

THE CREATIVE ARTS at PRSHS

SENIOR PREREQUISITES

General Subjects

- Arts General subjects require a minimum C grade average in Core English (entry into these subjects can always be negotiated by the Head of Department).
- These subjects are academically challenging and contain a large portion of written and analytical work.

Applied Subjects

- These subjects are more practical in nature and focus less on written work, however, they do require a strong commitment to complete them successfully.

ENGLISH and LOTE at Park Ridge SHS

SENIOR PREREQUISITES

Every student must choose either English or English Communication in the senior school. Your will be guided in your choice based on your Year 10 English results.

General Subjects

- ENGLISH – you must have at least a 'B' in at least one semester of Year 10, and no less than a C in the other semester, but also requires HOD recommendation.
- LOTE General Subjects require a minimum C grade average in Core English. A LOTE subject should have been studied and passed in the middle school (entry into these subjects can always be negotiated by the Head of Department).
- These subjects are rigorous and contain extensive written and spoken components.

Applied Subjects

- English Communication is more practical in nature and focuses on written work related to industry. It does also require a strong commitment to hard work to complete successfully.

HEALTH & PHYSICAL EDUCATION at PRSHS

SENIOR PREREQUISITES

General Subjects

- HPE General subjects require a minimum C grade average in Core English (entry into these subjects can always be negotiated by the Head of Department).
- Students will participate in and study physical education integrating a rigorous theory component with extensive practical analysis of differing sports.

Applied or VET Subjects

- These subjects require a strong commitment to health and physical education. Students will participate in and study a variety of sport and recreational activities.

HOME ECONOMICS at PRSHS

SENIOR PREREQUISITES

General Subjects

- Home Economics General subjects require a minimum C grade average in Core English (entry into these subjects can always be negotiated by the Head of Department).
- Students will participate in and study fashion and textiles integrating a rigorous theory component.

Applied Subjects

- These subjects are more practical in nature and focus less on written work, however, they do require a strong commitment to complete them successfully

Health and Safety

- All students will be required to remove all jewellery, have hair tied back and wear **black, impervious leather shoes** (as per the school Dress Code and workplace health & safety rules).
- Some Home Economics subjects require students to wear an identified uniform.

HUMANITIES at PRSHS

SENIOR PREREQUISITES

General Subjects

- Students must have gained a result of C (or better) in Year 10 English. Previous study of History, Legal Studies, or Business is NOT mandated but is advantageous.
- These subjects are rigorous and contain a large portion of written and analytical work.

Applied Subjects

- These subjects are more practical in nature however they do include some written components. They require a strong commitment to all components of the course for successful completion.

INFORMATION TECHNOLOGY at PRSHS

SENIOR PREREQUISITES

General Subjects

- Students must have gained a result of C (or better) in Year 10 English.
- These subjects are rigorous and contain a large portion of written and analytical work.

Authority Registered Subjects

- These subjects are more practical in nature and focus less on written work, however, they do require a strong commitment to complete them successfully

MANUAL ARTS at PRSHS

PREREQUISITES

General Subjects

- Manual Arts general subjects require a minimum C grade average in Core English (entry into these subjects can always be negotiated by the Head of Department)
- These subjects are academically challenging and contain a large portion of written and analytical work.

Applied Subjects

- These subjects are more practical in nature and focus less on written work, however, they do require a strong commitment to complete them successfully.

Health & Safety Requirement

- Manual Arts subjects use a range of industry standard equipment. To ensure the safety of all students, safety procedures must be upheld at all times. Students must also wear safety protective gear that includes appropriate industry standard footwear. Students not wearing appropriate safety equipment (shoes) will not be able to remain in the subject.

Participation

- To continue in Manual Arts subjects, all projects and associated support materials must be completed to timelines set down by the department. Failure to meet these requirements will result in removal from the subject.

MATHEMATICS at PRSHS

SENIOR PREREQUISITES

General Subjects

For you to enrol in General Maths, you **MUST** have gained a result of B (or better) in Year 10 Core Mathematics or a result of C (or better) in Year 10 Extension Mathematics. If you have a result of C or lower in Core Mathematics you should enrol in Essential Mathematics.

For you to select Mathematical Methods you **MUST** have gained a result of B (or better) in Year 10 Extension Mathematics. If you are eligible to enrol in Mathematical Methods you **may** also enrol in Specialist Maths. HOD recommendation needed.

For you to select Specialist Maths you **MUST** have gained a result of B (or better) in Year 10 Extension Mathematics. **A result of C will not be acceptable under any circumstances.** HOD recommendation needed. If you select Specialist Maths you **MUST** also select Mathematical Methods as a companion subject and cannot be enrolled in General Maths.

Applied Subjects

Essential Maths is more practical in nature; however, students do require a strong commitment to class work to complete it successfully.

SCIENCE at PRSHS

Additional elective in Year 10 Technology and Applied Science is also available.

SENIOR PREREQUISITES

General Subjects

- Science General subjects require a minimum C grade average in Core /Extension Junior Science. (entry into these subjects can always be negotiated by the Head of Department)
- These subjects are academically challenging and contain a large portion of written and analytical work

Applied Subjects and VET Subjects

- These subjects are more practical in nature and focus less on written work, however, they do require a strong commitment to complete them successfully