[image: image6.jpg]innovation
through
research

“The Dasign Council

Sixth Form Opportunities 2006
[image: image7.wmf]A-LEVEL RESULTS 2005

Number of Students = 123

SUBJECT

ENTRIES

A

B

C

D

E

U

X

%

PASS

GCE

ART & DESIGN

22

14

2

4

0

2

0

0

100.00%

BIOLOGY

35

8

1

12

8

5

1

0

97.14%

BUSINESS STUDIES

14

1

7

4

2

0

0

0

100.00%

CHEMISTRY

17

4

5

2

3

2

1

0

94.12%

DESIGN & TECHNOLOGY

14

1

0

4

5

3

1

0

92.86%

ECONOMICS

9

3

3

2

1

0

0

0

100.00%

ENGLISH LITERATURE

18

4

4

7

3

0

0

0

100.00%

ENGLISH LANGUAGE

30

2

5

10

9

3

1

0

96.67%

ENVIRONMENTAL SCIENCE

7

2

2

0

2

1

0

0

100.00%

FRENCH

11

3

3

4

1

0

0

0

100.00%

FURTHER MATHEMATICS

5

0

1

2

1

0

1

0

80.00%

GENERAL STUDIES

112

12

16

25

19

21

19

0

83.04%

GEOGRAPHY

8

2

2

2

0

1

1

0

87.50%

GERMAN

2

0

2

0

0

0

0

0

100.00%

HISTORY

38

9

16

8

4

0

1

0

97.37%

MATHEMATICS

24

8

6

2

2

3

3

0

87.50%

MUSIC

5

2

1

0

2

0

0

0

100.00%

PHYSICAL EDUCATION

12

0

2

1

5

4

0

0

100.00%

PHYSICS

18

5

6

2

1

3

1

0

94.44%

PSYCHOLOGY

17

1

4

3

5

2

2

0

88.24%

RELIGIOUS STUDIES

8

4

3

0

1

0

0

0

100.00%

SOCIOLOGY

27

14

5

4

4

0

0

0

100.00%

THEATRE STUDIES

13

2

2

9

0

0

0

0

100.00%

TOTALS

466

101

98

107

78

50

32

0

93.13%

% OF TOTAL

21.67%

21.03%

22.96%

16.74%

10.73%

6.87%

0.00%

CUMULATIVE %:

21.67%

42.70%

65.67%

82.40%

93.13%

100.00%

100.00%

AVCE

ART & DESIGN

8

8

0

0

0

0

0

0

100.00%

BUSINESS

2

0

0

1

1

0

0

0

100.00%

HEALTH & SOCIAL CARE

8

2

2

4

0

0

0

0

100.00%

ICT (SINGLE AWARD)

10

2

5

2

1

0

0

0

100.00%

TOTALS:

28

12

7

7

2

0

0

0

100.00%

% OF TOTAL

42.86%

25.00%

25.00%

7.14%

0.00%

0.00%

0.00%

CUMULATIVE %:

42.86%

67.86%

92.86%

100.00%

100.00%

100.00%

100.00%

2005 COMBINED TOTAL:

494

113

105

114

80

50

32

0

93.52%

% OF TOTAL

22.87%

21.26%

23.08%

16.19%

10.12%

6.48%

0.00%

CUMULATIVE %:

22.87%

44.13%

67.21%

83.40%

93.52%

100.00%

100.00%

2004 COMBINED TOTAL:

504

101

112

122

79

62

28

0

% OF TOTAL

20.04%

22.22%

24.21%

15.67%

12.30%

5.56%

0.00%

94.44%

CUMULATIVE %:

20.04%

42.26%

66.47%

82.14%

94.44%

100.00%

100.00%

2003 COMBINED TOTAL:

502

109

117

113

85

55

22

1

% OF TOTAL

21.70%

23.30%

22.50%

16.90%

11.00%

4.40%

0.20%

95.40%

CUMULATIVE %:

