of the student on that task or examination will be reviewed using the actual rank or z-score on the same or similar tasks. The mark for the task appealed may be adjusted only if the student's rank is not close to or

better than their rank on the same or similar tasks. Further details concerning this process can be obtained from the relevant Director of Studies.

e. Suspension from school

If a student is under suspension from school, he must assume he will complete all assessment tasks as other students subject to the same conditions – the same tasks, in the same time period under the same rules. He may be given the opportunity to:

- return to school to complete the task;
- complete a task under supervision at a separate venue and return it to the school via another person, fax or express post;
- complete a task at a time and place designated by the Head of Department.

f. Leave from assessment tasks

If a student wishes to take leave from an assessment task, he must apply to the Head of Department and the Director of Studies providing clear evidence as to why leave should be granted. He must wait until permission is given before taking leave. He should not automatically assume leave has been granted.

If leave is granted from an assessment task on the date of a task, the Head of Department will make a decision about the consequences for the student and the task. These may include allowing him to complete the same task at another time or complete an alternative task at another. If leave is not granted, a mark of zero will be awarded if the student does not submit or sit the assessment.

g. Amendments to the assessment schedule

Changes such as revision of a due date for a task, addition or deletion of a task from the stated assessment schedule will be communicated to students in written form in hard copy or by email. Each department will may issue policies relating to assessment tasks; these policies carry the same weight as the school policy. If a student observes an inconsistency between school and departmental policies, please bring this to the immediate attention of the Head of Department or the Director of Studies.

h. Use of electronic equipment – technology ‘failure’

When a piece of work relies on computer technology, each student is required to back-up his work on his school’s network drive, an external storage device or to the internet in cloud storage and in hard copy. When a technical problem occurs, he should submit one of the backups on the due date. When printers do not work, he should submit the work electronically and arrange to have the work printed as soon as possible. If he does not bring in a backed-up version of his work when a technical problem occurs on the due date, standard late penalties will be applied.

Technology failure is not an acceptable excuse for non-submission of an assessment task even if it involves the school’s network drives. However, in the event of technology ‘failure’ the student must attempt to follow the procedures set out below:

- In the event of network drive failure, the student must ask the IT Helpdesk to supply email verification of the network drive failure to the class teacher and Head of Department;
- In the event of laptop failure, the student must take his laptop to the IT Helpdesk to verify the date and time of the failure and to attempt to recover the assessment task. The student should ask the IT Helpdesk to provide an email verification of such failures to the class teacher and Head of Department;
- The student should then meet with the Head of Department to discuss the next steps in the process.

i. Ethical behaviour

Students must behave ethically in all aspects of assessment. Students are subject to normal school rules throughout the period of an assessment task. In the case of 'in-class' tasks, the *Knox Examination Code of Conduct* applies. Those who do not comply with these rules or who are responsible for malpractice in an assessment task will have marks deducted or may receive a zero mark.

3. ADJUSTMENTS TO ASSESSMENT K-12

a. Disability provisions for Stage 4 and adjustments to assessment

Under the Disability Standards for Education (2005) schools have legal obligations to ensure that every student is able to participate in the curriculum on the same basis as their peers. This can be achieved by making reasonable adjustments according to a student's individual circumstances.

The Learning Enhancement Team assists classroom teachers to meet the educational needs of their students and to identify appropriate adjustments that may be needed.

Parents and carers have a vital role to play in the work of the school learning and support team by taking part in discussions and planning. Adjustments to teaching and learning made in consultation with a student's parents or carers are based on the assessed or identified education needs of the student.

Consultations may also involve members of the leadership team in the relevant campus and stage, class and support teachers, professional therapists, and community service providers as well as family members and carers.

We also consult with the Association for Independent Schools (AIS) personnel who have significant knowledge and understanding of how students learn and who can help to identify how adjustments can be made.

Adjustments must be regularly reviewed through this consultation process and should be changed or withdrawn, if necessary.

