

For nearly 30 years, our 'Do year 11 and 12 differently' program has met the unique learning needs and future goals of students by providing you with a practical and independent study alternative. Whatever your life situation, you will be able to benefit from completing year 11 and 12 in the flexible, personal, and mature learning environment that we provide.

Delivered exclusively at our Alexandra Hills campus, once in the program you can achieve a Queensland Certificate of Education (QCE) in as little as two to three years, while keeping your options open for further study with the help of an Overall Position (OP) score.

Best of all, choosing to do year 11 and 12 differently with us gives you direct entry into the TAFE Queensland course of your choice after you graduate. TAFE Queensland offers qualifications from the certificate level right through to degrees, putting you on the fasttrack to new learning and employment opportunities. Our blend of industry connections, practical training and academic thinking will provide you with the skills and qualifications you need to adapt to an ever-changing professional environment. Whatever your goal may be, we can help you make great happen for your future.

TABLE OF CONTENTS

PAGE	PAGE NUMBER
Introduction	2
Do Year 11 and 12 Differently	4
Why Study Year 11 & 12 at Tafe?	5
A Program Open to Everyone	6
Understanding Your Options	8
Subjects	9
English	10
English Communication	11
Mathematics A	12
Pre-Vocational Mathematics	13
Biological Science	14
Science in Practice	15
Study of Society	16
Modern History	17
Legal Studies	18
Business Studies	19
Information and Communication Technology	20
Visual Arts in Practice	21
Drama in Practice	22
Music in Practice	23
Health Education	24
Aquatic Practices	25
Tafe at School Programs	26
Choose Your Pathway	30
Need to Know	31

Disclaimer: All information was accurate at time of publication; however, TAFE Queensland policies, tuition fees, competencies and course content is subject to change without notice. Course commencement is dependent on sufficient enrolments, appropriate accreditation and registration requirements.

DO YEAR 11 AND 12 DIFFERENTLY

Through this program, year 12 students are prepared for the Queensland Core Skills Test (QCST). Our Mentor Program supports our students throughout their time at TAFE Queensland Brisbane, enabling them to set and achieve clear and realistic goals for their future.

> PERSONALITIES. EVERYONE SHOWS THEIR REAL COLOURS AND IT'S REALLY NICE."

> > **ADAM ROSEWARNE**

WHY STUDY **YEAR 11 & 12 AT TAFE?**

A PROGRAM DESIGNED WITH YOU IN MIND

Our 'Do year 11 and 12 differently' program has been designed to allow you to readily attain a selection of QCAA, QCAAregistered and/or vocational qualifications. With these qualifications in hand, you can transition through to further study or employment in your chosen field with increased ease and greater confidence.

In addition, the learning environment at TAFE Queensland Brisbane, Alexandra Hills campus enables year 11 and 12 students to develop as individuals in a friendly and supportive atmosphere, providing access to:

- industry-standard vocational training facilities
- fully equipped resource centre
- theatre and auditorium
- excellent access to computer labs
- canteen
- multi-purpose activity centre.

A SUPPORTIVE PROGRAM

Other excellent student support services are offered at TAFE Queensland Brisbane, including:

- qualified counsellors
- career guidance via counsellors
- tutorial support
- mentor program
- career hub
- disability support officer.

MENTOR PROGRAM

All 'Do year 11 and 12 differently' students are enrolled in the Mentor Program which is designed to prepare you, regardless of academic ability, for the challenges of studying.

The program is comprised of formal scheduled class time involving a variety of activities, discussions and guest speakers, as well as informal time where students can raise issues of importance.

Through this program, year 12 students are prepared for the Queensland Core Skills Test (QCST). Our Mentor Program supports our students throughout their time with us, enabling you to set and achieve clear and realistic goals for your future.

CAREER HUB

Year 12 students will also join the Career Hub in semester two of their Mentoring Program. This prepares students for the completion of year 12, and equips them with key skills required to be job-ready. Students will focus on their individual career pathways, and learn skills to meet these goals, including an exciting schedule of industry guest speakers to discuss various career choices.

DISABILITY SUPPORT

TAFE Queensland Brisbane has Disability Services Officers who:

- offer confidential, friendly advice and support for any life situation
- assist students to achieve their educational and career goals
- encourage students to be independent and take responsibility for their course of study
- liaise with relevant external agencies, organisations or government departments to gain assistance
- undertake vocational training connected to that particular work area.

A PROGRAM OPEN TO EVERYONE

CAN ANYONE APPLY?

