
1

YEAR 8

SUBJECT
INFORMATION

HANDBOOK

2024

Wisdom to Seek - Courage to Thrive - Power to Change

2

Notes

3

 CONTENTS

INTRODUCTION .. 4

SUBJECT SELECTION .. 5

STUDENT ELECTIVE CHOICE PROCESS .. 6

HOW SHOULD STUDENTS CHOOSE ELECTIVE SUBJECTS? .. 8

STUDENT/PARENT INITIATED SUBJECT CHANGES .. 9

VISUAL ARTS FLOWCHART .. 10

VISUAL ARTS - ART .. 11

MEDIA ARTS .. 12

PERFORMING ARTS FLOWCHART .. 13

MUSIC ... 14

DRAMA/DANCE .. 15

TECHNOLOGIES FLOWCHART ... 16

DESIGN AND TECHNOLOGIES ... 17

YEAR 7/8 FOOD AND FABRICS ... 18

DIGITAL TECHNOLOGIES .. 19

4

INTRODUCTION

In Year 8 Students have limited choice within their elective streams, whilst still fulfilling the requirements

of the Australian Curriculum. In Year 8, students are encouraged to choose a wide range of subjects and

continue to explore possibilities or interests which may lead to a pathway later in their studies.

The process of selecting subjects can be challenging. This Subject Information Handbook has been

designed to provide important information to students and parents to assist in making informed
decisions about Future Pathways and is intended to be used in conjunction with the subject selection

process which occurs at home and at the College.

Students will begin the process of subject selection in Term 3, with student information assemblies and

online subject selection.

There is a great deal of information to take into consideration. Students and parents should engage with

their current and previous Teachers, Wellbeing Mentors, Year Level Leaders and Leaders of Learning to
identify strengths and challenges which can assist in making choices. The Director of Learning Pathways

and the Assistant Principals can also provide further career options relevant to disciplines and subjects in

this book. The staff at Thomas More College are dedicated to supporting you through this very important

decision-making process and we encourage you to take advantage of the considerable support available.

Best wishes in making considered and informed decisions.

5

SUBJECT SELECTION

All Year 8 students will study these compulsory core subjects:

• English/Humanities and Social Science (HASS)

• Mathematics/Science

• Religious Education

• Physical Education

• Languages Italian/Vietnamese/Language and Culture*

*Language and Culture is offered to students who would benefit from enrichment of their literacy skills to

better access the curriculum. The course will be structured so that students engage in intensive literacy

activities assigned according to ability. This course runs for a full year. Students will receive a letter of
invitation.

Students will also study a full year within the Arts Stream and a full year within the Technologies Stream.
Students will have restricted choice within these subjects.

Arts Stream Choice

Performing Arts – 1 Semester Music

 or

 Drama/Dance

Visual Arts – 1 Semester Visual Arts - Art

 or

 Media Arts

Technologies Stream Choice

Digital Technologies – 1 Semester Set – no choice

Design and Technologies – 1 Semester Design and Technologies

 or

 Fabric Technologies

 or

 Food Technologies

6

STUDENT ELECTIVE CHOICE PROCESS

Places in electives are dependent on space within facilities, resources and student interest.

Students will be asked to choose their electives in order of preference. While every effort will be made to

place students in their top preference, they may end up placed within their second or third choice.

Students will study one Art and one Technology subject per semester.

Please note: Elective choices in Year 8 will not restrict future elective choices in Years 9 to 12.

When logging on to web choices, students will be asked to choose:

Language: Italian, Vietnamese or Language and Culture. Students should choose the language they studied

in Year 7

Digital Technology: Compulsory
Visual Arts (first preference):

Performing Arts (first preference):

Technologies (first preference):

Then their reserves….

Reserve Visual Art:

Reserve Performing Arts:
1st Reserve Technologies:

2nd Reserve Technologies:

Students will make their choices in Year 7 online via Edval Webchoices and will bring home a printed copy

of the choices for parents/caregivers to sign.

Parents/caregivers or students who require more detailed subject information are asked to contact the

teacher nominated on each subject page.

7

8

HOW SHOULD STUDENTS CHOOSE ELECTIVE SUBJECTS?

We encourage students to choose subjects which will be challenging, stimulating and lead to personal

growth. In Year 8 we recommend that students make their choice on the following basis:

• Ability - Are you getting a good grade in the elective stream this year?