Adjustments to teaching and learning may include:

- Curriculum adjustments: For some students the teacher may modify the curriculum outcomes to meet the student's individual learning needs;
- Instructional adjustments: Teachers may make changes to how the lessons are delivered to some students, such as providing alternative representations of teaching and learning materials;
- Environmental adjustments: Modifications made to the school environment which help students learn on the same basis as their peers.

b. Student assessment

Knox is responsible for any decisions made at the school level to offer adjustments to course work, assessment tasks and in-schools tests. If adjustments are made during a teaching and learning programs then similar adjustments should be made for assessment tasks. This allows students to demonstrate what they know and what they can do in relation to curriculum outcomes. Adjustments to assessment tasks may include:

- Assessment processes (e.g. scaffolds, additional, time, use of a reader and or writer, rest breaks);

- Assessment tasks (e.g. rephrasing questions, using simplified language);
- The content being assessed (e.g. fewer or alternative syllabus outcomes);
- The format of a task (e.g. written point form instead of reports or essays, oral or PowerPoint presentation instead of essay).

c. Identification and assessment

Identification of a child with a disability or a learning difficulty can occur at any age or stage of the child's development.

Knox offers access to specialist resources. For some students with disabilities, the type and nature of the disability need to be initially assessed and confirmed through the school counsellors and/or learning enhancement or external bodies.

The Learning Enhancement Team assists classroom teachers to address the educational needs of students with a disability, learning difficulty or behaviour disorder. Parents or caregivers have a vital role to play in the work of the Learning Enhancement Team through discussing and planning for their child's needs.

An Independent Education Plan will be developed in consultation with the student, parents and carers and the Learning Enhancement Team.

d. Life Skills

Students undertaking Life Skills courses at Knox will study selected outcomes and content informed by a collaborative curriculum planning process. Assessment should provide opportunities for students to apply their knowledge, understanding and skills to a range of situations or environments.

Students undertaking Life Skills courses are not required to complete formal assessment tasks. Teachers are best able to determine the progress of the student.

Students may demonstrate achievement in relation to Life Skills outcomes independently, with adjustments or with support. The type of adjustments and support will vary according to the particular needs of the student and the requirements of the activity.

4. ASSESSMENT MARKS

a. Awarding marks

In each course, a mark will be awarded to each student for his performance in each of the tasks in the assessment program. This mark will be based on the teacher's judgement of his performance of learning outcomes, measured against the marking scheme indicated by the teacher.

b. Non Satisfactory Completion of Course 'N' Determinations

NESA has delegated to the Headmaster the authority to determine if students have satisfactorily completed each Board Developed and/or Board Endorsed Course in which they are enrolled in accordance with the requirements issued by NESA.

The Headmaster; therefore, will determine if there is sufficient evidence that each student has applied himself with diligence and sustained effort to the set tasks and experiences provided in the course by the School.

While NESA does not stipulate attendance requirements, the Headmaster may determine that, as a result of absence, the course completion criteria may not be met. Clearly, absences will be regarded seriously by the Headmaster who must give students early warning of the consequences of such

absences. Warning letters must relate to the student's absence to the non-completion of course requirements.

c. Invalid or unreliable assessment tasks (including loss of some, or all tasks)

In the event an assessment task is found to be invalid or unreliable or some or all of the tasks are lost the following are some of the things that may occur; the task may be removed from the assessment schedule and the other tasks re-weighted or another similar task in the assessment schedule may be counted twice in the final schedule in place of the invalid or unreliable task or another task may be substituted for the task. In all cases, the student's parents and carers and staff will be informed of the outcome of the process in relation to the invalid or unreliable task.

d. Satisfactory completion of a course

A student will be considered to have satisfactorily completed a course if, in the Headmaster's view, there is sufficient evidence that the student has:

- followed the course developed by NESAs;
- applied themselves with diligence and sustained effort to the set tasks and experiences provided in the course by the school;
- achieved some or all of the course outcomes.

Not following the course or applying themselves with diligence or achieving some or all of the outcomes can be defined as (but not limited to):

- Instances where any formal assessment task (i.e. tasks that contribute to the final course assessment mark) including exams is late or not handed in and zero marks awarded or is incomplete or not completed to a satisfactory level that would indicate they have not applied themselves with diligence and sustained effort to the set tasks and experiences in the course.
- Instances where it is deemed the student has not made a satisfactory attempt at an examination in a course or has not demonstrated they have achieved some of the course outcomes can result in the student being required to re-sit the examination to demonstrate they have met some or all of the course outcomes. If after two re-sits of the examination the student cannot demonstrate they have met some or all of the course outcomes they may receive an 'N' Determination in this course.
- Instances where more formal in-class assignments or significant home learning tasks are submitted late or not handed in may indicate they have not applied themselves with diligence and sustained effort to the set tasks and experiences in the course.
- Instances where a student has been identified by the classroom teacher and Head of Department for not completing regular home learning on time or not completed satisfactorily would indicate they have not applied themselves with diligence and sustained effort to the set tasks and experiences in the course. Faculty notices of non-completion of homework will normally be issued after THREE non-completions.
- Instances where a student has been identified by the classroom teacher and Head of Department for not completing standard in-class learning tasks on time or not completed satisfactorily would indicate they have not applied themselves with diligence and sustained effort to the set tasks and experiences in the course. Faculty notices of non-completion of in-class learning tasks will normally be issued after THREE non-completions.