Students entering the 'Do year 11 and 12 differently' program ideally should have completed year 10 or the equivalent. Each application is examined on merit. All applicants must be between 15 and 17 years of age at application and have achieved five year 10 subjects including English and Mathematics.

HOW DO I APPLY?

Enrolment information and application forms are available via:

tafebrisbane.edu.au/school

- web chat on our website
- filling out an enquiry form on our website
- calling 13 72 48

We will contact you after we receive your application to see whether you can progress to interview stage.

ENROLMENT PROCESS

- 1. interview
- 2. enrol
- 3. commence
- 4. orientation

KEY DATES

- Orientation: 23 January 2017 - compulsory
- Classes commence: 23 January 2017
- TAFE at School and SkillsTech: 6 February 2017

UNDERSTANDING YOUR OPTIONS

QCE and/or Vocational Pathway

OP PATHWAY

6 QCAA SUBJECTS ⊕

WHAT'S INVOLVED:

- minimum of six subjects
- must sit core skills test
- optional vocational certificate
- mentor program

LEADS TO:

- Queensland Certificate of Education
- OP Score
- Employment.
- Entrance to a TAFE diploma/degree or University

If you are considering further study you need to check with the provider to ensure you are studying the prerequisites. A QTAC book will be available at your interview to check current Queensland university prerequisites.

QCE AND/OR VOCATIONAL PATHWAY

4 QCAA SUBJECTS + 1 VOCATIONAL CERTIFICATE OR 5 QCAA SUBJECTS 😌

WHAT'S INVOLVED:

- we recommend four QCAA-registered subjects and 1 vocational certificate or five QCAA-registered subjects
- other options also available. Please contact us for more details.
- to complete, students need to have accumulated 20 points, at least 12 credits must be core
- should sit core skills test
- mentor program

LEADS TO:

- Queensland Certificate of Education
- Vocational Certificate(s)
- Employment
- TAFE diploma courses or

VOCATIONAL CERTIFICATES

'Do year 11 and 12 differently' has a range of vocational certificates available to you. You are entitled to one government subsidised qualification while at school but you may also choose from a range of full fee programs. TAFE at School programs for TAFE Queensland Brisbane and TAFE Queensland SkillsTech are provided at the back of this guide.

QUEENSLAND CURRICULUM AND ASSESSMENT (QCAA) SUBJECTS

QCAA REGISTERED SUBJECTS

-	Biological Science	⊕ ⊕
-	English	⊕ ⊕
•	Mathematics A	(+)

- Study Of Society Legal Studies **(+)**
- Modern History **(+)**
- Health Education
- Prevocational Mathematics
- English Communication
- Aquatic Practices Business Studies
- Visual Arts In Practice
- **①**
- **① ①**

- Music In Practice
- **(+)** Drama In Practice
- **(+)** Science In Practice
- Information And Communication Technology

 •

- OP Pathway Subjects
- QCE and/or Vocational Pathway Subjects
- QCE and/or Vocational Pathway Required Subjects

ENGLISH

English is a two-year program that is highly recommended for students who want to gain an OP score. Most university courses require applicants to have successfully completed four semesters of Senior English. It is also a subject that employers recognise and value.

Assessment is predominantly written with some compulsory spoken tasks. Both written and spoken components must be passed in order to achieve a passing result in this subject.

TOPICS COVERED:

- language use
- critical awareness
- literary appreciation
- writing skills
- spoken communication

- writing for academic purposes
- how to deliver a formal presentation
- textual analysis.

ENGLISH COMMUNICATION

English Communication focuses on content and skills which will prepare you for employment. In the program, you will be expected to read, view and discuss a wide range of texts and media, including; novels, films, documentaries and songs.

TOPICS COVERED:

- youth issues
- this sporting life
- small business
- anthology

- narrative structure of contemporary media
- how to craft creative fiction and non-fiction textual analysis
- the core elements of basic business communication.

MATHEMATICS A

Mathematics A is a QCAA subject that can contribute to gaining of an Overall Position used for university entrance as well as real world usage. As such, Mathematics A will equip you with the skills to manage the mathematics you will encounter in everyday life as well as non-science university courses.

TOPICS COVERED:

- financial mathematics
- applied geometry
- data exploration and analysis
- operations research

- the knowledge and skills of computation, estimation and measurement
- how to interpret and analyse information presented in a variety of forms
- the ability to make judgments based upon evidence and reasoning
- how to justify and communicate results in a variety of forms.

