current requirements for head teachers
july 1990

[image: image1.jpg]NEW SOUTH WALES
DEPARTMENT
OF EDUCATION

AND TRAINING . g

S

CURRENT REQUIREMENTS
FOR HEAD TEACHERS

TEACHERS HANDBOOK

BOOK 2

SECTION 2.16

JULY 1990
2.16
ACADEMIC REQUIREMENTS FOR THE SECOND SECONDARY PROMOTIONS LIST

2.16.1
English/History

1. The English/History group of the second secondary promotions list is a single list with common seniority for teachers who are registered for appointment under one or more of the following categories:

Head Teacher English

Head Teacher History

Head Teacher English/History

When applying for assessment, teachers should nominate the
category(ies) for which they wish to be considered.

2. Academic requirements:

a. To be considered eligible for placement in a category, applicants must have the following academic qualifications:

English - at least three-ninths of a completed degree in English (or its equivalent in points).
History - at least three-ninths of a completed degree in History (or its equivalent in points).

English/History - at least three-ninths of one subject and two-ninths of the other (or their equivalents in points).

b. The qualification in English must include at least one-ninth of a degree in literature. The remaining courses may include accredited
related subjects such as English Linguistics, Drama, Media Studies.
c. Courses in the following subjects may contribute in total no more than one-ninth of a degree to the academic prerequisite associated with either History appointment category: Economic History; Government; Political Science; Archaeology.
d. Courses in Philosophy are not acceptable as alternatives to either History or the abovementioned courses.
e. The Director-General may determine that other qualifications, including post-graduate studies, are equivalent to the qualifications listed.

3. The assessment report will state the categories for which the candidate has been recommended. The combined category may only be held in conjunction with the English or History category.
Teachers may later seek to expand their registered appointment categories on the basis of gaining additional academic qualifications and/or teaching experience. Appropriate assessment procedures will be followed.

4. Teachers seeking either promotion or transfer at head teacher level are only eligible for appointment in accordance with their registered appointment categories in the English/History Group of the List. This provision applies when a school's separate English and History Departments are either established or abolished.
2.16.2
Mathematics

1. A university degree with a major in mathematics (a major in statistics is acceptable only from the University of New South Wales).

2. For Macquarie University - a total of at least 26 credit points in mathematics, of which at least 8 credit points must have been gained at 200-level and at least 12 points at 300-level.
3. a.
The Diploma in Science - New South Wales Institute of Technology is acceptable provided the course followed includes pass in Mathematics V, Stage V.
b.
New South Wales Institute of Technology - Bachelor of Applied Science (Mathematics) provided that Year 3 studies include Physical Applied Mathematics and Modern Applied Mathematics.
4. Mitchell College of Advanced Education - Bachelor of Education (Mathematics).
5. Newcastle College of Advanced Education - Bachelor of Education (Mathematics). Post-graduate Diploma in Educational Studies (Secondary Mathematics).

6. Sydney College of Advanced Education - Bachelor of Education (Mathematics). Post-graduate Diploma in Educational Studies (Mathematics Education).

7. Wollongong Institute of Education - Post-graduate Diploma in Educational Studies (Mathematics Education).

8. Mitchell College of Advanced Education - Bachelor of Applied Science (Industrial Mathematics).

2.16.3
Science
1. An aspirant for placement on list 2 science must possess a university degree or its equivalent which satisfies one of the two categories listed below.

2. Category A - A first University degree or its equivalent comprising courses of study as specified by the following:

a. i.
A major sequence of three courses or 26 credit points in a
science course related in its content to chemistry, physics, biology or geology;

OR

ii.
A major sequence of three courses or 26 credit points in
mathematics.
b. The inclusion of at least six courses or 44 credit points from the categories as specified in (a)(i) above. A maximum of two courses or 14 credit points in mathematics or computing science or geography or psychology or history and philosophy of science is allowable.

c. Study equivalent to a minimum of one course or 6 credit points in physics and/or chemistry is obligatory.

3. Category B - Graduates in agriculture, dentistry, medicine, pharmacy, rural science, and veterinary science will be regarded as having satisfied the above requirements.
4. Specialist degrees in science fields which do not satisfy the requirements listed in (a) or (b) can be submitted to the Director-General for consideration.

Note:
The credit point system to which reference is made is that in use at
Macquarie University. If other institutions use a different system of
credits or units, calculations should be in terms of their equivalents.

