
This issue includes:

3: 2019 Handbooks
	 4: Revising for Exams
		 6: Career Planning

		 7: VTAC Updates
			 9: TAFE Updates

			 11: University Updates
				 9: NMVC News				
					 13: Apprenticeships

August 2018

Opportunities & Pathways

Northside Christian College

Opportunites & Pathways Newsletter
This document includes a wide range of announcements
and resources that may be of assistance to Northside
Christian College Senior School students and families.
Students are encouraged to read the Opportunities and
Pathways newsletter regularly and attend relevant events
to expand their understanding of course and pathway
options.

Careers Support at Northside Christian
College
Northside Christian College provides Senior School
students with support and information sessions and
encourage students to make careful decisions about their
future pathways based on their capabilities and learning
styles.

Students and their parents are provided with up-to-
date information about tertiary study and post school
opportunities through a dedicated Schoology page.

For more information about the Careers program at
Northside Christian College, please contact Mrs Lenna
Waters at lwaters@ncc.vic.edu.au.

2019 Planning
Semester 2 for Years 10, 11 and 12 students is very important.
For Year 10 students, completing work experience and
the process of selecting subjects for 2019 will be a priority,
while Year 11 students will focus on building a strong
academic and leadership foundation in preparation for
their final year at school in 2019. Our Year 12 students
have commenced Unit 4 studies and will be completing
practice examinations during the upcoming September
holidays in preparation for their final examinations during
Term 4. Members of the College’s teaching staff and our
Careers and Work Studies Coordinator have offices in the
building, and are easily accessible for discussion or to meet
with students. The staff at the College look forward to
supporting our students during this exciting time.

Welcome!

 Opportunities & Pathways - August 2018

2Northside Christian College

Northside Christian College

2019 Subject Selection Handbook
The VCE Subject Selection Handbook plays one part in the
process of helping students to make informed decisions
about subject selection. This resource provides information
about each of the VCE subjects available at Northside
Christian College in 2019. A copy of this booklet is available
on the College website at: http://www.ncc.vic.edu.au/
pdf/2019-Subject-Selection-Booklet.pdf

The College promoted the following subjects at the Senior
School Information Evening:

•	 Biology – Units 1 – 4
•	 Business Management – Units 1 – 4
•	 Chemistry – Units 1 – 4
•	 English /EAL – Units 1 – 4
•	 Food Studies – Units 1 & 2
•	 Health &Human Development – Units 1 – 4
•	 History: 20th Century – Units 1 & 2
•	 History: Revolutions – Units 3 & 4
•	 Legal Studies – Units 1 – 4
•	 Literature – Units 1 & 2
•	 General Mathematics – Unit 1 & 2	
•	 Further Mathematics – Unit 3 & 4
•	 Mathematical Methods – Units 1 – 4
•	 Media – Units 1 & 2
•	 Outdoor and Environmental Studies – Units 1 & 2
•	 Physics – Units 1 – 4
•	 Psychology – Units 1 – 4
•	 Studio Arts – Units 1 – 4
•	 Visual Communication Design – Units 1 – 4

Whilst every effort will be made to accommodate
individual student courses, no guarantee is made that all
subject selections will have a formal class at Northside
Christian College. Some students may be required to
choose alternative subjects or complete studies through
another provider such as the Distance Education Centre

Victoria (DECV). Changes may also occur to subject
offerings due to patterns of student preferences or
availability of teaching staff.

2019 VCE Student Policy Handbook
The VCE Student Policy Handbook provides helpful advice
for Northside Christian College Victorian Certificate of
Education (VCE) students and parents. It will provide
our College Community with invaluable information
as students proceed through the VCE. This handbook
provides policies related to the VCE at Northside Christian
College. The policies outline the requirements that students
must adhere to in order for the VCE to be awarded.
Further clarification and explanation is available on the
Victorian Curriculum and Assessment Authority (VCAA)
website or by appointment with the Head of Secondary
School. A copy of this booklet is available on the College
website at: https://www.ncc.vic.edu.au/pdf/NO-4-VCE-
Student-Policy-Handbook-2019.pdf

2019 Handbooks

 Opportunities & Pathways - August 2018

3Northside Christian College

Northside Christian College

Exam Study Tips
Students in Years 10 - 12 will be completing end of year
examinations during Term 4. It is timely to now consider
a wide range of revision strategies with examinations
just a few months away. Students are encouraged to
choose one topic in each subject to start revising. Revision
can take many forms and students are encouraged to
use the method that works best for them. For some
students, revision may consist of re-reading an English text,
completing additional maths questions in the chosen topic,
creating a glossary of key science terms or representing
key dates in history on a timeline to put on the back of the
bathroom door. If students need any assistance in planning
their revision program, they are encouraged to speak to
their subject teacher(s) or home group teacher.