PRE-VOCATIONAL MATHEMATICS

Pre-Vocational Mathematics provides a broad base of practical mathematics if you are planning a vocational outcome. The course is organised under various themes with a focus on numeracy and basic mathematical skills that are encountered in day-to-day living with practical applications relating to vocational areas.

TOPICS COVERED:

- reading maps, tables and graphs
- earning, spending, borrowing and investing money
- taxation and GST
- renting, buying and renovating property
- business planning

- calculations used for basic financial management
- skills needed to interpret data displayed graphically
- knowledge required to plan for and establish a small business enterprise.

BIOLOGICAL SCIENCE

By studying Biology you will gain an understanding of the complex and diverse world of organisms and the natural systems that affect them. You will get the chance to undertake experiments that investigate problems pertaining to the living worlds including plant and animal physiology, genetics and ecology.

TOPICS COVERED:

- cellular biology
- animal and plant physiology
- genetics and diversity
- ecological studies
- contemporary global issues in science

- developments in biology and their impact on modern society
- the link between biology, technology and economic development
- basic anatomy and physiology of plants, animals and microbes.

SCIENCE IN PRACTICE

The program of study is based on a thematic, life-related approach to the study of science and draws from the disciplines of biology, chemistry, earth sciences and physics. Science in Practice uses a contextualised approach, where units deliver the core through electives.

TOPICS COVERED:

- science for the workplace
- resources, energy and sustainability
- health and lifestyle
- environments
- discovery and change

- scientific literacy and working scientifically
- workplace health and safety
- effective communication and self-management skills.

STUDY OF SOCIETY

Through a combination of Psychology, Sociology, Anthropology, Politics and Law, Study of Society you will develop an awareness of yourself as an individual and how you interact with the culture around you. The aim of this course is to increase the ability and willingness of society's citizens to participate constructively and ethically in their public and private lives.

TOPICS COVERED:

- how individuals are shaped
- social behaviour
- power and equity
- media research and how it can influence culture

- envisaging a better future
- what societies can achieve and what they struggle to achieve
- how barriers to beneficial change can be overcome
- how change happens and how to deal with and initiate it.

MODERN HISTORY

Modern History is a two-year program that is highly recommended if you want to gain an OP score, and if you like the idea of engaging in 'hands on' experiences as historians, examining archival materials and collaborative projects conducting oral history interviews in the local Moreton Bay and Redlands area.

TOPICS COVERED:

- the role of gender, race and culture in social conflict and social change
- the emergence of alternative, folk and youth subcultures
- factors that lead to mobilisations and revolutions
- global indigenous movements and climate change

- using research processes
- critical examination of sources (written, photographic, digitised archives, popular culture and the arts)
- the variety of perspectives that flow from diverse standpoints.

LEGAL STUDIES

Law affects every member of a society. Individual members of society need to be better informed of their legal position, rights and responsibilities. If you study this course, you will gain an understanding of the legal implications of daily life, as well as your rights and obligations.

TOPICS COVERED:

- civil obligations: agreements and torts
- renting and buying property
- family
- the legal system
- crime and society

- basic historical and social issues
- the law to know their rights as private citizens and when to seek legal advice
- how to contribute as informed members of society to critical discussion and debate about law.

BUSINESS STUDIES

Once enrolled in Business Studies, you will be involved in a range of contemporary real world activities. Business learning involves a range of experiences that provide knowledge, processes and skills that can be applied to business in the real-world. You will gain an understanding of business environments and have the opportunity to engage in practical business projects.

TOPICS COVERED:

- events and sports management
- marketing
- retail and real estate
- financial services

- the technologies utilised in day to day business operations
- how teamwork facilitates innovation and success in business
- communication strategies that can be used to sell ideas and build partnerships.

INFORMATION AND COMMUNICATION TECHNOLOGY

Information and Communication Technology (ICT) is a practical course designed to train you to apply knowledge of ICT to produce solutions to simulated problems. Through practice in problem solving in a variety of contexts, both individually and collaboratively, it creates adaptable, competent and self-motivated users and consumers of ICT who can work with clients and colleagues to identify issues and solve problems.

TOPICS COVERED:

- digital imaging and modelling
- document production
- online communication and application development
- technology
- webpage production

- current and emerging hardware and software combinations
- social, environmental and legal impacts of your actions
- skills needed to solve technical issues
- rapidly changing ICT practices and protocols.

VISUAL ARTS IN PRACTICE

Visual Arts in Practice encompasses art forms that communicate and express meaning through visual perception. This program gives you the opportunity to apply your knowledge and understanding of visual arts practices, visual mediums, art-making technologies and techniques to communicate meaning through visual forms.

