

ELDERSLIE HIGH SCHOOL

YEAR 9

ASSESSMENT GUIDELINES

- It is the Head Teacher's responsibility to hand out a hard copy of each subject's assessment to the students.
- It is the student's responsibility to ensure the receipt of the assessment outline, by signing a class list.

2020

**TO GUIDE STUDENTS TOWARDS THE REALISATION
OF THEIR PERSONAL BEST**

Table of Contents

Table of Contents.....	2
Assessment Task Calendar – Year 9 2020.....	3
Assessment Guidelines	4
A Glossary of Key Words.....	7
Agriculture	8
Child Studies.....	9
Commerce.....	10
Dance	11
Drama.....	12
English	13
Food Technology.....	14
Geography.....	15
History.....	16
History Elective	17
Industrial Technology Engineering.....	18
Industrial Technology Graphics.....	19
Industrial Technology Timber	20
Information Software Technology	21
I STEM	22
Japanese.....	23
Mathematics	24
Music.....	25
Personal Development, Health & Physical Education	26
Physical Activity & Sports Studies.....	27
Science	28
Textiles Technology.....	29
Visual Arts	30

Assessment Task Calendar – Year 9 2020

	Week 1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11	
Term 1 2020 11 Weeks Beginning	27/01/20	03/02/20	10/02/20	17/02/20	24/02/20	02/03/20 Commerce Hist Elec	09/03/20 Japanese Science	16/03/20 English Geog / Hist Visual Arts	23/03/20	30/03/20 Health	06/04/20 Drama Child Stud Food Tech	
	PASS Practical					Music						Dance
Term 2 2020 10 Weeks Beginning	27/04/20	04/05/20 Maths PASS ITE IST ITT ITM	11/05/20 NAPLAN 12-14/5/20	18/05/20 Food Tech Textiles	25/05/20 Visual Arts Music Japanese Agriculture History Geography	01/06/20 Drama	08/06/20 Dance	15/06/20 English	22/06/20	29/06/20 Reports issued		
Term 3 2020 10 Weeks Beginning	20/07/20	27/07/20 Commerce Hist Elec P/T Night	03/08/20 Drama	10/08/20	17/08/20 Textiles	24/08/20 Maths	31/08/20 English Japanese	07/09/20 Geography History	14/09/20 Music Agriculture Visual Arts	21/09/20 Child Studies		
	Science SPP					PE Practical						Dance
Term 4 2020 10 Weeks Beginning	12/10/20	19/10/20 Textiles	26/10/20 ITE/IST ITT/ITM Commerce Hist Elec	02/11/20 Food Tech	09/11/20	16/11/20 EXAM PERIOD	23/11/20	30/11/20	07/12/20	14/12/20 Reports issued		
	PASS Practical											

If subjects occur only once per 2 week cycle then the faculty concerned may schedule a task to suit their students within the guidelines outlined. Dates are the Monday of that week.

Assessment Guidelines

1. DEFINITION: Assessments measure students' achievements over a range of syllabus outcomes and are based on multiple measures and observations made throughout the course rather than one single assessment or examination.

Assessment tasks are your opportunity to show what you know, understand and can do.

There will be a variety of task types that may include formal examinations, practical tests, oral tests, research projects, process diaries, etc, appropriate for the outcomes being assessed.

Every piece of work counts towards the faculties' determination of your grade. All work contributes towards success in the course and to the achievement of outcomes specified in the syllabus.

Grade achieved = 60% formal tasks + 40% ongoing assessment

2. Issuing and Receiving the Assessment Guidelines, Assessment Outline and Assessment Notification

- All students are issued this Assessment Guideline at the commencement of the school year. You will sign that you have received your copy.
- Teachers will explain the Assessment Outline when it is issued. Ongoing assistance is available from the class teacher, Head Teacher, and the relevant Deputy Principal.
- **You will be given at least two weeks' notice of a formal assessment task in writing. If you are absent for the issuing of an assessment notification, it is your responsibility to obtain the task information.** There will not be a change to the due date because of your absence.

3. Completion of Assessment Tasks At School

You have a responsibility to be present in class for all assessment tasks. **These tasks take priority over all other school activities.** If you are aware of circumstances that may prevent your attendance in class for a task you must make these circumstances known to your class teacher and the appropriate Head Teacher **before** the day of the task and must use the Illness/Misadventure Application for Extension Process. You must ensure that arrangements have been made to complete the task or a substitute task.