Below are a few commonly used strategies to prepare for
examinations.

Work consistently throughout the semester. Regularly
scheduling revision throughout the semester assists with
learning and understanding.

Draw up a study plan. Most students have a busy schedule
with other commitments including sport, work, friends and
family. It can be a useful strategy to plan what you aim to
study each day leading up to the examinations. This is a
good strategy to ensure you don’t miss anything and don’t
get stuck studying for subjects at the last minute.

Study with purpose. Think about how you are going to
study for each subject. Can you study chapter questions?
Are there any past papers or practice exams? Can you
develop a study guide?

Testing yourself and testing others is an effective strategy
for revising your knowledge in different subjects. After you
have tested yourself, teach the material to someone else.
This is a commonly used revision strategy which can assist
with the recall of knowledge.

Completing practice exams is an effective strategy at
the VCE level. Completing practice exams can build your
confidence in how to attempt different types of questions,
managing your exam time and building your content
knowledge.

Read your exam timetable. It is important to know the
details of your exam. When is it scheduled? How long
does it go for? What can you bring into the exam room?
Students should be familiar with the exam rules.

Maintain your routines. The little things like eating well,
sleeping well and staying positive can help you prepare for
your examinations. Exercising regularly has been shown to
assist with your learning and overall wellbeing.

Other Resources
7 tips to help you study smarter, not harder

Deakin University have published an article on exam
preparation at: http://bit.ly/2vUsy5i

3 steps to studying like a pro during the holidays

Elevate Education have published a wide range of
resources highlighting strategies to assist with studying.
Please refer to: https://usstudent.elevateeducation.com/
media/blog/3-steps-to-studying-like-a-pro-during-the-
holidays

Revising for Exams

 Opportunities & Pathways - August 2018

4Northside Christian College

Northside Christian College

VCE Exams Navigator 2018
The VCE Exams Navigator 2018 booklet outlines the
examination times for the October/November period. This
booklet contains everything you need to know about the
VCE examinations procedures, including:

•	 Approved materials and equipment for VCE
examinations
•	 VCAA examination rules and their observance for the
conduct of VCE examinations
•	 2018 VCE examination timetable
•	 Special Provisions
•	 Advice for students presenting for Languages oral
examinations
•	 2018 VCE Results and ATAR Service

A copy of this booklet will be distributed to students during
Term 3. This resource is available online at: https://www.
vcaa.vic.edu.au/Documents/vcaanavigator_web.pdf

VCE Exam Revision Lectures
There are a wide range of optional revision lectures being
promoted to students across Victoria to assist them in
preparing for the upcoming VCE Written Examinations.
Please see a list of some of the opportunities available
listed below.

Access Education
The Access Education revision lectures are a great
opportunity to complete additional preparation for Unit 3
and 4 VCE examinations. For more information about this
opportunity to prepare for VCE examinations, please refer
to:

http://www.accesseducation.com.au/Uploads/Brochures/
Access%20Ed%20End%20Year%20U3&4%20Exam%20
Revision%202018%20brochure.pdf

Connect Education
Connect VCE Revision Lectures: Revise the most important
content and skills for your exam, then learn how to put it all
together for a great score.

Please refer to: https://www.connecteducation.com.au/
lectures/subjects

Engage Education
Unit 3 and 4 students are encouraged to visit: https://
engageeducation.org.au to learn more about VCE exam
revision lectures provided by Engage Education.

HTAV
Brush up on course content and receive tips for the exam.
These history lectures support students studying VCE
Australian History, Ancient History and Revolutions. Highly
qualified, experienced presenters will take students
through each Area of Study. Please refer to: https://www.
htav.asn.au/eventsplus/event/vce-history-exam-revision-
student-lectures-september-2018

NEAP
The September Program by NEAP is a knowledge-based
program. Guided by experienced and enthusiastic VCE
teachers, students will revise and summarise the course
of your subject/s in detail to consolidate your learning and
work through exam-style questions. Please refer to: http://
www.neap.com.au/.