21.70%

45.00%

67.50%

84.50%

95.40%

99.80%

100.00%

CONTENTS

pAGE
INTRODUCTION
2

SUMMARY OF ENTRY REQUIREMENTS
8

LIBRARY RESOURCE CENTRE

9

ONE YEAR VOCATIONAL QUALIFICATION COURSES

10

GCSE COURSES
13
ART & DESIGN
14
ART & DESIGN ADVANCED GCE
16
BIOLOGY
18
BUSINESS STUDIES
19
BUSINESS ADVANCED GCE
22
CHEMISTRY
24
DESIGN & TECHNOLOGY (Product Design)
26
DRAMA AND THEATRE STUDIES
28
ECONOMICS
30
ENGLISH LANGUAGE
33
ENGLISH LITERATURE
35
ENVIRONMENTAL SCIENCE
37
FRENCH
38
GENERAL STUDIES
40
GEOGRAPHY
41
GERMAN
44
HEALTH & SOCIAL CARE ADVANCED GCE
46
HISTORY
49
INFORMATION AND COMMUNICATION TECHNOLOGY ADVANCED VCE
51
MATHEMATICS
54
FURTHER MATHEMATICS
56
MUSIC
58
PHYSICS
59
PHYSICAL EDUCATION
61
PSYCHOLOGY
62
RELIGIOUS STUDIES
64
SOCIOLOGY
66
GCSE COURSES: DESIGN & TECHNOLOGY (Industrial Technology)
68
 GRAPHIC DESIGN WITH DIGITAL PHOTOGRAPHY

69
 HUMAN PHYSIOLOGY AND HEALTH

71
 MEDIA STUDIES

72
UNIVERSITIES AWARD & COPE LEVEL 3
74
KEY SKILLS
75
INFORMATION TECHNOLOGY AS PART OF THE KEY SKILLS QUALIFICATION

76
'A' LEVEL RESULTS 2005
77
INTRODUCTION

Entry to the VI Form:

The Sixth Form is open access in the sense that it is available to any student who wishes to continue in full –time education beyond the age of 16 - and for whom a relevant course can be offered. Whilst there are no minimum educational requirements for entry to the Sixth Form, we would certainly expect that students who intend to stay on at school will have shown a commitment to study in the years prior to entry.
Students in Year 12 are expected to work a full timetable which includes a compulsory Complementary Studies course. (Key Skills and Universities Award).

Intermediate and Foundation students will spend 2 full days at Tamworth College, one day on work experience placement and 2 days at school developing their key skills. There will also be some time allowed for private study.

All students are expected to study for 2-3 hours each week-day evening during term time and students are advised not to underestimate the homework commitment that a full-time programme involves. Private study time during the school day is intended to supplement, not replace, this homework expectation.

The Present VI Form:
The present members of Year 12/13 (300 students) study a wide variety of courses, most of which lead to Universities or directly into employment. Each student has an individual programme of study, which has been carefully worked out following guidance from the Head/Deputy Head of Sixth, Year 11 Tutors, Careers Officers, Heads of Departments and Year 12 Form Tutors.

The Nature of VI Form Study:
Apart from the demands of Universities with regard to their potential students, a wide variety of employers and professional associations are seeking young people with the sort of maturity and responsibility that non-compulsory education fosters. Today, many character qualities are sought in addition to academic attainment.

We aim to stimulate students in various ways:-

1.
The student must develop the self-discipline to meet the demands of higher level work. Year 12/13 students are above the statutory school leaving age and are studying subjects of their own choice. We assume the commitment is wholehearted. The planning of a programme of work and homework is the student’s responsibility; he or she will be prompted and encouraged but success rests substantially in the student’s hands.

2. In Years 12/13 there is a much closer relationship between the learner and the teacher. The new status of the student involves extended privileges and definite obligations, meaning that he or she must be treated as a responsible young person rather than a school pupil. Every student has daily access to a tutor for consultation, advice and assistance at every stage of development, and the resources of the Careers Department and the Staffordshire Connexions Service are always available.

3.
The school looks to its senior students to use initiative and leadership through the prefect system, in games, activities and through school societies. The aim is to extend the range of a person’s social responsibilities and to spread that experience throughout the school community. To blend authority with sympathy and discretion is a searching task, but it produces just that maturity and depth of character which young people today need to sustain them through higher education or in the first important years of employment. Traditionally, it has been a relatively easy step from Year 13 to a University tutorial or professional training; we hope this will continue to be so.

The Year 12/13 Curriculum

The Sixth Form Curriculum is continually under review, and it is flexible enough to meet the varied needs of all students.

Advanced GCEs are modular, generally consisting of 3 units to be studied in Year 12 and leading to an Advanced Subsidiary qualification (AS Level) after the first year of study. To gain the full Advanced GCE (A Level), students will continue the course in Year 13 and be examined in a further 3 A2 units.

