

LEAP & VCE VOCATIONAL MAJOR PATHWAYS

NAZARETH COLLEGE

The diagram below shows the possible pathways and prerequisites for each subject from Year 10 to Year 11 and then Year 12.

YEAR 10 LEAP Options

Students wishing to explore Applied Learning & competency based courses at Year 10 must select the following combination:

- VET TAFE subject of choice**
- English – Foundation**
- Foundation Mathematics or Mathematics**
- Core Science**
- Community Action**
- Religion or Youth Ministry**
- Fitness**
- Health or PhysEd**

Plus 3 student-choice Year 10 electives

N.B. Students who complete LEAP may proceed to either VCE Vocational Major, or VCE in Year 11 or include a VET in their VCE

YEAR 11 VCE Vocational Major 2023

- Literacy Skills
- Numeracy Skills
- Personal Development Skills
- Work-related Skills
- Work placement or External VET choice or SBAT
- External VET choice**
- VET Active Volunteering or Business (determined by trainer availability)

YEAR 12 VCE Vocational Major 2024 onwards*

- Literacy Skills
- Numeracy Skills
- Personal Development Skills
- Work-related Skills
- Work placement or External VET choice or SBAT
- External VET choice**
- VET Active Volunteering or Business continued

* VCAL Senior 2023 for current 2022 Year 11 students

** An extra tuition fee will be required