TOPICS COVERED:

- 2D media processes drawing, painting and print making
- digital media processes
- 3D media processes ceramics and sculpture

- how to seek creative solutions to design problems
- how to apply critical thinking to meet deadlines
- how to demonstrate creative and technical skills
- relevant workplace health and safety practices.

DRAMA IN PRACTICE

This is an exciting program if you are interested in the performing arts industry. It offers you hands-on experience in various styles of acting, through involvement in various plays, monologues, auditions, performances and events throughout the year.

This program is not just for ambitious actors but also for those of you who want to be involved in all areas of performing arts, film, entertainment and music.

TOPICS COVERED:

- arts management
- performance principles
- improvisation
- career development

- how to confidently perform on stage for an audience
- the business, marketing and administration that goes into funding and planning performances
- the intricacies of establishing a career in the performing arts.

MUSIC IN PRACTICE

In this subject you will develop skills in all areas of music including: Performance, Management, Technology and Creation. This is a hands-on practical subject where you have the opportunity to regularly rehearse, set-up, perform and market.

TOPICS COVERED:

- music theory and production
- music composition
- recording processes
- marketing in the music industry

- developing and refining self-created musical pieces
- technologies involved in the recording and mastering of musical work
- business and marketing practices utilised in funding and promoting music.

HEALTH EDUCATION

The focus of Health Education is the understanding of health in the context of society, and the mechanisms necessary to develop and promote health for individuals, groups, communities and nations. Health Education offers you the opportunity to develop the knowledge, attitudes, values and skills needed to help you reach your health potential and to participate effectively in the promotion of equitable health outcomes.

TOPICS COVERED:

- the ecological interaction between human health and the sociocultural, physical, political and economic environment
- the need for health to be considered at the global, national, local and personal levels
- individual and collective participation in the maintenance and promotion of their own health

- the health realities of living in contemporary Australia
- increasing community capacity and individual empowerment.
- how to develop and promote essential health initiatives.

AQUATIC PRACTICES

Aquatic Practices is a practical course designed to develop knowledge, skills and attitudes associated with the safe and responsible use of the marine environment. When you complete this course will you will be equiped to participate more safely in a variety of marine pastimes.

The delivery methods used in the Aquatic Practices program involves as much as possible practical application of knowledge and skills using Moreton Bay and its facilities as the focus of learning and practice.

Successful completion of the specific units will result in the issue of a Recreational Shipmasters Licence (Boat).

TOPICS COVERED:

- recreational shipmasters licence
- weather, tides and currents
- personal water safety and safe working practices
- recreational fishing and snorkelling
- boat handling and navigations

- essential skills for safety on the water across a variety of vessels
- professional practice in commercial maritime setting
- local maritime laws and regulations.

TAFE AT SCHOOL PROGRAMS BY TRAINING CENTRE

ALEXANDRA HILLS

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
CPC10111	Certificate I in Construction	3	TAFE Queensland SkillsTech
39278QLD	Certificate I in Plumbing Services	3	TAFE Queensland SkillsTech
AUR20512	Certificate II in Automotive Cylinder Head Reconditioning (Light Vehicle)	4	TAFE Queensland SkillsTech
UEE22011	Certificate II in Electrotechnology (Career Start)	4	TAFE Queensland SkillsTech
MEM20413	Certificate II in Engineering Pathways	4	TAFE Queensland SkillsTech
HLT21212	Certificate II in Health Support Services	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Café and Barista)	4	TAFE Queensland Brisbane
AHC21210 / ACM20110	Certificate II in Rural Operations and Certificate II in Animal Studies	8	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture and Animal Studies Specialisation)	4	TAFE Queensland Brisbane
MSL20109	Certificate II in Sampling and Measurement	4	TAFE Queensland Brisbane
SIS20313	Certificate II in Sport and Recreation	4	TAFE Queensland Brisbane
SIT20112	Certificate II in Tourism	4	TAFE Queensland Brisbane
BSB30115 / SIT20112	Certificate III in Business (incorporating Certificate II in Tourism)	12	TAFE Queensland Brisbane
CHC30113	Certificate III in Early Childhood Education and Care	8	TAFE Queensland Brisbane
SIS20313	Certificate III in Fitness (incorporating Certificate II in Sport and Recreation)	12	TAFE Queensland Brisbane
HLT33115	Certificate III in Health Services Assistance	8	TAFE Queensland Brisbane
BSB30315	Certificate III in Micro Business Operations	6	TAFE Queensland Brisbane