Notification of the above can occur at any time. Notification must include the reason and what needs to be done to improve the situation but a warning is usually not required prior to the issue of an 'N' Award Warning.

e. Stage 4 'N' determination warnings

If at any time it appears that a student is at risk of being given an 'N' (non-completion of course requirements) determination in any course, the Headmaster must warn the student as soon as possible and advise the parent or guardian in writing. This warning should be given in time for the problem to be corrected and should provide advice about the possible consequences of an 'N' determination in a course.

The Headmaster (or delegated representative) must:

- advise the student in writing of the tasks or actions to be undertaken in time for the problem to be corrected;
- advise the parent or guardian in writing;
- request from the student/parent a written acknowledgement of the warning;
- issue at least one follow-up warning letter if the problem has not been corrected;
- retain copies of the warning notice(s) and other relevant documentation.

Students who have not complied with the requirements for satisfactory completion of a course at the time of finalising assessments cannot be regarded as having satisfactorily completed the course.

f. Re-sits or re-submission of unsatisfactory work

Where a student has been deemed to have not satisfactorily completed class work, homework, assessment tasks or examinations as per the guidelines above, he may be required to re-submit or re-sit the task or exam.

5. APPEALS AND REVIEWS

a. Grounds for appeal

In Stage 4, a student cannot submit an appeal on the basis of:

- matters relating to long-term loss of preparation time or alleged inadequacies of teaching;
- loss of study;
- technology 'failure' (see under Implementation of Internal Assessment);
- matters that could have been avoided by the student (e.g. mis-reading of timetable, failure to enter for examination), such instances should be brought to the attention of the Head of Department or Director of Studies;
- the same grounds for which a student has received disability provisions, unless a student experiences a flare up or additional difficulties during the examination session;
- long-term illness (such as glandular fever, asthma, epilepsy, etc.) or long term misadventure (i.e. illness or misadventure in the family over a period of time) – unless there is evidence of 'flare-up' during the examination (assessment task). Chronic illness is not in itself and acceptable basis for an appeal;
- conditions for which a student has been granted disability provisions, unless a student experiences further difficulties;
- courses that are undertaken as a self-tuition student;
- attendance at a sporting or cultural event.

b. Stage 4 formal review procedures

Knox's Formal Review Committee comprises the Deputy Headmaster Student & Teaching Excellence -12, the relevant Head of Academy and/or Director Studies and the relevant Team Leader (as the student's advocate). The Review Committee will consider:

- appeals against decisions arising from the implementation of this Assessment Policy;
- appeals by students against the review of individual assessment marks that were re-marked;
- reviews of a student's course assessment ranking. Where possible, all reviews should be resolved within the school;
- appeals against Illness/Misadventure determinations.

There is no provision for appeal against marks awarded for individual assessment tasks. The School's Review Committee will consider only whether:

- the review of the assessment process was adequate; or
- the conduct of the review was proper.

c. Stage 4 individual assessment mark appeals procedure

If a student wishes to dispute an assessment mark or a decision made by a teacher in relation to an assessment mark, he may appeal to the teacher, marker or Head of Department. Some faculties will require a written appeal outlining the reasons for the dispute of marks. The whole task or section of the task will usually be remarked and the student informed of the result.

Disputes must be settled promptly. As time is given in class for students to receive feedback on assessment tasks, the student should request an appeal on the day they receive their marked task. If this is not possible, then the appeal must be submitted within 48 hours of receiving the task.

There is also the possibility of appealing to the Formal Review Committee. However, a student cannot appeal against a teacher's judgement of his performance on a particular task for the mark awarded, only over the process followed in the marking and remarking.

6. APPLICATION POINT AVERAGE (APA) AND SATISFACTORY PROGRESS

The Application Point Average (APA) is an overall measure of the student's academic endeavour, and is used to track their application and effort made in class and at home.