Advanced VCEs are vocational A-levels and are very flexible. Students may choose to take the Double Award over two years, which consists of 12 units and is the equivalent of two Advanced GCEs. Alternatively, except for Art and Design, students may opt for the 6-unit Single Award, over 2 years, equivalent to one Advanced GCE and occupying only one option block. It will also be possible to take a 3-unit Part Award in all of the Advanced VCEs except Art & Design, which will be the equivalent of an AS Level, will occupy one option block and be completed in one year.

In addition to Advanced GCEs and VCEs, the school expects all Year 12 students to follow an enriching Complementary Studies course based around the Universities Award, which will include Health Education, Religious Education and Physical Education and will develop the Key Skills. Successful students will gain formal qualifications in Application of Number, Communication, and/or ICT as well as qualifications in the wider key skills which are awarded for the submission of a portfolio for the Universities Award. In all cases these carry UCAS tariff points for university entry.

In Year 13, the Complementary Studies course is replaced by preparation for the Advanced GCE in General Studies.

The curriculum will offer students flexible combinations of subjects and qualifications:

· Students will be able to combine Advanced GCEs with Part, Single and Double Award VCEs.

· Students will be able to pursue one or more subjects to AS Level only and begin new AS courses in Year 13.

However it is anticipated that most students will continue with 3 Advanced GCEs or VCE equivalent into Year 13, having dropped one subject at the end of Year 12. It is important to note, however, that a minimum of grade E is required in the AS qualification for a subject before students can continue with that subject into A2.

Students will take one subject from each pool of choices. The subjects in the pools will be decided on the basis of the 3 main choices indicated on the VI Form application form. The fourth subject should ideally be selected to add breadth if the first three are narrowly specialised.

Students with more modest achievements at GCSE will not be expected to take a full 4 AS curriculum. Instead they will be guided onto Intermediate or Foundation Vocational courses, or mixed courses of AS and GCSE subjects. The precise combinations of AS and GCSE courses will be determined partly by the student’s interest and partly by availability.

Careers Advice
It is important to consider courses and careers together, even though the student may not expect to start work for a further 2 to 6 years. The Careers officer should be consulted on the suitability of subject choice and the probable entry requirements for particular occupations, dates of applications, training methods and prospects. Admission tutors at university are always willing to answer specific questions about the subject requirements for their own subjects – a telephone call can often provide a quick answer to a long, drawn-out dilemma. The UCAS web site is a valuable source of detailed course information as well (www.ucas.com).

The Careers Library in the upstairs section of the Resources Centre is available for reference books, pamphlets, prospectuses and other printed materials. Individual guidance is given by the Head and Deputy Head of Sixth. The Careers Officer visits the school by prior arrangement, to see students on an appointment basis. Other appointments may be arranged through the Connexions Office, the Old Library, Beacon Street, Lichfield (Telephone 510683). Guest speakers visit the School to address students on employment and Higher Education. Students will attend Open Days appropriate to their individual UCAS applications, and all will have the opportunity to attend the local Higher Education Convention in Y12. There is no shortage of advice; students are urged to take advantage of the information offered.

Financial Considerations
Sixth Form education is considered a transitional stage between compulsory pre-16 education and Higher Education. It is the student's own responsibility to provide writing materials and file paper. Whilst necessary text books can usually be supplied on loan, students will be encouraged to buy their own books to supplement them. A small number of subjects (eg Geography) offer field work opportunities, while exchange visits may be offered by others. In each of these cases the parent will be asked for a contribution to defray the cost.

Upon leaving school the student is subject to national regulations covering the payment of approved fees and maintenance for university study. Information about student loans can be supplied upon request.

Modular external examinations will allow re-sit opportunities. It is school policy that the first examination entry fee for a module is paid by the school. Subsequent entries are paid by the student.

University and College Entry
Information and advice regarding the University Council for Admissions (UCAS) is given to students through the Pastoral system beginning in the Spring Term of Year 12. This process continues for more than a year until each student, who wishes to be, is placed by the time examination results are published.

Private Study
Private Study forms a very necessary, important and deliberate part of the Year 12/13 course. Students who cannot organise their own work will be in no state of preparation to leave home and continue Higher Education. Accordingly there is a 4-fold system for student’s doing individual work:

1.
The Sixth Form Centre is available throughout the day for students who wish to work in an informal, unsupervised environment.