5. Newcastle College of Advanced Education - Bachelor of Education
(Science).

6. Newcastle College of Advanced Education - Post-graduate Diploma in Educational Studies (Science).

7. Sydney College of Advanced Education - Bachelor of Education (Science).

8. Riverina College of Advanced Education - Bachelor of Education (Science).
9. Sydney College of Advanced Education - Post-graduate Diploma in Educational Studies (Science Education) subject to prior studies in Physics and/or Chemistry.

2.16.4
Modern Languages

Courses designed for beginners in a language are not acceptable as part of the following requirements (74/47764).
1.
For teachers who specialise in Modern Languages in their tertiary courses.

Minimum requirements:

a.
A major in one modern foreign language;

AND

b.
i.
Two years of study of another modern foreign language;

OR

ii.
One year of study of each of two other modern foreign languages. (Latin or Greek will be accepted instead of a modern language under (b)(i) or (b)(ii)).

2.
For teachers who specialise in Classics in their tertiary courses.

Minimum requirements:

a.
A major in one classical language.

AND

b.
i.
Two years of study of a modern foreign language;

OR

ii.
One year of study of each of two modern foreign languages;

OR

iii.
One year's study of a modern foreign language and one year’s study of an additional classical language (Latin or Greek), for example, French and Greek if major in (a) is Latin.

3.
Honours course.

If an honours course has been taken in French or German, only one
course in another language is required.

4.
Macquarie University equivalents:

a.
A "major" - 26 credit points of which 12 must be at 300-level.

b.
"Two years of study" - 14 credit points of which 8 must be at 200-level.

c.
"One year of study" - 6 credit points at 100-level.

2.16.5
Social Sciences

1. A degree meeting the requirements for classification as a Social Sciences teacher in the Education Teaching Service and containing:
a. Courses at full year university level or equivalent in at least three of the subjects listed below.

b. A major study in one of the subjects.
AND

c. A total of at least three full-year courses in Geography and Economics combined.

Subjects:
Accounting

Anthropology

Archaeology

Asian/Pacific Studies (other than Languages)

Business Studies (related to Commerce/Economics)

Demography

Economics

Economics History

Geography

Government

History

Industrial Relations

Legal Studies (related to subjects in the Social Sciences Curriculum)

Political Science

Sociology

2. In assessing the degree studies, the standard applied is exemplified by a Bachelor of Arts degree as awarded by the University of Sydney (1985). This degree is a three year degree which comprises nine courses each of one full academic year, with sequential studies culminating in major and/or minor sequences. Degree studies which are structured in units, semester hours, credit points, etc, are examined in relation to the degree structure as defined above.

For Macquarie University the following applies:

a. A "major" - 26 credit points of which 12 are at 300 level.
b. "Two years of study" - 14 credit points of which 8 are at 200 level.

c. "One year of study" - 6 credit points at 100 level.

2.16.6
Industrial Arts

1. A diploma of the Sydney Technical College (ASTC) in industrial arts, engineering, building, architecture; diploma in Industrial Arts Education or university degree in BSc (Industrial Arts), BSc (Technology), engineering or architecture by following a course approved by the Director-General.
2. In addition, teachers who fulfil the following conditions satisfy academic attainments for placement on the second secondary promotions list (graduate):

a.
Completion of an approved course of training for industrial arts teachers in such studies as the Director-General may deem to be equivalent to those listed in the preceding paragraph.
OR

b.
Completion of a degree at Macquarie University including the following minimum requirements, or completion of such studies as may be deemed by the Director-General to be equivalent:

School of Education - 12 credit points

School of Earth Sciences - 12 credit points

School of Chemistry - 6 credit points

School of English - 2 credit points

School of Mathematics and Physics - 12 credit points (including at least

3 credit points in calculus and 4 credit points in physics)

3. Goulburn College of Advanced Education - Post-graduate Diploma in Educational Studies (industrial Arts), subject to choice of units in Engineering Sciences Section.

4. Newcastle College of Advanced Education - Bachelor of Education (IndustrialArts) full-time or conversion.
5. Sydney College of Advanced Education - Bachelor of Education (Industrial Arts) full-time or conversion.

