[image:]
Application task design template	
Application task design template
[bookmark: TemplateOverview]This editable document, with checkboxes, may be of assistance to teachers as a guide for designing an application task with three components of increasing complexity.
☐	Title of the application task
	<This indicates the context for investigation>
☐	Introduction
<This provides a general description of the context, background for the investigation, an overview of the nature of the mathematics involved, and links to relevant source material such as data or other contextual information>
☐	Component 1
General Mathematics
The construction, description and interpretation of data plots, including smoothed plots where time series data is used.
	Mathematical Methods
	Introduction of the context through specific cases or examples
Specialist Mathematics
Introduction of the context through specific cases or examples
<Brief introductory statement/stem indicating what is covered in this component as applicable, and any relevant information or data. Use of sub-sections with relevant stem text to indicate various aspects of investigation and analysis required>
	a.
	b.
	c.
	.
	.
	.

☐	Component 2
General Mathematics
The calculation and interpretation of summary statistics, including seasonal indices and their application where time series data is used.
	Mathematical Methods
	Consideration of general features of the context
	Specialist Mathematics
	Consideration of general features of the context
<Brief introductory statement/stem indicating what is covered in this component as applicable, and any relevant information or data. Use of sub-sections with relevant stem text to indicate various aspects of investigation and analysis required>
	a.
	b.
	c.
	.
	.
	.

☐	Component 3
General Mathematics
The modelling of linear associations, or trends where time series data is used, including the use of data transformation as appropriate.
Mathematical Methods
Variation or further specification of assumptions or conditions involved in the context to focus on a particular feature or aspect related to the context
Specialist Mathematics
Variation or further specification of assumptions or conditions involved in the context to focus on a particular feature or aspect related to the context
<Brief introductory statement/stem indicating what is covered in this component as applicable, and any relevant information or data. Use of sub-sections with relevant stem text to indicate various aspects of investigation and analysis required>
	a.
	b.
	c.
	.
	.
	.

☐	Mapping of content with respect to the areas of study
<Complete the following table as applicable using content dot points from the study design ordered numerically from 1 to n for each area of study. Use a row in the table for each area of study, leave blank any areas of study not covered>
The following content from the listed areas of study is addressed through this task.
General Mathematics
	Area of study: Core – Data analysis
	Content dot points

	Investigating data distributions
	

	Investigating associations between two variables
	

	Investigating and modelling linear associations
	

	Investigating and modelling time series data
	

Mathematical Methods
	Area of study
	Content dot points

	Functions and graphs
	

	Algebra
	

	Calculus
	

	Probability and statistics
	

Specialist Mathematics
	Area of study
	Content dot points

	Functions and graphs
	

	Algebra
	

	Calculus
	

	Vectors
	

	Mechanics
	

☐	Mapping of key knowledge and key skills with respect to the Outcomes
<Complete the following table as applicable using key knowledge and key skill dot points from the study design ordered numerically from 1 to n for each outcome>
Outcomes
The following outcomes, key knowledge and key skills are addressed through this task.
General Mathematics – Data analysis
	Outcome
	Key knowledge dot point
	Key skill dot point

	1
	
	

	2
	
	

	3
	
	

Mathematical Methods
	Outcome
	Key knowledge dot point
	Key skill dot point

	1
	
	

	2
	
	

	3
	
	

Specialist Mathematics
	Outcome
	Key knowledge dot point
	Key skill dot point

	1
	
	

	2
	
	

	3
	
	

	© VCAA
	
	

[image:]
	© VCAA
	
	Page 3

[image:]
image2.jpg
vammn CURRICULUM ORIA
AND ASSESSMENT AUTHORITY e y

image1.jpg