• Challenge - Does the subject keep you working hard and trying to achieve more?

• Interest – Did you enjoy the subject in the elective stream this year?

• Planning – In Year 8 it is recommended you choose a wide range of subjects to keep exploring

areas of interest for studies in the following years.

Constraints on Subject Choices

• Schools have finite resources meaning only a certain number of students can be accommodated

in subject areas. Therefore, places in practical subjects may be allocated in a way that allows a

variety of students to gain access to chosen electives.

• Subjects will only be offered if there is adequate demand from students.

• While every effort is made to accommodate a student’s subject preferences, ultimately subjects

will be determined by the College’s final timetable line structure.

• Students are required to meet any pre-requisite as stated in the skill set for that subject.

9

STUDENT/PARENT INITIATED SUBJECT CHANGES

Most students go on to complete the subjects they initially chose. Changing subjects after selections have

been signed by parents/caregivers can potentially compromise this process, however in some cases, we

accept that a student may want to change a subject(s).

As classes for the current year have been allocated and budgeted for based on students’ subject choices,
any subject change will not be automatic, but shall be treated more as a last resort. The case for change

must be compelling and there is a process that a student must go through which takes into consideration

a series of factors.

Changes based on the teacher or friendships are not compelling reasons for change in a secondary

environment. Furthermore, line structure, teacher recommendation and existing class sizes are other
factors which can determine whether a change may be possible. Sometimes, a straight subject for subject

swap may be possible. At other times, more than one subject may need to be changed to achieve the

desired result.

To avoid a situation of disadvantage whereby a student changes classes and misses out on work once a
semester has begun, subject changes must be completed prior to the start of a semester. For Semester 1,

subject changes must be completed in the previous year. Students will receive their entire subject

allocations for the next year in term 4. For Semester 2 subject changes, students will be notified when the

window to make changes is open.

Students wishing to change subjects must organise to meet with Dr Chris Soar Assistant Principal

Teaching and Learning. If a change is to occur, students will bring home a subject change form for

parents/caregivers to sign and return to Dr Soar.

10

VISUAL ARTS FLOWCHART

YEAR 8

(1 Semester)

VISUAL ARTS - ART or MEDIA ARTS

YEAR 9

(1 or 2 Semesters)

VISUAL ARTS

ART

VISUAL ARTS

DESIGN

PHOTOGRAPHY AND

FILM

YEAR 10

(1 or 2 Semesters)

VISUAL ARTS

ART

VISUAL ARTS

DESIGN

PHOTOGRAPHY AND

FILM

STAGE 1

(1 or 2 Semesters)

VISUAL ARTS

ART

VISUAL ARTS

DESIGN
PHOTOGRAPHY

STAGE 2

(Full Year)

VISUAL ARTS

ART

VISUAL ARTS

DESIGN
PHOTOGRAPHY

PHOTOGRAPHY

COMMUNITY

CONNECTIONS

11

VISUAL ARTS - ART

STATUS: Semester
CONTACT TEACHER: Paul Kralj

COURSE DESCRIPTION

Year 8 Visual Art introduces students to a broader field of visual expression by refining technical skills and
exploring a range of contemporary and historical works to encourage imaginative solutions to projects.

At this stage in their art education students are encouraged to work individually on projects and in

collaborative situations. It is our aim for students to become confident at expressing themselves among

their peers and develop individual artworks that display their interests, beliefs and skills.

CONTENT

Students develop their skills and experiment with techniques in the areas of:

• Drawing: Line, Tone and Render

• Painting: Colour Theory and Painting techniques

• Ceramics: Clay Hand Building Techniques

• Self Portrait: Mixed Media and Proportion

• Folio Process

• Art Analysis

ASSESSMENT

• Artist Analysis

• Folio Development, Exploration and Annotation

• Resolved Practical Outcomes

COMPULSORY REQUIREMENTS

Each student will be responsible for maintaining an Art Pack

12

MEDIA ARTS

STATUS: Semester

CONTACT TEACHER: Paul Kralj

COURSE DESCRIPTION

Photography at Year 8 introduces students to working specifically with photographic and digital

media within visual art practices.

Our aim is for students to become not only confident in working with photographic equipment

and techniques but to establish conceptual processes to support their work. Students are

encouraged and will have the chance to work both independently and collaboratively. Students

will look at different types of photographic and film works and respond to them, learning about

the different elements used to create them.