2.
The Q block dining area is available for Sixth Form use during lesson times. Snacks can also be purchased in that room.

3.
The Library/Resources Centre is also available for students to carry out individual investigations. This is a more quiet environment which allows for concentrated study.

4.
Home release is granted to both Y12 and Y13, on condition that parents indicate their willingness for students to work at home at such specified times, and that the student signs in and out of school.

Accommodation
The VI Form Centre occupies the whole of the first floor of S-Block, where lockers are provided for students.

Prefects
During the course of Year 12, the Captain of School, Senior Prefects and Prefects are appointed to assist the Headteacher and Staff in controlling the school. Prefects have the full authority of the Headteacher and are expected to operate within the responsibility of their appointment. They have power to issue official impositions, countersigned by the member of staff on duty.

Field Courses
Field courses, usually involving a period of residence, for up to a week, are an integral part of Advanced Level studies in some subjects. There is no charge for travel or tuition though, under the 1988 Education Act, charges for board and lodging can be made. Notwithstanding this, we seek to remit some, or all, of the charges involved where there is hardship. Enquiries are handled in strict confidence.

Use of motor vehicles

In some case, students are permitted to use motor vehicles to and from school when domestic circumstances and travel arrangements justify it. Students must obtain a parking permit. Permission is also subject to the limited parking near the music block and the rules set out by the Leisure Centre for parking on that car park.

SCHOOL UNIFORM

The school is committed to a formal school uniform and expects students to be smart in appearance at all times. If you have doubts about the suitability of any item then please contact the school for clarification.

Girls

· Black blazer with a school badge.

· Plain skirt or trousers (not jeans) in black or dark grey. (Skirts which are extremely short or extremely long are not in keeping with school uniform and should not be worn.)

· White or black shirt, tucked in.

· School tie. (With approval, county or colours ties may be worn as an alternative.)

· Plain grey or black sweater or cardigan (without collar, zip or hood).

· Plain black, grey or neutral tights or socks.

· Plain black shoes. (Not sports trainers. Shoes with high heels, which can be especially dangerous on the school’s many staircases, should not be worn.)

Sixth Form students are encouraged to wear a plain black or white shirt and a Sixth Form tie but as an alternative may wear

· either a plain jumper or sweatshirt in black or dark grey.

· or a plain t-shirt in black, grey or white.

Low-cut tops are not suitable for school.

Boys

· Black blazer with a school badge.

· Trousers (not jeans) in black or dark grey.

· White or black shirt, tucked in.

· School tie. (With approval, county or colours ties may be worn as an alternative.)

· Plain grey or black sweater or cardigan (without collar, zip or hood).

· Plain, dark socks preferred.

· Plain black shoes. (Not sports trainers. Shoes with high heels, which can be especially dangerous on the school’s many staircases, should not be worn.)

Sixth Form students are encouraged to wear a plain black or white shirt and a Sixth Form tie but as an alternative may wear

· either a plain jumper or sweatshirt in black or dark grey.

· or a plain t-shirt in black, grey or white.

Outdoor Clothing

· Most styles of outdoor clothes are acceptable. However, to retain students’ smart appearance camouflage-style combat clothing, hooded sweatshirts and denim should not be worn. (This includes clothing heavily decorated with insignia.)

· If worn, a school scarf is strongly recommended, although a plain scarf in a dark colour is permitted. Football scarves are not permitted since they are out of character with school uniform.

· Headwear should not usually be worn, other than a hood attached to a coat. In conditions of extreme cold a plain hat may be worn outdoors.

HAIR STYLES AND JEWELLERY

· Extreme hair styles should be avoided.

· Jewellery is not permitted in school, with the exception of an inexpensive watch, ring and small plain earrings (studs or sleepers). Students will be required to remove items of jewellery for some practical lessons.

· Other forms of piercing are not allowed.

Most items of school uniform can be purchased from a wide variety of retailers; however, the school tie and badge are available only from the official suppliers, Buxton and Bonnett Ltd., The Precinct, Lichfield.

ENTRY REQUIREMENTS FOR SIXTH FORM STUDY

Principles

· The central objective of the entry policy of the sixth form is to provide educational opportunities for those who are past compulsory school-leaving age. Implicit in this is a recognition that courses should serve the needs of those of all abilities and talents.