TSSM
TSSM’s September Holiday Exam Preparation Program is
designed to help Unit 3/4 students thoroughly review all
key areas of study as outlined in the VCAA Study Design
for each subject prior to the exam rush. Please refer to:
http://www.tssm.com.au/browse-programs/september-
holiday-programs-12.aspx

Visual Communication Victoria
Visual Communication Victoria will be conducting a
Visual Communication Design Exam Revision Seminar on
Saturday 13th October. Registration commences at 1:30pm
with the seminar between 2pm and 4pm at Swinburne
University, Burwood Rd Hawthorn, ATC building Room 101.
David Morrison will inspire students with tips, tricks and
strategies for preparing for the 2018 VCD exam. Tickets for
this event cost $30.00 each and can be purchased through
Mrs Worrell - sworrell@ncc.vic.edu.au

 Opportunities & Pathways - August 2018

5Northside Christian College

Northside Christian College

Career Action Plan
This Career Action Plan from the Victorian Government
is useful for all Senior School students to help plan their
futures, and includes handy checklists of things you should
do to be prepared for applying for jobs and tertiary study.

http://www.education.vic.gov.au/school/teachers/
teachingresources/careers/carframe/Pages/cap.aspx

Job Jumpstart
Job Jumpstart is a resource from the Australian
Government’s Department of Employment that can help
you find a job, explore your study options, and plan your
career.

https://jobjumpstart.employment.gov.au/

My Big Tomorrow
Students can investigate a range of career pathways with
this interactive website. You may find out about a career
you didn’t know existed and see what a day in the life of
your dream job is like.

http://www.mybigtomorrow.com.au/

Grow Careers
Grow Careers provide resources for current and former
students, parents and staff as people who support the
career development of students and as people with their
own career development concerns. The career information
and resources that can be accessed from this site are
targeted to the particular needs of the different users of
this website. Select your category from the menu above
to access the information and resources relevant to your
needs.

https://www.growcareers.com.au

WIRL Career
WIRL Career is an up-to-date database of interesting and
relevant careers information, and has been designed to
operate as a partnership between young people, study-
seekers, education providers, career advisor, community
groups and industry associations.

The creators behind WIRL Career realised that many
important career decisions (including course selection
and study) are based around personal ideas of what
students imagine a job will be like, rather than by first-hand
experience. WIRL Career is an online tool that can help
school-leavers explore different careers visually.

You can search the website by broad career fields, or
specify which segment you are interested in – for example:
you can look for all careers in ARTS, or you can be as
specific as a Small Animal Vet. Once you have begun your
search, you are presented with videos to watch that are
relevant to your selection. In these videos, those already
working in your field of interest can share their experiences
in the industry, as well as providing links to job descriptions,
career pathways and study options.

For those who are unsure of their possible career
pathways, there is even an online Career Quiz Tool, in
which the answers you give to select questions help point
you in the direction of the job that may be right for you.

https://www.wirl.com.au

Myfuture
On the Myfuture website you can build a career profile,
discover different occupations, search for courses and
much more!
https://myfuture.edu.au/

Career Planning

 Opportunities & Pathways - August 2018

6Northside Christian College

Northside Christian College

VTAC Publications
VTAC Year 11 and 12 Guide: Researching
courses and applying
The 2018 VTAC Year 11 and 12 Guide helps students research
tertiary courses and leads Year 12 students through the
application process. Year 11 students will benefit from using
this publication to plan, research, and make tentative
decisions, whilst the Year 12 students can use it to plan,
research, make decisions, and apply. The publication
provides information on key dates, how the application
process works, useful tips on scholarships, VTAC personal
statements, and much more!

This document is available online at: http://www.vtac.edu.
au/publications/

VTAC Year 10 Guide: Choosing senior
school studies for the right reason
The 2018 VTAC Year 10 Guide provides information and
activities to help Year 10 students identify their strengths
and interests, research tertiary education and choose their
senior school studies.