The student's application/effort scores for class work and homework are recorded in each course on a 5 point numerical scale where 1=Excellent, 2=Good, 3=Satisfactory, 4=Cause for Concern and 5=Intervention required.

All of these 1–5 application/effort scores from each subject are averaged to produce a single number, the Application Point Average (APA).

The student's APA is then analysed. A student with an APA of 1.5 or less may be eligible for blue academic colours in year 12.

Follow up will occur with any student whose APA indicates that their application to study and/or effort in one or more courses is poor. This may take the form of informal or formal monitoring or even weekly or daily reporting or in extreme cases, discussions concerning the student's future at Knox.

The Knox APA measures 'Application to Study'. There is a close co-relation between application and academic outcomes. The APA is used as a factor to:

- advise boys and their parents and carers of a boy's positive approach to study and reinforce this;

- advise boys and their parents and carers of a boy's lack of application and commitment and assist in developing intervention programs;
- determine the awarding of all academic colours. Student's eligible for blue, white or silver academic colours must have an APA of 1.50 or less;
- determine places in the elite sporting teams at all age levels or co-curricular programs (including optional excursions) or student exchange;
- determine leadership positions for boys at all levels in the senior school including cadets and SRC;
- possibly lead to further discussions concerning a boy's continuation of enrolment at Knox.

7. PLAGIARISM AND MALPRACTICE POLICY

a. What constitutes malpractice (ACE 9023)

All work presented in assessment tasks and external examinations (including submitted works and practical examinations) must be a student's own or must be acknowledged appropriately. Malpractice, including plagiarism, could lead to students receiving zero marks and will jeopardise their results.

Malpractice is any activity that allows students 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 their 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 their 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 aids during an assessment task;
- contriving false explanations to explain work not handed in by the due date;
- assisting another student to engage in malpractice.

In the case of suspected plagiarism, students will be required to provide evidence that all unacknowledged work is entirely their own. Such evidence might include but is not limited to the student:

- providing evidence of and explaining the process of their work, which might include diaries, journals or notes, working plans or sketches, and progressive drafts to show the development of their ideas;
- answering questions regarding the assessment task, examination or submitted work under investigation, to demonstrate their knowledge, understanding and skills.

b. Stage 4 standard – honesty in assessment (ACE 9022)

To demonstrate honesty, any component of a student's work that has been written, created or developed by others must be acknowledged. Use or inclusion of material from other sources such as books, journals and electronic sources, including the internet, must be acknowledged. General teaching and learning do not require formal acknowledgement.

Dishonest behaviour carried out for the purpose of gaining unfair advantage in the assessment process constitutes malpractice, or cheating. Malpractice in any form, including plagiarism, is unacceptable.

c. Stage 4 process for dealing with plagiarism or malpractice

The class teacher identifies malpractice or possible plagiarism in a student's assignment or assessment task then attempts to identify the source of plagiarism and marks plagiarised sections in the task.

The teacher, after consulting the Head of Department, briefly discusses the possible plagiarism or malpractice with the student. If the student admits to plagiarism or malpractice then the Head of Department proceeds with *Consequences of Plagiarism or Malpractice*, (see below for details). The Director of Studies and the student's parents and carers will be notified of plagiarism or malpractice by the class teacher or Head of Department at this point.

Students are advised of their right to a formal review of the matter with parent and student nominated staff member present in supporting role. If the student has admitted the plagiarism or malpractice and declines a formal review then the school proceeds to consequences of plagiarism. If the student requests a formal review then the interview is not to continue and the formal review is implemented.

d. Stage 4 formal review of plagiarism and procedural fairness

The student accused of plagiarism is entitled to a fair hearing as part of procedural fairness which is described as the 'hearing rule' and the 'right to an unbiased decision'.

The student who denies their guilt is entitled to a formal review of their charge of plagiarism or malpractice. The Head of Department and Director of Studies or another senior executive conduct the review. The student is entitled to have a parent at the review and/or another supportive staff member (usually the Team Leader, Assistant Team Leader or Mentor). The review will be held in a "neutral" venue in the school such as the conference room or interview room.