· Courses offered should be relevant to the student’s current level of intellectual development and should offer the prospect of allowing access to higher qualifications. Little purpose is served by placing students on courses whose value is not recognised, notwithstanding any innate value they might have

· It is also an expectation that students should embark on courses that recognise the full time nature of school-based education. In the rare circumstances that individuals are allowed to attend school on a part-time basis, it is on the explicit understanding that the rest of their curriculum is being served by another educational provider which offers a course that complements that offered in school. The Tamworth link TOPS course is the best example of this from current practice, though there are others.

As a general rule, students will be guided towards following course combinations, dependent upon their GCSE results.

	GCSEs Gained
	General Entry to:

	0-1
	Foundation GNVQ courses via TOPS arrangement with Tamworth College

	2-3 at C/D
	Intermediate GNVQ via TOPS arrangement with Tamworth College.

A full GCSE course is not available for such students, however.

	4 or more at C
	2 AS levels plus 2 GCSEs plus Key Skills and Universities Award OR

3 AS levels plus 1 GCSE plus Key Skills and Universities Award

	5 or 6 GCSEs, mainly B or higher
	3 AS levels plus 1 GCSE plus Key Skills and Universities Award

OR

4 AS levels plus Key Skills and Universities Award

	7 or more GCSEs, mainly B or higher
	4 AS levels plus Key Skills and Universities Award

	NB In all cases AVCE (Double Award) counts as 2 AS levels.

AVCE (Single Award) & AVCE (Part Award) count as 1 AS level.

LIBRARY RESOURCE CENTRE
King Edward VI School Library Resource Centre has everything students could need to support their studies at Sixth Form level.

The centre opens every weekday from 8.30 a.m. to 4.30 p.m. offering excellent facilities for independent study and research including:

· Private Study area exclusively for Sixth Form use

· 10 networked computers with access to the Internet, the school intranet, a wide range of CD Roms, e-mail and all Microsoft Office packages. These can be booked at any time during the day.

· Over 10,000 information books, including a 6th form collection specialising in AS and A2 Texts.

· A large selection of reference works including a variety of encyclopaedias and dictionaries

· A large stock of up to date fiction

· Specialist collections of books aimed at specific sixth form courses

· A wide range of journals and magazines, many of which specifically support AS and A2 courses.

· Daily newspapers

· Audio tapes and listening equipment

· Video tapes including foreign language films

· Photocopier for student use

Sixth form students can borrow up to 6 items for one month at a time. Books in heavy demand are kept on short loan or in the reference section for ease of access.

The centre has a full time professionally qualified Librarian and a dedicated Library Assistant who are available at all times to help students with any queries they may have.

Suggestions from students for new resources are always welcome.

Helen Emery

LRC Manager

SUBJECT:

One year Vocational Qualification Courses
LEVEL:

Foundation (Level 1) or Intermediate (Level 2)
COURSE CO-ORDINATOR:
Mrs S Smith

GENERAL COURSE OR SUBJECT DETAILS

These courses are run in conjunction with Tamworth & Lichfield College and last for one year. A variety of courses are offered. All courses lead to a nationally recognised vocational qualification.
General entry requirements are as follows, but see individual programmes for additional specific requirements:
· Level 1 (foundation) courses – no specific qualifications but some GCSE passes.

· Level 2 (intermediate) courses – 4 GCSE passes at Grade D or above

All courses require 2 days per week in College – Thursday and Friday – unless stated differently in the programme details.

BTEC or OCR Nationals

These are practical, work-related courses. They are qualifications aimed at those who have an interest in working in specific vocational areas. Subjects offered are:-

· Art – BTEC First Diploma

Entry requirements include a portfolio of work and 2 GCSE passes at grade C

· Business – OCR National Certificate Level 1, OCR National Certificate

· Health & Social Care – BTEC First Diploma

· ICT – BTEC Introductory Certificate (Level 1), GNVQ Intermediate (to be confirmed) – Tamworth Campus; BTEC First Diploma – Lichfield Campus
· Public Services – BTEC First Certificate

Please note: As this is a Certificate course, there will be only one day per week in College (Wednesday)

· Science – OCR National Certificate Level 2

Entry requirements: a reasonable GCSE profile

· Sport – BTEC First Diploma
Entry requirements include (preferably) a grade D in GCSE English

· Travel & Tourism – BTEC First Diploma

Entry requirements include (preferably) a grade D in GCSE English

VRQs

These are occupational, competence-based awards and may be NVQs (National Vocational Qualifications). Subjects on offer are:-

· Catering – NVQ Level 1

Entry requirements: a reasonable GCSE profile plus a clear commitment to the course
· Childcare – CACHE Certificate in Childcare and Education (Level 2)

Please note: This course requires one day per week (Thursday) on placement. The College will organise this. College days are Wednesday and Friday.