This document is also available online at: http://www.vtac.
edu.au/publications/

VTAC Fact Sheets
During 2018, VTAC have updated and published a wide
range of factsheets including the list below.

•	 How to use CourseSearch 2018
•	 Study area groupings
•	 Preparing for interviews, auditions and folios
•	 The ATAR profile explained
•	 Am I eligible for a scholarship?
•	 CASPer: for initial teacher education courses
•	 Providing a supporting statement
•	 Change of preference Frequently Asked Questions
•	 VTAC and the Application process
•	 Pathways, Credit Transfer and RPL

For more information, please refer to: http://vtac.edu.au/
publications/#factsheets

The VTAC App
The VTAC App brings together CourseSearch and the
Prerequisite and Course Explorer. The app is searchable
offline and will update with any changes when the device
is connected to the internet. Users can save course entries
to a shortlist so they can find them easily later. The VTAC
App is free.to download from the Apple App Store or
Google Play.

VTAC Webinar for Students and Parents
At 7pm on Wednesday 15th August, VTAC will run a free
evening webinar for students and parents covering all
aspects of the application process. This webinar is hosted
by the CEAV.

More information and registration is available at https://
www.eventbrite.com.au/e/applying-for-tertiary-study-in-
victoria-free-vtac-webinar-tickets-48724413031

VTAC Updates

University of Melbourne

 Opportunities & Pathways - August 2018

7Northside Christian College

Northside Christian College

Important VTAC Dates
The following table lists the dates for key events through to the end of the 2019 course application cycle. Make sure you
submit your applications and required documentation on time.

CASPer
CASPer is an online test designed to assess an applicant’s personal and professional
attributes and their suitability to teaching. CASPer is a requirement of applying to many
initial teaching training courses in Victoria - https://takecasper.com/

A number of universities will be requiring students sit the CASPer online test as part of the
selection into teaching degrees in 2019. Students are encouraged to browse VTAC and
learn which courses will require the CASPer for selection.

Source: VTAC. (2018). Important Dates. Retrieved from: http://www.vtac.edu.au/dates.html

VTAC Application website: http://www.vtac.edu.au/applying.html

Course applications Open Close Fees
Timely course applications 6th August (9am) 27th September (5pm) $36.00

Currently enrolled Year 12
timely processing fee

Late course applications 27th September (5.30pm) 2nd November (5pm) $105.00

Late processing fee

Very late course
applications

(not available for graduate-
entry teaching courses)

2nd November (5.30pm) 7th December (5pm) $137.00

Very late processing fee

New applications to be
considered for round 2 and
subsequent offers

4th January (10am) 22nd January 2019 (5pm) $54.00

Deakin University

 Opportunities & Pathways - August 2018

8Northside Christian College

Northside Christian College

Free TAFE Courses in 2019
The Victorian Government has announced Free TAFE for Priority Courses in 2019, which will give more Victorians the
chance to study at TAFE. The Government have highlighted that more than ever, the skills we need to build our state are
learned at TAFE.

Free TAFE for Priority Courses will reduce the financial barrier for students wanting to train in courses that lead to jobs - in
demand from Victorian employers.

From 1 January 2019, Free TAFE for Priority Courses pays tuition fees for priority courses for students who are eligible for
government-subsidised training.

This includes:

•	 An initial 20 priority non apprenticeship courses, state-wide – a further 10 priority courses will be confirmed following
consultation with industry, in time for students to enrol for the 2019 training year
•	 18 Victorian Government-subsidised apprenticeship pathway courses (sometimes called pre apprenticeships)

TAFEs may take enrolments in 2018 for Free TAFE for Priority Courses that begin in 2019.

For more information, please refer to: https://www.vic.gov.au/freetafe/free-tafe.html?Redirect=2

Students who are eligible for the Free TAFE for Priority Courses initiative can study free in one of the following courses in
2019:
Non-apprenticeship courses

•	 Certificate IV in Accounting and Bookkeeping
•	 Diploma of Accounting
•	 Advanced Diploma of Accounting
•	 Certificate IV in Ageing Support
•	 Certificate II in Agriculture
•	 Certificate III in Agriculture
•	 Certificate IV in Agriculture
•	 Certificate III in Agriculture (Dairy Production)
•	 Certificate III in Allied Health Assistance
•	 Certificate IV in Allied Health Assistance
•	 Certificate IV in Building and Construction (Building)
•	 Diploma of Building and Construction (Building)
•	 Certificate III in Civil Construction
•	 Certificate III in Community Services
•	 Certificate IV in Community Services