The review should follow the pattern below:

- the reasons for suspecting plagiarism or malpractice outlined and where appropriate evidence supplied;
- the student and/or parent are allowed to reply to the allegations;
- questions should be asked, where required, clarifying any issues on both sides;
- the student is told they will be advised of the formal review decision in writing.

e. Stage 4 consequences of plagiarism or malpractice

A panel consisting of the Head of Academy, Director of Studies, the relevant Head of Department and/or teacher will meet with the student to discuss the consequences of plagiarism or malpractice.

The penalty for plagiarism or malpractice will usually be a reduction in overall marks or marks for the section where plagiarism or malpractice occurred. This may include a reduction of marks to zero.

Any student who assists a student to cheat either knowingly or unknowingly may also incur a penalty on their task as a consequence of their actions.

Letters will be written to the parents and carers and/or the student with a brief statement concerning the circumstances and penalty for plagiarism or malpractice. The student will may also receive an 'N' Award Warning Letter for not satisfactorily completing the task.

The student may be required to resubmit or re-sit the task.

8. KNOX GRAMMAR SCHOOL STAGE 4 EXAMINATION CODE OF CONDUCT

Students must be aware of the following requirements for exams, otherwise their behaviour may jeopardise their performance. Students must follow the supervisors' instructions at all times. The Presiding Officer and examination supervisors are in charge of students at the given times:

- when assembling before an examination;
- during the examination;
- after the examination until students have left.

A full copy of the Knox Grammar School specific examination rules and procedures can be found on the Knox Portal (under 'Academic Resources' on the respective year level page: "*KGS Examination Code of Conduct*") and is also routinely communicated to students at the start of examinations.

Failure to comply with these rules and procedures may result in the student's removal from the examination room and the matter brought to the attention of the Head of Academy and/or the Director of Studies.

DEFINITIONS

APA:	Application Point Average
HSC:	Higher School Certificate
NESA:	NSW Education Standards Authority

RELATED LEGISLATION AND RESOURCES

Key related documents utilised in this policy include:

- ACE 9023 <https://ace.nesa.nsw.edu.au/ace-9022> Honesty in HSC Assessment – The Standard

YEAR 8 2019 ASSESSMENT OUTLINE – ENGLISH

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	10%	EN4-2A EN4-3B EN4-5C EN4-6C	Multiple Choice and Short Answer Responses to Visual, Written and Auditory Stimulus Unit Concept: Intertextuality In-class task	Term 1 Week 4 Wednesday 20 February
Task 2	25%	EN4-2A EN4-3B EN4-5C EN4-6C	Persuasive Essay Unit Concept: Intertextuality In-class task	Term 1 Week 10 Tuesday 2 April
Task 3	25%	EN4-1A EN4-2A EN4-4B EN4-5C EN4-9E	Speech and Presentation Unit Concept: Argument In-class Delivery	Term 2 Week 8 17 to 21 June
Task 4	25%	EN4-1A EN4-3B EN4-5C EN4-6C EN4-7D	Imaginative Narrative Unit Concept: Narrative In-class task	Term 3 Week 9 Tuesday 17 September
Task 5	15%	EN4-1A EN4-3B EN4-7D EN4-8D	Yearly Examination Unit Concept: Genre Multiple Choice Part A: Language Conventions; Part B: Reading Comprehension; Part C: Gothic Literature	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – GEOGRAPHY SEMESTER 1

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	GE4-1, GE4-2, GE4-3, GE4-4, GE4-5	In-class multiple choice and short response On skills and hydrological hazard	Term 1 Week 10 Wednesday or Thursday 3 or 4 April
Task 2	10%	GE4-1, GE4-2 GE4-4, GE4-7, GE4-8	Workbook – Hydrological Hazards Hand-in task	Term 1 Week 10 Wednesday or Thursday 3 or 4 April
Task 3	40%	GE4-2, GE4-3, GE4-4, GE4-5, GE4-6, GE4-8	Hand-in Fieldwork Report Based on excursion to Manly and Circular Quay. (Fieldwork excursion T2, Week 4 – Tuesday 21 st May)	Term 2 Week 6 Thursday 6 June
Task 4	20%	GE4-7, GE4-8	Yearly Examination	Term 2 Week 7 Thursday or Friday 13 or 14 June
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – GEOGRAPHY SEMESTER 2