2.16.7
Home Economics, Home Science and Textiles and Design

1. Subject Mistress - Graduate

Subject Department:

Home Economics (Home Science and Textiles and Design)

Home Science

Textile and Design

Degree:

a.
College of Advanced Education - Four years trained Home Science.

b.
BA, DipEd (Home Economics) Macquarie University.

c.
Degree in Home Economics. (Approved by the Director-General. This must contain adequate studies in Home Science and Textiles and Design.)

d.
Teachers who have two years of training with teaching method in Home Science and Textiles and Design in New South Wales, or training deemed to be equivalent to it, and a degree BA or BSc (a minimum of three subjects in the disciplines related to Home Economics (for example, Sociology, Textile Science or Technology, Nutrition, Biology, Physics and Chemistry). For the purpose of these academic requirements, a minimum of three subjects means: a course of study for a full academic year or its equivalent, in each of three subjects or a major consisting of three courses in a subject, taken in three separate years.

e.
BSc, DipEd - In BSc - Major in a discipline related to Food and Nutrition or Textile Science. In DipEd - Home Economics (Home Science and Textiles and Design) method.

f.
Hawkesbury Agricultural College - Post-Graduate Diploma in Applied Science (Family and Consumer Science).

g.
Sydney College of Advanced Education - Bachelor of Education (Home Economics).

h.
Nepean/Hawkesbury College of Advanced Education - Bachelor of Education (Home Economics).

i.
Newcastle College of Advanced Education - Bachelor of Education (Home Economics).

2. Special Mistress - Non-Graduate - To be appointed in charge of Department:

A. Subject Department - Home Economics (Home Science and Textiles and Design).

a.
Graduation from a College of Advanced Education with three years professional training in Home Science and Textiles and Design.
OR

b.
i.
Graduation from a College of Advanced Education with two years of professional training in Home Science and Textiles and Design.

OR

ii.
Completion of the Advanced Course for Home Economics Teachers at the East Sydney Technical College in the subjects of Sociology, Food and Nutrition, and Textiles and Design.

OR

iii.
Completion of three university courses. This means a full year's work in each of three courses. Course to be selected from at least two of the following groups:
Sociology, Psychology, Education
Human Bio-Science (University of New England)
Physics, Chemistry, Biology
History, Geography

OR

iv.
Course available from the Newcastle College of Advanced Education. Conversion course from 2YT Home Economics to Diploma in Home Economics.

OR

v.
Courses available from the Riverina College of Advanced Education.

Life Management Course

Completion of 27 units.

Courses to be selected from the following areas:

Food Science

Foundation Science

Consumer Economics

Human Sciences

OR

vi.
Qualifications deemed by the Director-General to be equivalent.

c.
i.
Graduation from a College of Advanced Education with two years of professional training in Home Science and Biology or Art or another option.

AND

ii.
Completion of the Advanced Course for Home Economics Teachers at the East Sydney Technical College on the subjects of Sociology, Food and Nutrition, and Textiles and Design.

OR

iii.
Completion of three university courses. This means a full year's work in each of three courses. Courses to be selected from at least two of the following groups:

Sociology, Psychology, Education

Human Bio-Science (University of New England)

Physics, Chemistry, Biology

Human Sciences

OR

iv.
Qualifications deemed by the Director-General to be equivalent.

d.
i.
Graduation from a College of Advanced Education with two years professional training in Textiles and Design, Art or Physical Education or another option.

AND

ii.
Completion of the Advanced Course for Home Economics Teachers at the East Sydney Technical College in the subjects of Sociology, Food and Nutrition, and Textiles and Design.

OR

iii.
Qualifications deemed by the Director-General to be equivalent.

B.
Subject Department - Home Science

a.
Graduation from a College of Advanced Education with three years of professional training in Home Science and Textiles and Design.

OR

b.
i.
Graduation from a College of Advanced Education with two years of professional training in Home Science and one other optional subject.

AND

ii.
Completion of the Advanced Course for Home Economics Teachers at the East Sydney Technical College in the subjects of Sociology, Food and Nutrition, and Textiles and Design.

OR

iii.
Three "units of study" in topics relating to Home Science education.

OR

iv.
Completion of three university courses. This means a full year's work in each of three courses. Courses to be selection from at least two of the following groups:

Sociology, Psychology, Education

Human Bio-Science (University of New England)

Physics, Chemistry, Biology

History, Geography

OR

v.
Course available from the Newcastle College of Advanced Education. Conversion from 2YT Home Economics to Diploma in Home Economics.