Through the practical work, students will learn to be creative problem solvers with the premise of

creating, displaying and distributing Photographic products.

CONTENT

• Photographic Techniques: Composition, Aperture and Shutter Speed

• Digital Organisation and Formatting: File types, Folders, Contact Pages and Layout

• Production Techniques: Camera Framing and Editing

• Analysing and Responding to Photographic works

ASSESSMENT

• Practical Skills Folio

• Inquiry

• Photographic Product

• Film Product

COMPULSORY REQUIREMENTS

Students will need to ensure that they have Adobe applications, InDesign and Photoshop

installed on their device as a basic requirement for this course.

13

PERFORMING ARTS FLOWCHART

YEAR 8
(1 Semester)

Music or Drama/Dance

YEAR 9

(1 or 2 Semesters)

General Music Special Interest Music Drama

YEAR 10
(1 or 2 Semesters)

General Music Special Interest Music Drama

STAGE 1
(Full Year)

Music Advanced
• Performance

• Musicianship Theory

• Composing and Arranging

Music Experience
• Performance

• Musicianship

• Arranging

• Musical Elements

Drama

STAGE 2

(Full Year)
Music Studies

(Classical and Jazz

Forms)

• Musical Literacy

• Creative Works

• Creative
Synthesis

Music

Performance
Solo Performance

(10 credits)

Ensemble
Performance
(10 credits)

(Popular or Classical
Forms)

• Performance

Portfolio

• Critical Response

• Performance and

Critique

Music

Explorations
(Popular Music Forms)

• Musical Literacy

• Exploration and
Experimentation

• Creative

Connections

* Non ATAR

Community
Connections

Projects

 Music Explorations

 Solo Performance

 Composing/Arranging

Drama

*Students who study General Music at Year 10 are eligible to study Stage 2 Community Connections

14

MUSIC

STATUS: Semester

CONTACT TEACHER: Ben Simmonds

COURSE DESCRIPTION

In Year 7/8 Music students will experience music as performer, creator and critic. They will study

and perform music from a variety of styles and on a variety of instruments to gain a broad musical

experience. They will listen, analyse and respond to the performances of others, learning how to

incorporate aspects of these performances into their own music making.

CONTENT

• Performing Music

Students will gain some experience on a range of instruments including, Piano, Guitar,

Ukulele and Drums.

• Responding to the music of others

Students will observe performances and learn about the elements of music and how they

work together to create a certain style or genre of music.

• Musical Literacy

Students will learn how to read basic music notation and chord chards. They will develop

skills in communicating music through their use of language.

ASSESSMENT

• Practical participation and performance

o Drums and Drumline

o Ukulele

o Keyboard

• Year 8 Theory Workbook tasks

15

DRAMA/DANCE

STATUS: Semester

CONTACT TEACHERS: Nathan Quadrio

COURSE DESCRIPTION

Students are introduced to a variety of theatrical forms and apply relevant concepts and skills in

the creation of self-devised and scripted performances. Students are required to reflect on their

own and others’ performances in written form, evaluate live performances and interpret various

concepts of dramatic theory.

CONTENT

Students are encouraged to work collaboratively and to develop their skills in:

• Basic skills

• Duologues

• Commedia del’ Arte

• Review writing

• Dance compositions and safe practice

ASSESSMENT

Assessment is based on both performance and theory work.

16

TECHNOLOGIES FLOWCHART

YEAR 8

(1 Semester)
DESIGN AND TECHNOLOGIES 7/8 FOOD AND FABRICS

(1 term of each in either Year 7 or Year 8)

DIGITAL TECHNOLOGIES

(COMPULSORY)

YEAR 9

(1 or 2 Semesters)

DESIGN AND

TECHNOLOGIES

ADVANCED

MANUFACTURING

DESIGN AND TECHNOLOGIES

MATERIALS

FOOD

TECHNOLOGIES

FABRIC

 TECHNOLOGIES

DIGITAL

TECHNOLOGIES

YEAR 10

(1 or 2 Semesters)

M
A

T
E

R
IA

L

S
O

LU
T

IO
N

S

A
D

VA
N

C
E

D

M
A

N
U

FA
C

T
U

R
IN

G

D
IG

IT
A

L

T
E

C
H

N
O

LO
G

IE
S

C
H

IL
D

 S
T

U
D

IE
S

FO
O

D

T
E

C
H

N
O

LO
G

IE
S

FA
B

R
IC

T
E

C
H

N
O

LO
G

IE
S

FO
O

D

A
N

D
 H

O
S

P
IT

A
LI

T
Y

C
E

R
T

 I
IN

H
O

S
P

IT
A

LI
T

Y

STAGE 1

(1 or 2 Semesters)