Entry requirements: one GCSE pass at grade C, plus some other passes at grades D/E

· Hairdressing – NVQ Level 2 (this is a 2 year programme – some certificated units gained after one year)

Entry requirements: a minimum of 2 GCSE passes at grade D or above and a commitment to the course

· Motor Vehicle – C & G Vehicle Maintenance and Repair Level 1/2 (VRQ)

· Technology – C & G Performing Engineering Operations Level 2 (NVQ)

Entry requirements: a reasonable overall GCSE profile, including grade D in mathematics
WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

At school, students will work on their competence in key skills such as communication, use of number and IT at level 2 to support their work in college. They may also get an opportunity to develop the wider key skills of problem solving, working with others and improving own learning. At college, students will cover the syllabus for their chosen course as follows:
BTEC/OCR Nationals: Students learn by completing vocational projects and assignments based on workplace situations, activities and demands.
VQRs: Students develop occupational knowledge and skills through practical activities in a realistic work-based environment. There is also some essential theory coverage.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

BTEC/OCR Nationals: Much of the homework will be based on the assessed assignments and could be carrying out research, preparing reports or presentations.
VQRs: Much of the homework will be to back up the theoretical side of the vocational course.
At school you will need to complete assignments for key skills in order to produce a portfolio of evidence.

Exam system

BTEC/OCR Nationals: There are no external tests, but there is either an Integrated Vocational Assignment or a Final Major Project, which is externally set.
VQRs: Assessment is through observation of ‘on-the-job’ skills, and a portfolio of evidence is built up during the course. In addition, for some VRQs there are external unit tests.
Key Skills: There will be exams in March, with an opportunity to re-sit in June. To achieve each key skill you will need to pass the exam and produce a portfolio of evidence for assessment. The wider key skills are assessed purely on the portfolio.

Deadlines

Planning your work is an essential feature of vocational qualifications and you will be given a deadline for each assignment you are given.

Assessment

BTEC/OCR nationals: Assessment is mainly by assignments and projects.
VQRs: There is some written assessment of knowledge and understanding, but assessment of competence is ‘on-the-job’ through practical application.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

No, these are very much introductory courses. Nevertheless they are aimed at students who are interested in careers in careers in the broad areas covered.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

Appropriate clothing will be needed for workshop activities on the VQR courses.

There may also be some field trips to appropriate locations in Travel & Tourism, Business and Public Services courses.

DO I NEED TO CONSIDER ANYTHING ELSE?

These courses are ideal for students who wish to continue their studies at school and college, doing something different from the more traditional academic subjects they have studied before.
BTEC/OCR Nationals: These are aimed at students who are not yet ready for Advanced Level courses and offer a qualification that is broadly equivalent to 4 C grades at GCSE.
VQRs: These are a first training step towards following a career in one of the areas offered.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

NVQs and alternative vocational qualifications prepare students for employment in their chosen career. The intermediate BTEC and OCR Nationals can also act as a stepping stone to enable students to study Advanced Level qualifications either at school or at college the following year (a merit grade is usually required for entry to level 3 courses). Increasing numbers of students are now using this route to higher education.

RECENT SUCCESSES
Most of our recent students on the one year courses have gone on to study related subjects at advanced level either in school or college.
GCSE COURSES

The following GCSE subjects will be offered to those students for whom a full 4 AS level programme is inappropriate, i.e. those who gain 4 – 6 GCSEs at C or B grade.

The courses that we are offering are:

· Design Technology (Industrial Technology)

· Human Physiology and Health

· Media Studies

· Art and Design Graphics with Digital Photography

Students who expect to be in this category should consider opting for one or two GCSEs which will complement and support their AS level chosen subjects.