OR

vi.
Courses available from the Riverina College of Advanced
Education:

Life Management Course

Completion of 27 units

Courses to be selected from the following areas:

Food Science

Foundation Science

Consumer Economics

Human Sciences

OR

vii.Qualifications deemed by the Director-General to be equivalent.

C.
Subject Department - Textiles and Design

a.
Graduation from a College of Advanced Education with 3 years professional training in home science and textiles and design.

OR

b.
i.
Graduation from a College of Advanced Education with two years professional training in neeedlework and one other optional subject.

AND

ii.
Successful completion of the Advanced Course for Home Economics Teachers at the East Sydney Technical College in the subjects of Sociology, Food and Nutrition, and Textiles and Design.

OR

iii.
Completion of three university courses. This means a full years work in each of three courses. Courses to be selected from at east two of the following groups:

Sociology, Psychology, Education

Human Bio-Science (University of New England)

Physics, Chemistry, Biology

History, Geography

OR

iv.
Course available from the Newcastle College of Advanced Education. Conversion from 2YT Home Economics to Diploma in Home Economics.

v.
Courses available from the Riverina College of Advanced Education:

Life Management Course

Completion of 27 units

Courses to be selected from the following areas:

Food Science

Foundation Science

Consumer Economics

Human Sciences

OR

vi.
Qualifications deemed by the Director-General to be equivalent.

2.16.8
Art

A university degree, a Diploma in Art Eduction, or equivalent.

2.16.9
Physical Education

a.
Physical Education teachers who possess a New South Wales Department of Education Diploma of Physical Education, or it equivalent, and a degree from an Australian university.

b.
Physical Education teachers who possess a New South Wales Department of Education Diploma of Physical Education, or its equivalent, and a degree from a recognised overseas university.

c.
Physical Education teachers who possess the BEd (PE) Degree from the University of Sydney.

d.
Ku-ring-gai College of Advanced Education - Bachelor of Education (Physical Education).

e.
Newcastle College of Advanced Education – Bachelor of Education (Physical Education).

f.
Sydney College of Advanced Education - Post-graduate Diploma in Educational Studies (Human Movement Science).

g.
Wollongong Institute of Education - Health and Physical Education conversion course to four year Diploma.

h.
Wollongong Institute of Education - Bachelor of Education (Health and Physical Education).

i.
Wollongong Institute of Education - Diploma in Health and Physical Education (four year course).

j.
Mitchell College of Advanced Education - Bachelor of Social
Science (Human Movement).

2.16.10
Music

a.
DipMus(Ed) - Diploma in Music Education, from the New South Wales State Conservatorium of Music or Alexander Mackie Teachers College(a College of Advanced Eduction), or Newcastle Teachers College (aCollege of Advanced Education) or equivalent diploma from another institution.

OR

b.
DSCM - Diploma of the State Conservatorium of Music (Teacher or Performer); or equivalent diploma from another institution.

c.
Completion of the following courses at the NSW State Conservatorium of Music (or equivalent courses at other institutions):

i
Harmony I, II and III; History I, II and III, A Mus. A diploma in the practice of music, or its Conservatorium of Music equivalent (nine units in all). (NOTE: History I, II and III are counted as five units since they incorporate, with increased lecture time, the earlier courses in form I and II).

ii
Harmony I, II and III; History I, II and III; Form I and II, A Mus. A diploma in the practice of music, or Conservatorium of Music Grade I Sessional. (For teachers trained before the Conservatorium of Music history and form courses were combined).

OR

d
A university degree, not necessarily including courses in music.

2.16.11
Agriculture

The academic qualification necessary for appointment to the position of agriculture master in a high school, is one of the following:

Bachelor of Science (Agriculture)

Bachelor of Agriculture

Bachelor of Veterinary Science

Bachelor of Rural Science

Riverina College of Advanced Education

i
Bachelor or Education (Agriculture)

ii
Diploma of Applied Science (Agriculture)

iii
Diploma of Agriculture

OR

Qualifications deemed by the Director-General to be equivalent. Hawkesbury Agricultural College – Diploma of Applied Science (Agriculture).

2.16.12
Guidance

1.
A university degree with a major in Psychology.

2.
There are special service requirements for placement within this group - See 2.7.8.

Refer: Head Teacher Eligibility Requirements Policy PD20050275
Leader, Policy, Human Resource Policy Unit telephone (02) 9561 8278