It is important that you attend on days with scheduled assessment tasks for the WHOLE DAY. Taking time off school to prepare assessment tasks on the due date is an example of MALPRACTICE. It is a form of cheating. You will receive a **zero mark** for the task.

If a class teacher is absent when an assessment is due for completion on that day, the Head Teacher will determine whether the task can proceed with another teacher. If it needs to be rescheduled, all students will be appropriately informed and sign that they are aware of the new date and time.

4. Assessment of Separate Classes in the Same Course

Where there are two or more classes studying the same course, they may be timetabled at different times.

Revealing assessment content or assisting other students that have a similar task to complete later is a form of MALPRACTICE.

5. Submission of Assessment Tasks Completed at Home

You must submit assessment tasks yourself personally to the relevant teacher (or delegate) by the due date. Tasks are not to be left at staffrooms, in classrooms or anywhere else.

If you are unable to attend school on the day the task is due you must submit the task on the next day you are at school, with accompanying documentation, such as a medical certificate.

If any assessment task is missed or is overdue, you cannot attend school on the day of an assessment task to submit it or complete the task in person because of a **valid reason**, you **must** do the following:

1. **(a) For Assessment Tasks completed at home - submit the assessment task on the next day you attend**
(b) For Assessment Tasks completed at school – report to your teacher on the next day you attend and discuss when you will do the task missed or a substitute task.
2. **Penalties apply for lateness without a valid reason, 20% for 1 day late, 50% for 2 days, zero marks thereafter. The Assessment Task must still be submitted or completed.**
3. If the assessment misadventure/illness application is upheld, students will complete the task to demonstrate outcome achievement and to form the basis of an estimated mark. The estimated assessment task mark will be derived through consideration of all tasks completed as well as through the teacher's reflection of the performance descriptor bands for the subject.

6. Work Experience and Other School Sanctioned Commitments

In the event of an assessment task clashing with an approved school activity (compulsory course excursions, school camps, representative sports, etc), which you are to attend, it is your responsibility to notify teachers of this commitment well **in advance**. You may apply for an extension before the event occurs or submit the task prior to the engagement. Otherwise, you may be given approval to complete or submit the task in the first lesson in that subject upon your return or complete a substitute task.

Approval for late submission/completion of a task must be requested in advance.

7. Extension of Time for an Assessment Task

An extension of time must be **sought at least one week before the due date**.

8. Conduct during Assessment Tasks (Including Examination Periods)

You must follow the examination rules and teachers' instructions at all times during the conduct of an assessment task. You may not have electronic devices, mobile phones and/or notes without the specific approval of the teacher conducting the task. Notes must not be taken from an assessment task room without the approval of the teacher in charge. You must not behave in any way that is likely to disturb the work of any other student or upset the conduct of the task. If you engage in misconduct you risk being excluded from an assessment task and/or receiving **a zero mark** for that task, and parents will be notified.

9. Malpractice

Dishonest behaviour carried out for the purpose of gaining unfair advantage in the assessment process constitutes malpractice, or cheating. Dishonest behaviour includes Plagiarism, regardless of the quantity. Proven cases of undertaking or assisting in cheating, dishonest practices or plagiarism will receive **a zero mark** for the entire task and parents will be notified. If you facilitate cheating (eg. providing your work to be 'looked at' or copied), you are cheating.

10. Non-Serious Attempts

If your assessment task effort is deemed by the class teacher and Head Teacher to be non-serious you will receive a **zero mark** and parents will be notified. Non-serious attempts may include instances where there is no response to a question(s), extremely short or nonsensical responses, responses of irrelevance, those containing inappropriate comments or a refusal to complete or participate in any part of an assessment task.

11. Technology Problems

Computer or USB malfunction (loss of data) is not sufficient grounds for appeal on its own. Computer or USB malfunction needs to be safeguarded by you through backing up, print outs, multiple copies or paper drafts. You would attach these as evidence to a note from your parents.

You are responsible for ensuring that any data (including text, images, video, Powerpoint presentations, etc) is functioning prior to the assessment due date. Printer issues are not grounds for lateness.

12. Student Assessment Task Feedback

Assessment Tasks are marked against a set of Marking Guidelines. Following each assessment task you will be given a grade and the steps you need to take to improve your knowledge and skills.

13. Disability Provisions

NSW Education Standards Authority (NESA) sanctioned disability provisions may be provided to eligible students for formal examinations. Students must apply by the advertised due date and provide all relevant documentation to the Head Teacher Welfare.