 SUBJECT:

ART AND DESIGN
HEAD OF DEPARTMENT:
Mrs A Wright

GENERAL COURSE OR SUBJECT DETAILS:

AS

Unit 1 and 2
30% of total AS marks, 15% of total Advanced GCE mark. Coursework set and marked by centre moderated by AQA.

Unit 3
40% of total AS mark, 20% of total Advanced GCE mark. A range of questions will be set by AQA; 4 weeks allowed for preliminary studies. Candidates will have a five-hour controlled test in a chosen option to produce developmental work – set by AQA , marked by centre, moderated by AQA.

A2

In addition to the above:

Unit 4
15% of total Advanced GCE mark. Coursework in chosen option set and marked by centre, moderated by AQA.

Unit 5
15% of total Advanced GCE mark. Coursework A or B:- illustrated personal study, 3000 words or practical work supported by 1000 words, set and marked by centre, moderated by AQA.

Unit 6
20% of total , controlled test – a range of questions set by AQA, four weeks allowed for preliminary studies, 15 hours allowed for production, set by AQA, marked by centre, moderated by AQA.

Students will be introduced to a variety of experiences employing a wide range of media, techniques and processes appropriate to their chosen area of study. Knowledge of art, craft and design should be developed through research, development of ideas and making, working from 1st hand experience.

Students will be required to research and use critical and contextual written studies to support practical work in all units and more formally in Unit 5 option A or B.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

All aspects of the work described in other sections will form the basis of lessons.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework will include drawing and recording with a variety of materials, developing ideas and researching work of relevant artists and designers.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

GCSE Art and Design will prove useful.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A wide range of art materials for use at home will be needed. Visits to galleries, workshops and artists/designers will form part of the course.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The field of Art and Design is massive. Students wishing to work in graphic design, fashion and textiles, fine art, interior design, advertising, fine art and many more creative industries will need a background in Art and Design at advanced level. It is also highly desirable for careers such as architecture, media studies, film and TV studies, landscape architecture and many more.

Employers in related industries and admissions officers on Art and Design foundation courses, HND and Degree courses will require a background in Art and Design plus an extensive portfolio of freehand Art and Design work of the sort studied in this course.

Our results and track record are excellent. We regularly achieve 100% A-C grades and hence many students, over many years, have progressed from Art and Design at the school to careers in related industries, either directly from school or more usually through Art and Design Foundation Courses and highly acclaimed degree courses across the country.

It is important to add that many students have studied Art and Design as one of their chosen studies and have successfully gone on to seemingly unrelated careers and courses, eg English, Engineering, Geography, Business Studies, Languages and many more.
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact Mrs A Wright, Head of Art.

RECENT SUCCESSES
Students in recent years have achieved outstanding results, their grades in Art and Design contributing to successful entry into a wide variety of Degree Courses as diverse as English, Journalism, Medicine, Architecture and, of course, Art and Design courses, including Foundation, Textiles, Graphics and Fine Art.
SUBJECT:

ADVANCED GCE IN APPLIED ART & DESIGN

(DOUBLE AWARD)

HEAD OF DEPARTMENT:
Mrs A Wright

GENERAL COURSE OR SUBJECT DETAILS:

This course will appeal to students who have a genuine interest in Art and Design and enjoy relating this to their own lives and experience with the added opportunity of applying their skills in a realistic way.

You will gain confidence through developing independent learning skills, developing projects from conception to realisation across a wide variety of processes, techniques and approaches.

There are six compulsory units and six optional units to be covered across the course. The course is assessed internally and externally moderated..

The course will also enable you to develop your key skills in the following areas:

· Communication

· Application of number

· Information technology

· Problem solving

· Working with others

· Improving own learning and performance

The ADVANCED VCE Double Award is made up of 12 units. This is equivalent to Two Advanced GCE passes at grades A – E.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Projects will be set by the department, often through negotiation with the student, giving opportunity to work in a wide range of ways, designing, building, developing ideas, researching and relating ideas to related Art and Design industries. Work will be in 2- and 3-dimensions, including fine art responses, eg painting and sculpture and design work.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Projects will be on-going and require a lot of input by the student outside of the studio.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

GCSE Art and Design will prove useful.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A wide range of art materials for use at home will be needed.

As students develop confidence and independence they often want to work with materials not found in the department, and purchased by themselves. Whilst this is not essential it can prove beneficial.