BRACKEN RIDGE

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
CPC10111	Certificate I in Construction	3	TAFE Queensland SkillsTech
39278QLD	Certificate I in Plumbing Services	3	TAFE Queensland SkillsTech
AUR20512	Certificate II in Automotive Cylinder Head Reconditioning (Light or Heavy Vehicle)	4	TAFE Queensland SkillsTech
UEE22011	Certificate II in Electrotechnology (Career Start)	4	TAFE Queensland SkillsTech
MEM20413	Certificate II in Engineering Pathways	4	TAFE Queensland SkillsTech
MSF20313	Certificate II in Furniture Making	4	TAFE Queensland SkillsTech
SIT20213	Certificate II in Hospitality (Café and Barista)	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Food and Beverage)	4	TAFE Queensland Brisbane
SIT20312	Certificate II in Kitchen Operations (Cookery Skills)	4	TAFE Queensland Brisbane
MSA20208	Certificate II in Manufacturing Technology (Fashion Production)	4	TAFE Queensland Brisbane
MSA20208	Certificate II in Manufacturing Technology (Soft Furnishing)	4	TAFE Queensland Brisbane
LMT20807	Certificate II in Millinery (Fashion Accessories and Hat Making)	4	TAFE Queensland Brisbane
SIS20313	Certificate II in Sport and Recreation	4	TAFE Queensland Brisbane
CPP20111	Certificate II in Surveying and Spatial Information Services	4	TAFE Queensland SkillsTech
ICT20113	Certificate II in Telecommunications Technology (Networking)	4	TAFE Queensland Brisbane
SIT20112	Certificate II in Tourism	4	TAFE Queensland Brisbane
FNS30315	Certificate III in Accounts Administration	6	TAFE Queensland Brisbane
LMT31407	Certificate III in Applied Fashion Design and Technology	8	TAFE Queensland Brisbane
BSB30115	Certificate III in Business Administration	8	TAFE Queensland Brisbane

BRACKEN RIDGE (CONTINUED)

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
CUV30311	Certificate III in Design Fundamentals (Graphics)	8	TAFE Queensland Brisbane
CHC30113	Certificate III in Early Childhood Education and Care	8	TAFE Queensland Brisbane
SIS20313	Certificate III in Fitness (incorporating Certificate II in Sport and Recreation)	12	TAFE Queensland Brisbane
SIT30713 / SIT20312	Certificate III in Hospitality (Food and Beverage) incorporating Certificate II in Kitchen Operations	12	TAFE Queensland Brisbane
ICT30115	Certificate III in Information and Digital Media Technology (Network Administration)	8	TAFE Queensland Brisbane
CUF30107	Certificate III in Media (Multimedia)	8	TAFE Queensland Brisbane
BSB30315	Certificate III in Micro Business Operations	6	TAFE Queensland Brisbane
CUV30111	Certificate III in Visual Arts	8	TAFE Queensland Brisbane
39292QLD	Certificate IV in Justice Studies	8	TAFE Queensland Brisbane

CABOOLTURE

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
SIH20111	Certificate II in Hairdressing	4	TAFE Queensland Brisbane
HLT21212	Certificate II in Health Support Services	4	TAFE Queensland Brisbane
SIB20110	Certificate II in Retail Makeup and Skincare	4	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture Specialisation)	4	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture and Animal Studies specialisation)	4	TAFE Queensland Brisbane
AHC21210 / ACM20110	Certificate II in Rural Operations and Certificate II in Animal Studies (Dual Qualification)	8	TAFE Queensland Brisbane
AHC21210 / AHC20410	Certificate II in Rural Operations and Certificate II in Horticulture (Dual Qualification)	8	TAFE Queensland Brisbane
SIS20313	Certificate II in Sport and Recreation	4	TAFE Queensland Brisbane
SIT20112	Certificate II in Tourism	4	TAFE Queensland Brisbane
FNS30315	Certificate III in Accounts Administration	6	TAFE Queensland Brisbane
BSB30115	Certificate III in Business Administration	8	TAFE Queensland Brisbane
CHC30113	Certificate III in Early Childhood Education and Care	8	TAFE Queensland Brisbane
SIS20313	Certificate III in Fitness (incorporating Certificate II in Sport and Recreation)	12	TAFE Queensland Brisbane
HLT33115	Certificate III in Health Services Assistance	8	TAFE Queensland Brisbane
ICT30115	Certificate III in Information and Digital Media Technology (Robotics and Mobile Applications)	8	TAFE Queensland Brisbane
SIT30713 / SIT20213	Certificate III in Hospitality (Hotel Reception) (incorporating Certificate II in Hospitality)	12	TAFE Queensland Brisbane
BSB30315	Certificate III in Micro Business Operations (Semester 2 intake only)	6	TAFE Queensland Brisbane
39292QLD	Certificate IV in Justice Studies	8	TAFE Queensland Brisbane