TAFE Updates

•	 Diploma of Community Services
•	 Certificate III in Concreting
•	 Certificate III in Construction Waterproofing
•	 Certificate III/IV in Dental Assisting
•	 Certificate IV in Disability
•	 Certificate III in Education Support
•	 Certificate IV in Education Support
•	 Certificate IV in Engineering
•	 Certificate III in Horticulture
•	 Certificate III in Hospitality
•	 Certificate III in Individual Support
•	 Certificate IV in Mental Health
•	 Diploma of Nursing
•	 Certificate IV in Plumbing and Service

 Opportunities & Pathways - August 2018

9Northside Christian College

Northside Christian College

Apprenticeship pathway courses

•	 Certificate II in Automotive Air Conditioning Technology
•	 Certificate II in Automotive Body Repair Technology
•	 Certificate II in Automotive Servicing Technology
•	 Certificate II in Automotive Vocational Preparation
•	 Certificate II in Baking
•	 Certificate II in Construction Pathways
•	 Certificate II in Electrotechnology Studies (Pre-vocational)
•	 Certificate II in Electrotechnology (Career Start)
•	 Certificate II in Engineering Pathways

•	 Certificate II in Engineering Studies
•	 Certificate II in Furniture Making
•	 Certificate II in Glass and Glazing
•	 Certificate II in Horticulture
•	 Certificate II in Meat Processing (Food Services)
•	 Certificate II in Plumbing (Pre-apprenticeship)
•	 Certificate II in Printing and Graphic Arts (General)
•	 Certificate II in Salon Assistant
•	 Certificate II in Signage and Graphic

Eligibility criteria apply. Free TAFE on selected courses only. Other fees and charges may apply.

 Opportunities & Pathways - August 2018

10Northside Christian College

Northside Christian College

Aspire Early Admissions Program
Applications Open 1st June 2018

La Trobe also offers an Early Admissions program
called Aspire. This program is designed to acknowledge
secondary students who work hard to make positive
changes in their schools and communities through
volunteering. The Aspire Early Admissions Program
acknowledges a student’s volunteering efforts when they
apply. As a successful applicant, students receive an offer
into their course in September before they receive their
ATAR. Applications close on the 31st August 2018.

Aspire Early Admissions Program https://www.latrobe.edu.
au/study/aspire

Early Leaders Program (ELP) at
Swinburne
The Early Leaders Program (ELP) provides secondary
students with the opportunity to be recognised for
extra-curricular activities, making themselves attractive
candidates for future employers. The ELP is open to all
students who are undertaking Year 11 in 2018. Completion
of the Early Leaders Program can be a great achievement
to include in applications for employment and further
study. Undertaking it also provides a range of valuable
benefits to students. For more information, please refer
to: https://www.swinburne.edu.au/study/options/other-
programs/early-leaders-program/

Applications for the 2018 Early Leaders Program are now
closed.

Expressions of interest for the 2019 Early Leaders Program
will open at the beginning of September, 2018.

Scholarships
Scholarships available through VTAC
The Scholarships application section of VTAC opened on
Monday 6th August. One VTAC Scholarship application,
completed online, covers many different scholarships.
Students are automatically matched to eligible
scholarships based on the information they have entered
and the courses they have applied for. Please refer to:
http://www.vtac.edu.au/scholarships/types/available.html

Good Universities Guide
There are a wide range of university scholarships available
for undergraduate students. A scholarship can assist
with the costs associated with course fees, textbooks,
accommodation, transport and living expenses.

The Good Universities Guide website has a search engine
for scholarships around Australia.

