

Course progression map for 2016 commencing students

This progression map provides advice on the suitable sequencing of units and guidance on how to plan unit enrolment for each semester of study. It does not substitute for the list of required units as described in the course 'Requirements' section of the [Handbook](#).

D0502 Diploma of Tertiary Studies

Business pathway

Year 1 Semester 1	EDF1010 Learning in a university context	ECP1100 Microeconomics	MGP1010 Introduction to management	MKP1120 Marketing theory and practice
Year 1 Semester 2	EDF1011 Knowledge and context or ETF2700 Mathematics for business*	ACP1100 Introduction to financial accounting	BTP1010 Business law	MKP2701 Consumer psychology

*Students who need to meet the mathematics prerequisite for their destination course must complete this unit, which is studied at Caulfield campus.

Business Administration

Year 1 Semester 1	EDF1010 Learning in a university context	ACB1000 Principles of accounting and finance	ECB1101 Introductory microeconomics	MKB1200 Principles of marketing
Year 1 Semester 2	EDF1011 Knowledge and context or EDF1012 Mathematics for tertiary study**	BTB1010 Commercial law	ETB1100 Business statistics	ACB1002 Introduction to financial accounting or BFB1001 Foundations of finance

**Students who need to meet the mathematics prerequisite for their destination course must take this unit.

Course progression map for 2016 commencing students

This progression map provides advice on the suitable sequencing of units and guidance on how to plan unit enrolment for each semester of study. It does not substitute for the list of required units as described in the course 'Requirements' section of the [Handbook](#).

D0502 Diploma of Tertiary Studies

Education pathway

Early Years Education

Year 1 Semester 1	EDF1010 Learning in a university context	EDF1303 Learning and educational inquiry 1	EDF1030 English and literacy learning	EDF1031 Creative learning in childhood through music and the arts
	EDF1051 Early years professional experience 1A (5 days)			
Year 1 Semester 2	EDF1011 Knowledge and context or EDF1012 Mathematics for tertiary study	EDF1304 Learning and educational inquiry 2	EDF1032 Thinking mathematically from an early age	EDF1033 Education for environment and sustainability
	EDF1052 Early years professional experience 1B (5 days)			

Early Years and Primary Education

Year 1 Semester 1	EDF1010 Learning in a university context	EDF1303 Learning and educational inquiry 1	EDF1030 English and literacy learning	EDF1031 Creative learning in childhood through music and the arts
	EDF1051 Early years professional experience 1A (5 days)			
Year 1 Semester 2	EDF1011 Knowledge and context or EDF1012 Mathematics for tertiary study	EDF1304 Learning and educational inquiry 2	EDF1032 Thinking mathematically from an early age	EDF1033 Education for environment and sustainability
	EDF1052 Early years professional experience 1B (5 days)			

Course progression map for 2016 commencing students

This progression map provides advice on the suitable sequencing of units and guidance on how to plan unit enrolment for each semester of study. It does not substitute for the list of required units as described in the course 'Requirements' section of the [Handbook](#).

D0502 Diploma of Tertiary Studies

Education pathway

Primary Education

Year 1 Semester 1	EDF1010 Learning in a university context	EDF1303 Learning and educational inquiry 1	EDF1028 Information and communication technologies across the curriculum	EDF1151 Fundamentals of the English language or EDF1161 Doing and learning mathematics or Language unit*
	EDF1053 Primary professional experience 1A (5 days)			
Year 1 Semester 2	EDF1011 Knowledge and context or EDF1012 Mathematics for tertiary study	EDF1304 Learning and educational inquiry 2	EDF1029 Learners with special needs in the primary classroom	EDF1152 Reading and writing the world or EDF1162 Subject knowledge for teaching: Number and algebra or Language unit*
	EDF1054 Primary professional experience 1B (5 days)			

*Students choose one of the following sequences

- EDF1151 Fundamentals of the English language and EDF1152 Reading and writing the world
- EDF1161 Doing and learning mathematics and EDF1162 Subject knowledge for teaching: Number and algebra
- A first-year language sequence of two units from the Faculty of Arts selected from Chinese, French, German, Indonesian, Italian, Japanese, Spanish.

Course progression map for 2016 commencing students

This progression map provides advice on the suitable sequencing of units and guidance on how to plan unit enrolment for each semester of study. It does not substitute for the list of required units as described in the course 'Requirements' section of the [Handbook](#).

D0502 Diploma of Tertiary Studies

Education pathway

Primary and Secondary Education

Year 1 Semester 1	EDF1010 Learning in a university context	EDF1303 Learning and educational inquiry 1	EDF1206 Mathematics education 1	Discipline sequence 1*
	EDF1101 Fieldwork experience 1A (10 days)			
Year 1 Semester 2	EDF1011 Knowledge and context or EDF1012 Mathematics for tertiary study	EDF1304 Learning and educational inquiry 2	EDF1205 English education 1	Discipline sequence 2*
	EDF1102 Fieldwork experience 1B (10 days)			

*Discipline studies are available in the following areas: Accounting, Biology, Business Management, Chemistry, Drama, Economics, English as an Additional Language, English, General Science, Geography, Health and Human Development, History, Information and Communication Technology, Jewish Studies, Language Other than English, Legal Studies, Mathematics, Media Studies, Music, Physics, Psychology, Social Education and Visual Arts.

Secondary Health and Physical Education

Year 1 Semester 1	EDF1010 Learning in a university context	EDF1303 Learning and educational inquiry 1	EDF1071 Introduction to health and physical education	EDF1171 Sociocultural foundations of health and physical education
	EDF1055 Secondary professional experience 1A (5 days)			
Year 1 Semester 2	EDF1011 Knowledge and context or EDF1012 Mathematics for tertiary study	EDF1304 Learning and educational inquiry 2	EDF1072 Contemporary issues in health and physical education	EDF1172 Biophysical and behavioural foundations of health and physical education
	EDF1056 Secondary professional experience 1B (5 days)			

Note

Full credit for Year 1 of the corresponding course may be available for this option depending on your choice of discipline studies in the Bachelor of Education (Honours). If you are interested in articulation to this specialisation, contact the Faculty of Education at the Peninsula campus for more information.

Course progression map for 2016 commencing students

This progression map provides advice on the suitable sequencing of units and guidance on how to plan unit enrolment for each semester of study. It does not substitute for the list of required units as described in the course 'Requirements' section of the [Handbook](#).

D0502 Diploma of Tertiary Studies

Nursing pathway

Year 1 Semester 1	EDF1010 Learning in a university context	BMA1901 Human structure and function 1	NUR1010 Foundations of nursing and midwifery practice	NUR1105 Foundations of leadership and professional practice
Year 1 Semester 2	EDF1011 Knowledge and context or EDF1012 Mathematics for tertiary study	BMA1912 Human bioscience in nursing	NUR1102 Health assessment in clinical practice	NUR1202 Legal issues and concepts