GROVELY

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
AHC21210	Certificate II in Rural Operations (Horticulture Specialisation)	4	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture and Animal Studies Specialisation)	4	TAFE Queensland Brisbane
AHC21210 / ACM20110	Certificate II in Rural Operations and Certificate II in Animal Studies (Dual Qualification)	8	TAFE Queensland Brisbane
AHC21210 / AHC20410	Certificate II in Rural Operations and Certificate II in Horticulture (Dual Qualification)	8	TAFE Queensland Brisbane

LOGANLEA

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
SIH20111	Certificate II in Hairdressing	4	TAFE Queensland Brisbane
HLT21212	Certificate II in Health Support Services	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Café and Barista)	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Food and Beverage)	4	TAFE Queensland Brisbane
SIT20312	Certificate II in Kitchen Operations (Cookery Skills)	4	TAFE Queensland Brisbane
SIB20110	Certificate II in Retail Makeup and Skincare	4	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture Specialisation)	4	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture and Animal Studies specialisation)	4	TAFE Queensland Brisbane
AHC21210 / ACM20110	Certificate II in Rural Operations and Certificate II in Animal Studies (Dual Qualification)	8	TAFE Queensland Brisbane
AHC21210 / AHC20410	Certificate II in Rural Operations and Certificate II in Horticulture (Dual Qualification)	8	TAFE Queensland Brisbane
ICT20113	Certificate II in Telecommunications Technology (Networking)	4	TAFE Queensland Brisbane
FNS30315	Certificate III in Accounts Administration	6	TAFE Queensland Brisbane
BSB30115 / SIT20112	Certificate III in Business (incorporating Certificate II in Tourism)	12	TAFE Queensland Brisbane
BSB30115	Certificate III in Business Administration	8	TAFE Queensland Brisbane
CUV30311	Certificate III in Design Fundamentals (Graphics)	8	TAFE Queensland Brisbane
CHC30113	Certificate III in Early Childhood Education and Care	8	TAFE Queensland Brisbane
HLT33115	Certificate III in Health Services Assistance	8	TAFE Queensland Brisbane
SIT30713 / SIT20312	Certificate III in Hospitality (Food and Beverage) (incorporating in Certificate II in Kitchen Operations)	12	TAFE Queensland Brisbane
SIT30713 / SIT20213	Certificate III in Hospitality (Hotel Reception) (incorporating Certificate II in Hospitality)	12	TAFE Queensland Brisbane
ICT30115	Certificate III in Information and Digital Media Technology (Robotics and Mobile Applications)	8	TAFE Queensland Brisbane
ICT30115	Certificate III in Information and Digital Media Technology (Website Development)	8	TAFE Queensland Brisbane
CUF30107	Certificate III in Media (Multimedia)	8	TAFE Queensland Brisbane
BSB30315	Certificate III in Micro Business Operations	6	TAFE Queensland Brisbane
CUV30111	Certificate III in Visual Arts	8	TAFE Queensland Brisbane
39292QLD	Certificate IV in Justice Studies	8	TAFE Queensland Brisbane

MT GRAVATT

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
SIT20213	Certificate II in Hospitality (Café and Barista)	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Food and Beverage)	4	TAFE Queensland Brisbane
SIT20312	Certificate II in Kitchen Operations (Cookery Skills)	4	TAFE Queensland Brisbane
MSA20208	Certificate II in Manufacturing Technology (Fashion Production)	4	TAFE Queensland Brisbane
MSA20208	Certificate II in Manufacturing Technology (Soft Furnishing)	4	TAFE Queensland Brisbane
LMT20807	Certificate II in Millinery (Fashion Accessories and Hat Making)	4	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture Specialisation)	4	TAFE Queensland Brisbane
AHC21210	Certificate II in Rural Operations (Horticulture and Animal Studies Specialisation)	4	TAFE Queensland Brisbane
AHC21210 / ACM20110	Certificate II in Rural Operations and Certificate II in Animal Studies (Dual Qualification)	8	TAFE Queensland Brisbane
AHC21210 / AHC21210	Certificate II in Rural Operations and Certificate II in Horticulture (Dual Qualification)	8	TAFE Queensland Brisbane
ICT20113	Certificate II in Telecommunications Technology (Networking)	4	TAFE Queensland Brisbane
LMT31407	Certificate III in Applied Fashion Design and Technology	8	TAFE Queensland Brisbane
SIT30713 / SIT20312	Certificate III in Hospitality (Food and Beverage) (incorporating Certificate II in Kitchen Operations)	12	TAFE Queensland Brisbane
ICT30115	Certificate III in Information and Digital Media Technology (Network Administration)	8	TAFE Queensland Brisbane
ICT30115	Certificate III in Information and Digital Media Technology (Website Development)	8	TAFE Queensland Brisbane
CUF30107	Certificate III in Media (Film and TV)	8	TAFE Queensland Brisbane
BSB30315	Certificate III in Micro Business Operations	6	TAFE Queensland Brisbane