Please refer to: https://www.gooduniversitiesguide.com.au/
scholarships

New Scholarship at The University of
Melbourne
From 2020, the University will be offering the new Hansen
Scholarship to 20 high achieving students who may have
experienced barriers to their education. The scholarship
is worth between $84,000 - $108,00. For information on
eligibility requirements and how to apply, please refer to:
https://scholarships.unimelb.edu.au/hansen

University Updates
University of Melbourne

 Opportunities & Pathways - August 2018

11Northside Christian College

Northside Christian College

Northside Christian College is a member of the Northern
Melbourne VET Cluster (NMVC). The NMVC is a consortium
of secondary schools that have joined forces to improve
the provision of VET programs in the Northern Region of
Melbourne. The NMVC has 45 member schools from the
State, Catholic and Independent education sectors. For
more information, please refer to: https://nmvc.vic.edu.au

Features of VET
•	 It is an accredited vocational education and training
program (usually over two years).
•	 It enables students to complete a nationally recognised
vocational qualification (e.g. Certificate II in Hospitality) and
a senior secondary certificate such as VCE and/or VCAL at
the same time.
•	 It allows students to go directly into employment or
receive credit towards further study.
•	 It focuses on students developing industry specific and
workplace skills.
•	 It is a vocationally oriented school program designed to
meet the needs of industry.
Source: Northern Melbourne VET Cluster

The list of 2019 programs is available by clicking on the
following link:

https://nmvc.vic.edu.au/wp-content/uploads/2018/06/
NMVC_Program_List_2019_V3.pdf

The 2019 Handbook outlines the Northern Melbourne VET
Cluster’s extensive selection of VET programs available to
students of member schools.

Please refer to: https://nmvc.vic.edu.au/wp-content/
uploads/2018/07/NMVC_2019_Handbook_Final_Web.pdf

Northern Melbourne VET Cluster

 Opportunities & Pathways - August 2018

12Northside Christian College

Northside Christian College

FAQs about getting an apprenticeship
https://www.migas.com.au/news/get-an-apprenticeship-
the-five-most-asked-questions/

The difference between an
apprenticeship and traineeship
https://www.migas.com.au/news/the-difference-between-
an-apprenticeship-and-traineeship/

Why be an Apprentice or Trainee?
Directions offers information about apprenticeships and
Traineeships for students wanting to enter those areas of
further education.

https://www.directionswa.com.au

Australian Apprenticeships Pathways
Quiz
If you’re thinking about doing an apprenticeship, this survey
can help you work out where to start.

https://surveyanyplace.com/s/aapathwaysat

TAFE Career Quiz
The quiz uses brief multiple choice questions to determine
prominent characteristics and then which career paths suit
these.

https://tafensw.instructure.com/courses/658/
quizzes/39874

AusAppPathways – Explore
Apprenticeships & Traineeships
AusAppPathways is a free app that will help students
and jobseekers explore the many careers that can begin
through an apprenticeship or traineeship pathway. This free
app can be downloaded on the App Store, or for Android
users, on Google Play.

http://www.ausapp.com.au

My Gain Videos
These videos, brought to you by Australian Apprenticeships
Pathways, show the stories of people working as
apprentices and trainees in a huge variety of fields.

https://www.youtube.com/user/AAPathways/ videos

How to ace an apprenticeship interview
This page provides information on what interviewers
are looking for in an apprenticeship interview, including
knowledge of the industry and English and Mathematics
skills.

https://www.migas.com.au/news/apprenticeship-
interviews-what-do-we-look-for/

Apprenticeships

 Opportunities & Pathways - August 2018

13Northside Christian College

 Digital copies available at www.ncc.vic.edu.au

Deputy Principal - Mr Michael Bond
mbond@ncc.vic.edu,au
Careers Co-ordinator - Mrs Lenna Waters
lwaters@ncc.vic.edu.au
Newsletter Design - Ms Laura Bovey
lbovey@ncc.vic.edu.au

Some content sourced from:
- St Michael’s Collegiate (2018, March). Careers Newsletters.
Retrieved from <https://collegiate.tas.edu.au/?s=Careers>
- Northern Melbourne VET Cluster. (2018). Northern
Melbourne VET Cluster. Retrieved from <https://nmvc.vic.
edu.au>
- VTAC. (2018). Publications for secondary students.
Retrieved from <http://www.vtac.edu.au/publications/>

There are many useful sources to assist students with
finding out information about opportunities and pathways
for Senior School students. These include:
- General careers websites
- University and TAFE websites
- Pamphlets and booklets available at school and

institutions
- University and TAFE Open Days
- Career Expos

Newsletter disclaimer
Before acting on information in Opportunities and Pathways
newsletter please check that all details, requirements and links
are up to date as these are subject to constant revision.