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	GE4-1, GE4-2, GE4-3, GE4-4, GE4-5	In-class multiple choice and short response On skills and hydrological hazard	Term 3 Week 9 Thursday or Friday 19 or 20 September
Task 2	10%	GE4-1, GE4-2 GE4-4, GE4-7, GE4-8	Workbook – Hydrological Hazards Hand-in task	Term 3 Week 10 Wednesday or Thursday 25 or 26 September
Task 3	40%	GE4-2, GE4-3, GE4-4, GE4-5, GE4-6, GE4-8	Hand-in Fieldwork Report Based on excursion to Manly and Circular Quay. (Fieldwork excursion T4, Week 2 – Thursday 24 th October)	Term 4 Week 4 Friday 8 November
Task 4	20%	GE4-7, GE4-8	Yearly Examination	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – HISTORY SEMESTER 1

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	35%	HT4.3 HT4.4, HT4.5 HT4.6, HT4.7 HT4.8, HT4.9 HT4.10	Personal Interest Project Hand-in task	Term 1 Week 4 Friday 4pm 22 February
Task 2	45%	HT4.1, HT4.3 HT4.4, HT4.5 HT4.6, HT4.7 HT4.8, HT4.9 HT4.10	Content Assessment- Short answer and essay In-class task	Term 2 Week 1 1 to 3 May
Task 3	20%	HT4.2 HT4.4, HT4.5 HT4.6, HT4.7 HT4.8,	Yearly Examination Objective response	Term 2 Week 8 Monday or Tuesday 17 or 18 June
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – HISTORY SEMESTER 2

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	35%	HT4.3 HT4.4, HT4.5 HT4.6, HT4.7 HT4.8, HT4.9 HT4.10	Personal Interest Project Hand-in task	Term 3 Week 4 Friday 4pm 16 August
Task 2	45%	HT4.1, HT4.3 HT4.4, HT4.5 HT4.6, HT4.7 HT4.8, HT4.9 HT4.10	Content Assessment- short answer and essay In-class task	Term 4 Week 1 1 st Lesson of week 15 to 17 October
Task 3	20%	HT4.2 HT4.4, HT4.5 HT4.6, HT4.7 HT4.8,	Yearly Examination Objective response	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - CHINESE

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	4.UL.1 4.UL.4	Listening and Writing Task Students to listen to a series of introductions in Chinese and write a response to one of them in Chinese (in class).	Term 1 Week 11 Monday 8 April
Task 2	25%	4.UL.2 4.UL.4 4.MLC.1 4.MLC.2	Reading and Writing Task Students to read a series of texts and answer questions about them in English/Chinese (in class).	Term 2 Week 7 Tuesday 11 June
Task 3	25%	4.MBC.1 4.MBC.2 4.UL.3	Speaking Task Part A - Students to make a movie in which they introduce themselves and their families (hand in). Writing Task Part B - Students to write a reflection in English on the similarities and differences between Chinese and Australian families (hand in).	Term 3 Week 4 Tuesday 13 August
Task 4	20%	4.UL.2	Yearly Examination Reading comprehension	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - FRENCH

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	4.UL.1 4.UL.4	Listening and Writing Task Students to listen to a series of introductions in French and write a response to one of them in French (in class).	Term 1 Week 11 Monday 8 April
Task 2	25%	4.UL.2 4.UL.4 4.MLC.1 4.MLC.2	Reading and Writing Task Students to read a series of texts and answer questions about them in English/French (in class).	Term 2 Week 7 Tuesday 11 June
Task 3	25%	4.MBC.1 4.MBC.2 4.UL.3	Writing Task Part A - Students research a French dish and write a short reflection in English about it (hand in). Speaking Task Part B - Students create a video that illustrates how to cook the dish they researched in Part A. This includes narration in French (hand in).	Term 3 Week 4 Tuesday 14 August
Task 4	20%	4.UL.2	Yearly Examination Reading comprehension	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - GERMAN

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	4.UL.1 4.UL.4	Listening and Writing Task Students to listen to a series of introductions in German and write a response to one of them in German (in class).	Term 1 Week 11 Monday 8 April
Task 2	25%	4.UL.2 4.UL.4 4.MLC.1 4.MLC.2	Reading and Writing Task Students to read a series of texts and answer questions about them in English/German (in class).	Term 2 Week 7 Tuesday 11 June
Task 3	25%	4.MBC.1 4.MBC.2 4.UL.3	Writing Task Part A - Students research a German dish and write a short reflection in English about it (hand in). Speaking Task Part B - Students create a video that illustrates how to cook the dish they researched in Part A. This includes narration in German (hand in).	Term 3 Week 4 Tuesday 13 August
Task 4	20%	4.UL.2	Yearly Examination Reading comprehension	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – LANGUAGES - JAPANESE