REDCLIFFE

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
SIH20111	Certificate II in Hairdressing	4	TAFE Queensland Brisbane
SIB20110	Certificate II in Retail Makeup and Skincare	4	TAFE Queensland Brisbane
BSB30115	Certificate III in Business Administration	8	TAFE Queensland Brisbane
SIT30713 / SIT20213	Certificate III in Hospitality (Hotel Reception) (incorporating Certificate II in Hospitality)	12	TAFE Queensland Brisbane
ICT30115	Certificate III in Information and Digital Media Technology (Robotics and Mobile Applications)	8	TAFE Queensland Brisbane
CHC30113	Certificate III in Early Childhood Education and Care	8	TAFE Queensland Brisbane
CUF30107	Certificate III in Media (Multimedia)	8	TAFE Queensland Brisbane
BSB30315	Certificate III in Micro Business Operations (Semester 2 intake only)	6	TAFE Queensland Brisbane
39292QLD	Certificate IV in Justice Studies (Semester 2 intake only)	8	TAFE Queensland Brisbane

SOUTH BANK

CODE	PROGRAM NAME	QCE CREDITS	CONTACT
22075VIC	Certificate II in Auslan	4	TAFE Queensland Brisbane
SIH20111	Certificate II in Hairdressing	4	TAFE Queensland Brisbane
HLT21212	Certificate II in Health Support Services	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Baking)	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Café and Barista)	4	TAFE Queensland Brisbane
SIT20213	Certificate II in Hospitality (Food and Beverage)	4	TAFE Queensland Brisbane
SIT20312	Certificate II in Kitchen Operations (Cookery Skills)	4	TAFE Queensland Brisbane
MSA20208	Certificate II in Manufacturing Technology (Fashion Production)	4	TAFE Queensland Brisbane
MSA20208	Certificate II in Manufacturing Technology (Soft Furnishing)	4	TAFE Queensland Brisbane
MTM20411	Certificate II in Meat Processing (Food Services)	4	TAFE Queensland Brisbane
LMT20807	Certificate II in Millinery (Fashion Accessories and Hat Making)	4	TAFE Queensland Brisbane
SIB20110	Certificate II in Retail Makeup and Skincare	4	TAFE Queensland Brisbane
MSL20109	Certificate II in Sampling and Measurement	4	TAFE Queensland Brisbane

CHOOSE YOUR PATHWAY

Whether you have decided on an OP Pathway or QCE and/or Vocational Pathway, have a think about what subjects you would like to study. Bring this along with you at your interview.

OP PATHWAY	QCE AND/OR VOCATIONAL PATHWAY
[6 QCAA SUBJECTS]	[4 QCAA SUBJECTS + 1 VOCATIONAL CERTIFICATE OR 5 QCAA SUBJECTS]
BIOLOGY ENGLISH	OTHER OPTIONS AVAILABLE. CONTACT US FOR MORE DETAILS
HEALTH EDUCATION	ENGLISH 🔱
LEGAL STUDIES	ENGLISH COMMUNICATION ()
MATHS A	MATHS A 🔱
MODERN HISTORY	PRE-VOCATIONAL MATHEMATICS 🔱
STUDY OF SOCIETY	BIOLOGY
	SCIENCE IN PRACTICE
Notes:	STUDY OF SOCIETY
	MODERN HISTORY
	LEGAL STUDIES
	BUSINESS STUDIES
	INFORMATION AND COMMUNICATION TECHNOLOGY
	VISUAL ARTS IN PRACTICE
	DRAMA IN PRATICE
	MUSIC IN PRACTICE
	HEALTH AND EDUCATION
	AQUATIC PRACTICES
	VOCATIONAL CERTIFICATE (refer to pages 26-29):
	PREQUIRED SUBJECTS
	Notes:

NEED **TO KNOW**

QCAA

The Queensland Curriculum and Assessment Authority (QCAA) is a statutory body of the Queensland Government which provides Kindergarten to Year 12 syllabuses, guidelines, assessment, reporting, testing and certification services for Queensland schools.