14. School Reviews of Assessment

If you have any concerns about the marking of an assessment task you must follow this up with your Classroom Teacher or the Head Teacher within one week of the return of the task.

A Glossary of Key Words

Syllabus outcomes, objectives, performance bands and examination questions have key words that state what students are expected to be able to do. A glossary of key words has been developed to help provide a common language and consistent meaning in the Higher School Certificate documents.

Using the glossary will help teachers and students understand what is expected in responses to examinations and assessment tasks.

Account	Account for: state reasons for, report on. Give an account of: narrate a series of events or transactions
Analyse	Identify components and the relationship between them; draw out and relate implications
Apply	Use, utilise, and employ in a particular situation
Appreciate	Make a judgment about the value of
Assess	Make a judgment of value, quality, outcomes, results or size
Calculate	Ascertain/determine from given facts, figures or information
Clarify	Make clear or plain
Classify	Arrange or include in classes/categories
Compare	Show how things are similar or different
Construct	Make; build; put together items or arguments
Contrast	Show how things are different or opposite
Critically	Add a degree or level of accuracy depth, knowledge and understanding, (analyse/ logic, questioning, reflection and quality to (analysis/evaluation) evaluate)
Deduce	Draw conclusions
Define	State meaning and identify essential qualities
Demonstrate	Show by example
Describe	Provide characteristics and features
Discuss	Identify issues and provide points for and/or against
Distinguish	Recognise or note/indicate as being distinct or different from; to note differences between
Evaluate	Make a judgment based on criteria; determine the value of
Examine	Inquire into
Explain	Relate cause and effect; make the relationships between things evident; provide why and/or how
Extract	Choose relevant and/or appropriate details
Extrapolate	Infer from what is known
Identify	Recognise and name
Interpret	Draw meaning from
Investigate	Plan, inquire into and draw conclusions about
Justify	Support an argument or conclusion
Predict	Suggest what may happen based on available information
Propose	Put forward (for example a point of view, idea, argument, suggestion) for consideration or action
Recall	Present remembered ideas, facts or experiences
Recommend	Provide reasons in favour
Recount	Retell a series of events
Summarise	Express, concisely, the relevant details
Synthesise	Putting together various elements to make a whole

Agriculture

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task Cancelled due to Covid 19		
• Task 2: Research and Practical Task	30%	Term 3, Weeks 1-5
• Task 3: Yearly Examination	30%	Term 4, Week 1
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Practical Work	Collectively valued to 30%	Continuously during the course
• Contribution to class activities		
• Homework	10%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Child Studies

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Research and Design Task	20%	Term 1, Week 11
• Task 2: Design Task	25%	Term 3, Week 10
• Task 3: Yearly Examination	15%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Class Quizzes/Writing Task	20%	Continuously during the course
• Classwork/Homework	10%	
• Meal planning and preparation	10%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Commerce

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

Focus Areas:

- Consumer and Financial Decisions
- Running a Business and Promoting and Selling
- Travel
- Employment and Work Futures

60% of your assessment is based on the following common formal assessment tasks:

NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Consumer and Financial Assessment Task	15%	Term 1, Week 6
• Task 2: Travel Itinerary Assessment Task	25%	Term 3, Week 4
• Task 3: Employment and Work Futures Assessment Task	20%	Term 4, Week 3

40% of your assessment is based on continuous, formative tasks which include:

COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Survey/Report	10%	Continuously during the course
• Literacy/Numeracy Activity	10%	
• Topic quiz	10%	
• Excursion Report/Class presentation	10%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Dance

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Safe Dance Warm Up	10%	Term 1, Weeks 6 - 11
• Task 2: Ballet Research Task	15%	Term 2, Week 7
• Task 3: Shapes in Space in Composition and Questions	20%	Term 3, Weeks 9 - 10
• Task 4: Yearly Examination	15%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Composition Tasks	10%	<i>Continuously during the course</i>
• Dance Journal/Appreciation Tasks	10%	
• Participation in performances including eisteddfods, Year 9 CAPA Evening and Dance Spectacular	10%	
• Participation in practical units/movement sequences	10%	

Students need to refer to the 'Year 9 Assessment Guidelines, 2020 for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Drama