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	4.UL.1 4.UL.4	Listening and Writing Task Students to listen to a series of introductions in Japanese and write a response to one of them in Japanese (in class).	Term 1 Week 11 Monday 8 April
Task 2	25%	4.UL.2 4.UL.4 4.MLC.1 4.MLC.2	Reading and Writing Task Students to read a series of texts and answer questions about them in English/Japanese (in class).	Term 2 Week 7 Tuesday 11 June
Task 3	25%	4.MBC.1 4.MBC.2 4.UL.3	Writing Task Part A - Students research a Japanese dish and write a short reflection in English about it (hand in). Speaking Task Part B - Students create a video that illustrates how to cook the dish they researched in Part A. This includes narration in Japanese (hand in).	Term 3 Week 4 Tuesday 13 August
Task 4	20%	4.UL.2	Yearly Examination Reading comprehension	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – MATHEMATICS

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	20%	MA4-1WM, MA4-2WM, MA4-3WM, MA4-16MG, MA4-5NA, MA4-6NA	In-class task Core class test da Vinci additional test Pythagoras' Theorem Percentages and Financial Mathematics	Term 1 Core: Week 6 Friday 8 March dV: Week 7 Wednesday 13 March
Task 2	20%	MA4-1WM, MA4-2WM, MA4-3WM, MA4-17MG, MA4-18MG MA4-8NA, MA4-9NA	In-class task Core class test da Vinci additional test Algebraic techniques and indices Angle relationships and properties of geometrical figures	Term 2 Core: Week 3 Wednesday 15 May dV: Week 4 Friday 24 May
Task 3	20%	MA4-1WM, MA4-2WM, MA4-3WM, MA4-6NA, MA4-7NA MA4-10NA, MA4-19SP, MA4-20SP	In-class task Core class test da Vinci additional test Equations Rates and Ratio Data collection and representation	Term 3 Core: Week 3 Wednesday 7 August dV: Week 4 Friday 16 August
Task 4	10%	MA4-1WM, MA4-2WM, MA4-3WM, MA4-19SP, MA4-20SP, MA4-12MG, MA4-13MG	Open Ended Assignment on Sustainability Involving application of Data Collection and Representation and Measurement. Hand-in task	Term 4 Week 3 Wednesday 30 October
Task 5	30%	MA4-1WM, MA4-2WM, MA4-3WM, MA4-5NA, MA4-6NA, MA4-7NA, MA4-8NA, MA4-9NA, MA4-10NA, MA4-11NA, MA4-19SP, MA4-20SP, MA4-12MG, MA4-13MG, MA4-14MG, MA4-15MG, MA4-16MG	Yearly Examination Core class test da Vinci additional test Covering all outcomes with particular emphasis on Semester 2 topics: Data analysis Measurement Linear Relationships	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – MUSIC

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	35%	4.4, 4.8, 4.11, 4.12	Composition and Listening Task Submit an original composition based on the work covered in class and complete a short listening task (in class)	Term 1 Week 11 Tuesday or Wednesday 9 or 10 April
Task 2	40%	4.2, 4.3, 4.5, 4.6, 4.10	Performance Task Perform own composition from last task with revised details (in class)	Term 2 Week 6 3 to 6 June
Task 3	25%	4.1, 4.7, 4.9	Past A: Performance Task Perform a piece from the work studied in class Part B: Listening Task - Yearly Examination Complete a listening exam that includes dictation, composition and notation components	Term 4 Week 3 and 4 28 October to 8 November Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – PDHPE

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	25%	4.4, 4.5 4.4, 4.5, 4.10, 4.11, 4.13, 4.14	Fitness Test Part A: Students complete a range of fitness testing activities in class Skills Test Part B: Students are assessed in their participation and skills level in a range of sports covered in class	Term 1 All term
Task 2	25%	4.1, 4.2, 4.6, 4.11, 4.15, 4.16	Digital Story Task Students complete a digital story on Mental Health Hand-in task	Term 1 Week 10 Monday 1 April
Task 3	25%	4.4, 4.5 4.4, 4.5, 4.10, 4.11, 4.13, 4.14	Movement and Skills Test Part A: Aquathon - run/swim in Term 3 in class Skills Test Part B: Students are assessed in their participation and skills level in a range of sports covered in class	Term 3 Week 4 Wednesday 14 August
Task 4	25%	4.1, 4.2, 4.3, 4.7, 4.8, 4.11, 4.12, 4.16	Multimedia Presentation Students create a multimedia presentation on various Men's Health Issues Hand-in task	Term 3 Week 9 Friday 20 September
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – SCIENCE