M
A

T
E

R
IA

L

S
O

LU
T

IO
N

S

A
D

VA
N

C
E

D

M
A

N
U

FA
C

T
U

R
IN

G

IN
D

U
S

T
R

Y

S
O

LU
T

IO
N

S

D
IG

IT
A

L

T
E

C
H

N
O

LO
G

IE
S

FO
O

D

T
E

C
H

N
O

LO
G

IE
S

FO
O

D
 A

N
D

H
O

S
P

IT
A

LI
T

Y

C
E

R
T

IF
IC

A
T

E
 II

 IN

K
IT

C
H

E
N

O
P

E
R

A
T

IO
N

S

C
H

IL
D

 S
T

U
D

IE
S

FA
B

R
IC

T
E

C
H

N
O

LO
G

IE
S

FA
S

H
IO

N
 D

E
S

IG
N

STAGE 2

(Full Year)

MATERIAL

SOLUTIONS

ADVANCED

MANUFACTURING

INDUSTRY

SOLUTIONS

DIGITAL

TECHNOLOGIES

CHILD STUDIES
or

CHILD STUDIES

COMMUNITY
CONNECTIONS

FOOD AND

HOSPITALITY
or

FABRIC

TECHNOLOGIES
COMMUNITY

CONNECTIONS

FABRIC

TECHNOLOGIES
or

FABRIC

TECHNOLOGIES
COMMUNITY

CONNECTIONS

17

DESIGN AND TECHNOLOGIES

STATUS: Semester

CONTACT TEACHER: Billy Blauhoefer-Clogg

SKILL SET

To develop practical and theoretical skills in Design and Technologies.

COURSE DESCRIPTION

The aim of this course is to engage students in technological innovation and the world of design

while exploring the impact on individuals, society and environments. The course is project based;

students will undertake learning using digital technologies such CAD, digital illustration, laser

cutting, 3D printing and various traditional technologies. Students will learn how to be creative in

their thinking, planning and designing whilst developing a range of practical skills.

CONTENT

• Using the design process

• Workshop organisation, developing routine and Work Health and Safety

• Developing skills and techniques with hand tools and machinery, including using the

Trotec Laser and 3D printing

• Digital illustration using Adobe Illustrator

• CAD using Fusion 360

• Practical project production

• Using various materials – wood, metal and plastics

ASSESSMENT

• Critiquing and Research

• Design task and folio production

• Practical project construction

• Evaluation

• Keeping a Product Record

COMPULSORY REQUIREMENTS

Adobe Creative Cloud software and Fusion 360 to be installed on student’s personal computer.

All students participating in Design and Technologies are required to maintain a photographic

record of their practical work.

18

YEAR 7/8 FOOD AND FABRICS

STATUS: Semester

CONTACT TEACHER: Emily Donoghue

SKILL SET

Students complete one semester of Food and Fabrics (one term of each) in either Year 7 or Year 8.

COURSE DESCRIPTION

This program is an introductory course aimed at developing the knowledge, independence and

practical skills of the individual when designing and producing food and fabrics products.

CONTENT

• The use of essential technology in food and fabric product creation

• Reading and following recipes and pattern instructions

• Australian Guide to Healthy Eating

• Designing and presenting simple meals

• Investigating fibres and fabrics

ASSESSMENT

• Investigation and Analysis

• Design Development and Planning

• Production

• Evaluation

19

DIGITAL TECHNOLOGIES

STATUS: One Semester Compulsory

CONTACT TEACHER: Tim Nykke

COURSE DESCRIPTION

The Year 8 Digital Technologies course comprises of two units: Coding Games and Digital

Projects. Both units focus on further developing student’s understanding of computer

programming and the importance of design.

CONTENT

Coding Games

In the Coding Games unit, students design user experiences and algorithms incorporating

branching and iterations, and test, modify and implement their own 2D game.

Autonomous Vehicles

In the Autonomous Vehicles unit, students plan and manage the development of an autonomous

vehicle to solve various problems using Computational Thinking, iteration, selection and various

programming skills.

ASSESSMENT

• Programming skills

• Algorithm design

• Game design project

• Digital project