OVERALL POSITION (OP) SCORE

An OP is a number between 1 and 25 calculated by the QCAA on completion of Year 12 for students who complete at least 20 semester units of QCAA subjects and sit for the Queensland Core Skills Test. Students must also carry three subjects over the two years.

The OP decides tertiary entrance either to university or TAFE Diploma programs. The highest possible score is OP 1. With this score you can enter into courses offered by TAFE Queensland Brisbane or any major university.

QUEENSLAND CERTIFICATE OF **EDUCATION (QCE)**

The QCE is Queensland's senior school qualification which is awarded to eligible students usually at the end of Year 12.

The QCE is a broad-based school qualification awarded to young people who have achieved a significant amount of learning at a set standard and have met certain literacy and numeracy requirements.

The QCE is a student's passport to move confidently from school to work, training and further education. It is awarded to students who achieve 20 credits in the required pattern at the required standard as well as meet the literacy and numeracy requirements.

SCHOOL-BASED APPRENTICESHIP OR TRAINEESHIP

A School-based Apprenticeship or Traineeship (SAT) is a governmentfunded system where students are able to commence a nationally-recognised training program as an employee while completing their QCE. A training agreement is individually designed in consultation with the student, the employer, the Vocational Trainer, an Australian Apprenticeship Centre and the school.

TAFE Queensland Brisbane is ideally positioned to offer the SAT programs as we have a fully-integrated QCAA QCE and/or Vocational Pathways program.

A student taking on a SAT program will:

- study three to five QCAA subjects and undertake the Mentor Program
- work part-time
- undertake vocational training connected to that particular work area.
- SAT students may find they would prefer to complete their Senior Studies over three years.

AUTHORITY SUBJECTS/ AUTHORITY-REGISTERED SUBJECTS

As you may have noticed, between the OP and non OP pathways, there is mention of QCAA authority subjects and authority registered subjects. These are the subjects undertaken by most students in Years 11 and 12.

As per the QCAA, each subject exited after 4 semesters at a Sound level of achievement or higher contributes 4 credits towards a QCE. When a student exits a subject with a Sound level of achievement or higher after completing only 1, 2, or 3 semesters, credit earned corresponds to the number of semesters completed.

For more information on QCAA standards, points and subjects, feel free to visit:

gcaa.gld.edu.au/senior/ certificates-qualifications

TAFE QUEENSLAND BRISBANE LOCATIONS

- TAFE Queensland Brisbane is spread over many locations across the south-east of Queensland. We are perfectly placed to help you make the most of everything that Queensland has to offer educationally, socially and geographically.
- Visit Tafebrisbane.edu.au for detailed maps of all TAFE Queensland Brisbane campus locations.
- **ALEXANDRA HILLS** Windemere Road Alexandra Hills QLD 4161
- BRACKEN RIDGE 157 Norris Road Bracken Ridge QLD 4017
- CABOOLTURE Tallon Street Caboolture QLD 4510
- GROVELY Fitzsimmons Street Keperra QLD 4054

- LOGANLEA 50-68 Armstrong Road Meadowbrook QLD 4131
- MT GRAVATT 1030 Cavendish Road Mt Gravatt East QLD 4122
- REDCLIFFE 64-68 Klingner Road Redcliffe QLD 4020
- SOUTH BANK 66 Ernest Street South Bank QLD 4101

PUBLIC TRANSPORT

- Our facilities are really easy to get to by private or public transport - bus, train and CityCat.
- If you are a full-time student studying 12 hours per week for at least 12 weeks, you are eligible for a student discount on public transport. Contact Translink for more information. To plan your travel, use Translink's online journey planner to access timetables and services.
- Call 13 12 30 or visit translink.com.au

	Parking	Bus	Train	Bike	CityCat
Alexandra Hills	✓	✓		✓	
Bracken Ridge	✓	✓		✓	
Caboolture	✓	✓	✓	✓	
Grovely	✓	✓	✓	✓	
Loganlea	✓	✓	✓	✓	
Mt Gravatt	✓	✓		✓	
Redcliffe	✓	✓		✓	
South Bank		✓	✓	✓	✓

tafebrisbane.edu.au