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Transition Drama Appreciation Task	15%	Term 1, Week 11
• Task 2: Commedia Making Task	10%	Term 2, Week 6
• Task 3: Melodrama Performance Task	15%	Term 3, Week 3
• Task 4: Written & Practical Yearly Examination	20%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Drama Log/progress	10%	Terms 1 - 4
• Playbuilding and Melodrama Activities	10%	Terms 1 & 2
• Commedia dell arte and Mask Activities	10%	Terms 2 & 3
• Participation in performances including Year 9 CAPA Evening and Drama Festival.	10%	Terms 2- 4

Students need to refer to the **'Year 9 Assessment Guidelines, 2020** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

English

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Poetic Voices	15%	Term 1, Week 8
• Task 2: Film Review	15%	Term 2, Week 8
• Task 3: Novel Study	15%	Term 3, Week 7
• Task 4: Yearly Examination	15%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Reading and Writing Portfolio	Collectively valued to 40%	Continuously during the course.
• Persuasive writing		
• Spelling test (5)		
• Homework sheets (10)		
• Text Types (10)		

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Food Technology

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Research Task	20%	Term 1, Week 11
• Task 2: Half Yearly Practical Examination	15%	Term 3, Week 7
• Task 3: Course Examination: Practical Assessment Theory	15% 10%	Term 4, Week 4 Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Homework Tasks	10%	Ongoing
• Weekly Practicals	20%	Ongoing
• Classwork	10%	Ongoing

Students need to refer to the **'Year 9 Assessment Guidelines, 2020** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Geography

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

Focus Areas:

- Changing Places
- Sustainable Biomes

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
Semester 1:		
• Task 1: Research Assessment Task	30%	Term 1, Week 8
• Task 2: Course Examination	30%	Term 2, Week 5
Semester 2:		
• Task 1: Research Assessment Task	30%	Term 3, Week 8
• Task 2: Course Examination	30%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Homework tasks x 2	20%	Continuously during the course
• Skills	10%	
• Writing task	10%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

History

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

60% of your assessment is based on the following common formal assessment tasks:

NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
Semester 1:		
• Task 1: Research Assignment	30%	Term 1, Week 8
• Task 2: Research Assignment	30%	Term 2, Week 5
Semester 2:		
• Task 1: Research Assignment	30%	Term 3, Week 8
• Task 2: Research Assignment	30%	Term 4, Week 6

40% of your assessment is based on continuous, formative tasks which include:

COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Homework Tasks	10%	Continuously during the course
• Skills	10%	
• Writing Task	20%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

History Elective

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Archaeological source study	15%	Term 1, Week 6
• Task 2: History Mystery	20%	Term 3, Week 2
• Task 3: Portfolio of Work	25%	Term 4, Week 2
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Homework Tasks/Course work	10%	Continuously during the course
• Skills and Spelling Quiz	10%	
• Writing Empathy Task	20%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Industrial Technology Engineering

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Semester 1 Practical & Folio	20%	Term 2, Week 2
• Task 2: Course Examination	20%	Term 3, Week 9
• Task 3: Semester 2 Practical & Folio	20%	Term 4, Week 5
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Class Practical Projects	Collectively valued to 40%	Continuously during the course
• Class Activities		
• Safe Work Practice		

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Industrial Technology Graphics

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Semester 1 Practical & Folio	20%	Term 2, Week 2
• Task 2: Course Examination	20%	Term 3, Week 9
• Task 3: Semester 2 Practical & Folio	20%	Term 4, Week 5
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Class Practical Projects	Collectively valued to 40%	Continuously during the course
• Class Activities		
• Safe Work Practice		

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Industrial Technology Timber

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Semester 1 Practical & Folio	20%	Term 2, Week 2
• Task 2: Course Examination	20%	Term 3, Week 9
• Task 3: Semester 2 Practical & Folio	20%	Term 4, Week 5
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Practical Activities	Collectively valued to 40%	Continuously during the course
• Class Activities/Theory		
• Safe Work Practice		

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Information Software Technology

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task Cancelled due to Covid 19		
• Task 2: Course Examination	15%	Term 3, Week 9
• Task 3: Semester 2 Practical & Folio	30%	Term 4, Week 5
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Contribution to class activities	Collectively valued to 40%	Continuously during the course
• Class practical work		

Students need to refer to the 'Year 9 Assessment Guidelines, 2020 for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