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	20%	SC4-2LW SC4-4LW SC4-7WS SC4-9WS	Secondary sources investigation Students research and gather information from reliable, valid and accurate sources to answer a question related to advances in medicine.	Term 1 Week 7 Monday 11 March
Task 2	30%	SC4-2LW, SC4-3LW, SC4-4LW, SC4-5LW, SC4-4CW SC4-4WS, SC4-8WS, SC4-7WS, SC4-9WS	In-class topic test Students will be required to complete a topic test focusing on the “Inside out” and “circle of life” units. The test will consist of knowledge and understanding, investigation skills and problem-solving questions. Multiple choice and extended responses will be included.	Term 2 Week 4 Wednesday 22 May
Task 3	30%	SC4-4WS, SC4-5WS, SC4-6WS, SC4-7WS, SC4-8WS, SC4-9WS	Student Research Project (SRP) Student work in groups to create an experiment based around an inquiry question. They use the information gathered from first hand data to answer questions. Hand-in and in-class component.	Term 3 Week 8 Wednesday 11 September
Task 4	20%	SC4-2PW, SC4-3PW, SC4-5LW, SC4-1LW, SC4-2CW, SC4-3CW, SC4-1ES, SC4-3ES SC4-7WS	Yearly Examination This will be a multiple-choice examination testing knowledge and understanding, processing information and problem-solving skills will be assessed.	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – TECHNOLOGY

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	Refer to specific unit outline for this rotation	Design Project and Portfolio Hand-in task	Term 2 Week 3 Friday 17 May
Task 2	30%	Refer to specific unit outline for this rotation	Design Project and Portfolio Hand-in task	Term 3 Week 6 Friday 30 August
Task 3	30%	Refer to specific unit outline for this rotation	Design Project and Portfolio Hand-in task	Term 4 Week 4 Friday 8 November
Task 4	10%	4.1.2, 4.1.3, 4.4.1, 4.6.2	Yearly Examination Designing and Innovation (Multiple Choice)	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – VISUAL ARTS

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	15%	4.7, 4.8, 4.9, 4.10	In-Class Reflection Task Art Criticism & Art History Key Artist: Banksy	Term 2 Week 4 20-24 May
Task 2	35%	4.1, 4.2, 4.3, 4.4, 4.5, 4.6	Art Making & VAD Hand-in task Submission of artwork(s) in progress and resolved - VAD with annotated evaluations of a sustained exploration of materials and ideas through the frames and conceptual framework.	Term 2 Week 9 Thursday 27 June
Task 3	35%	4.1, 4.2, 4.3, 4.4, 4.5, 4.6	Art Making & VAD Hand-in task Submission of artwork(s) in progress and resolved - VAD with annotated evaluations of a sustained exploration of practice through the frames and conceptual framework.	Term 4 Week 5 Friday 15 November
Task 4	15%	4.7, 4.8, 4.9, 4.10	Yearly Examination Art Criticism and Art History Sculpture, Photography, Video and Painting	Term 4 Week 5 or 6 14 to 22 November
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

YEAR 8 2019 ASSESSMENT OUTLINE – WISDOM, LIFE AND FAITH

TASK NO	WEIGHT	SYLLABUS OUTCOMES	DESCRIPTION OF TASK	DUE
Task 1	30%	Understanding how religious belief guides adherents	In-class presentation Religious beliefs regarding an ultimate question	Term 1 Week 5 25 February to 1 March
Task 2	30%	Understanding the beliefs and practices of Eastern Religions	In-class test Religious traditions	Term 2 Week 7 11 to 14 June 1 st lesson in the week
Task 3	30%	Investigating the role of compassion	Written hand-in task The compassion of Jesus and another inspirational character of compassion	Term 3 Week 4 12 to 16 August 1 st lesson in the week
Task 4	10%	Investigating the role of compassion	Open-ended menu of compassionate acts Hand-in task	Term 4 Week 3 28 October to 1 November 1 st lesson in the week
TOTAL	100%			

The above schedule is subject to change. Notification and finalisation of each task will be published at least two weeks before the scheduled date.