I STEM

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Semester 1 Practical & Folio	15%	Term 2, Week 2
• Task 2: Processing Task	15%	Term 3, Week 9
• Task 3: Semester 2 Practical & Folio	30%	Term 4, Week 4
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Contribution to class activities	Collectively valued to 40%	Continuously during the course
• Class practical work		

Students need to refer to the 'Year 9 Assessment Guidelines, 2020 for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Japanese

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Listening Task	10%	Term 1, Week 7
• Task 2: Reading and Writing Task	10%	Term 2, Week 4
• Task 3: Speaking Task	15%	Term 3, Week 8
• Task 4: Listening, Reading and Writing Yearly Examination	25%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Cultural Task	Collectively valued to 40%	Continuously during the course
• Homework		
• Quizzes		
• Research Task		
• Groupwork Activity		

Students need to refer to the 'Year 9 Assessment Guidelines, 2020 for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Mathematics

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Project	10%	Term 2, Week 2
• Task 2: Examination	25%	Term 3, Week 6
• Task 3: Term 4 Examination	25%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Classwork Activities	10%	Continuously during the course
• Mathematics Tasks	10%	
• Topic Quizzes and summary sheets	20%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Music

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Composition/Performance Task	15%	Term 1, Weeks 8-10
• Task 2: Listening/Performance Task	15%	Term 2, Week 6
• Task 3: Composition/Listening Task	15%	Term 3, Week 9
• Task 4: Listening/Performance Examination	15%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Composition & Aural Tasks	20%	Continuously during the course
• Practical Performances	10%	
• Participation in performances including CAPA Evening Performance	10%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Personal Development, Health & Physical Education

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Practical Performance – Various Activities	15%	Term 1, Weeks 4-11
• Task 2: Assignment	10%	Term 1, Week 10
• Task 3: Practical Performance – Soccer	15%	Term 3, Weeks 1-5
• Task 4: Yearly Exam	20%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Class activities	20%	Continuously during the course
• Practical performance	20%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Physical Activity & Sports Studies

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Practical Performance – Archery	15%	Term 1, Weeks 2 - 6
• Task 2: Assignment	10%	Term 2, Week 2
• Task 3: Practical Performance – Indoor Soccer	15%	Term 3, Weeks 1 - 5
• Task 4: Yearly Examination	20%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Class activities & homework	20%	Continuously during the course
• Practical performance	20%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Science

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Practical Task	15%	Term 1, Week 7
• Task 2: Research Task	20%	Term 3, Weeks 1-5
• Task 3: Yearly Examination	25%	Term 4, Week 1
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Practical Work	Collectively valued to 30%	Continuously during the course
• Contribution to class activities		
• Homework	10%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020'** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Textiles Technology

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Unit 1 – Folio and Samples	20%	Term 2, Week 4
• Task 2: – Project Work	25%	Term 3, Week 5
• Task 3: Research Task	15%	Term 4, Week 4
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Homework/Classwork/Progress	15%	Continuously during the course.
• Topic Quizzes	10%	
• Unit 3 Project	15%	Term 4, Week 7

Students need to refer to the 'Year 9 Assessment Guidelines, 2020 for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/

Visual Arts

In Year 9, not every task is a formal assessment task, but every piece of work counts towards the grade achieved for your report. At the end of the year, a grade will be assigned to each student based on the combination of formal and informal assessment. A grade A, B, C, D or E will be allocated.

All class work, course work, practical work, field work, tests etc., are assessable. All work contributes towards success in the course and to the achievement of the outcomes specified in the syllabus.

<i>60% of your assessment is based on the following common formal assessment tasks:</i>		
NATURE OF THE TASK	WEIGHTING	DATE OF TASK SUBMISSION
• Task 1: Drawing and Painting Task	10%	Term 1, Week 8
• Task 2: Research Task	15%	Term 2, Week 5
• Task 3: Printmaking Edition and VAPD	15%	Term 3, Week 9
• Task 4: Yearly Examination	20%	Term 4, Week 6
<i>40% of your assessment is based on continuous, formative tasks which include:</i>		
COURSE ACTIVITY	WEIGHTING	DATE OF TASK SUBMISSION
• Class Practical tasks - Ongoing	10%	Continuously during the course
• Visual Arts Process Diary Progress	20%	
• Participation in Year 9 CAPA Evening Visual Arts Gallery.	10%	

Students need to refer to the **'Year 9 Assessment Guidelines, 2020** for full details.

Assessment Guidelines can be viewed on the school website www.elderslie-h.schools.nsw.edu.au/