Contacts with Art and Design related industries, galleries, artists and designers will be provided and encouraged.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The field of Art and Design is massive. Students wishing to work in graphic design, fashion and textiles, fine art, interior design, advertising, product design and many more will need a background in Art and Design at advanced level. It is also highly desirable for careers such as architecture, media studies, film and TV, marketing and many more.

Employers in related industries and admissions officers on Art and Design foundation courses, HND and Degree courses will require a background in Art and Design plus an extensive portfolio of freehand Art and Design work of the sort studied in this course.

Our results and track record are excellent. All students who have completed this course have achieved Distinctions and progressed either directly into employment or onto Art and Design courses at a variety of highly acclaimed universities across the country. Whilst some students choose to go onto Art and Design foundation courses for a year before applying onto degree courses, others go directly from the school onto Art and Design degree courses.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact your teacher for Art and Design or Mrs A Wright, Head of Department.
RECENT SUCCESSES
Since starting this course a few years ago students have achieved outstanding results, all of last year’s group achieving AA awards.

Students progress into a wide variety of prestigious courses across the country e.g. Nottingham Trent, Manchester Metropolitan, St. Martins and Goldsmiths in London to study courses as diverse as Textiles, Fashion, Product Design, Interactive Arts, Fine Art and even Contemporary Dance.
SUBJECT:

BIOLOGY

TEACHER IN CHARGE:

Mrs J Turner

GENERAL COURSE OR SUBJECT DETAILS:

AS
Module 1
Molecules, Cells and Systems – including carbohydrates, fats, proteins, enzymes, cells, blood and ventilation systems.

(Exam to be sat in January of Y12)

Module 2
Making use of Biology, eg Enzymes, genes, forensics, hormones. (Exam to be sat in June of Y12).

Module 4
Assessed practical work - carried out during practical sessions throughout Year 12.

A2
Module 5
Inheritance, Evolution and Ecosystems – including variation, selection, photosynthesis, respiration. (Exam to be sat in January of Y13)

Module 6
Plant and Animal Physiology– including liver, kidney, digestive system, nervous system.

(Exam to be sat in June of Y13)

Module 8
Assessed practical work - carried out during the last few weeks of Year 12 and again later in Year 13.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Discussions, practical work, videos, presentations, fieldwork, research and whole investigations.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Each teacher will set work after most lessons. These may be notes, exam questions, research, revision or practical reports.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

GCSE Higher Level standard is expected, preferably at Grade B or above. In exceptional circumstances students achieving a Grade C, and who have demonstrated a real flair for the subject, may be accepted onto the course after discussion with teaching staff.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

There is a recommended course textbook and various outings may be arranged.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Industry research, lecturing and teaching, nursing, physiotherapy and pharmacy. For students hoping to read medicine, dentistry, forensic science or veterinary surgery at university, Advanced Level Biology is desirable, but Advanced Level Chemistry is essential.
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Any questions can be answered by your Biology teacher.
SUBJECT:

BUSINESS STUDIES

HEAD OF DEPARTMENT:
Mr A E Holdford

No previous experience required!

GENERAL COURSE OR SUBJECT DETAILS:

The course covers a wide range of business topics including marketing, finance & accounts, human resource management (personnel), business law, organisational structure and production as well as general economic issues. The course is concerned with the problem solving approach to Business Studies, designed to help students to understand the nature and working of business and industry.

The course is modular, being taken in stages over the 2 years for the Advanced GCE

In Y12 you will cover the AS (Advanced Subsidiary) and in Y13 you have the opportunity to proceed to the full Advanced GCE.

The three units of the AS specification cover the basic subject area leading to the extended study of the subject in three additional A2 units required for the award of an Advanced GCE.

The overall aim of the specifications is to encourage candidates to develop a critical understanding of organisations, the context in which they operate, the markets they serve and the process of adding value. The course will take a problem-solving approach to Business Studies.

AS

The Advanced Subsidiary (AS) forms 50% of the assessment weighting of the full Advanced GCE. The AS can be taken as a stand-alone specification or as the first part of the full Advanced GCE. Each unit receives a separate certificate.

Unit 1 Business: Structure, Objectives and Environment (30%). A written paper of 1 hour 15 mins duration. Three compulsory questions based on a pre-issued case study.

Unit 2 Business Decisions 30%. A written paper of 45 mins duration. Four compulsory questions based on data response information.

Unit 3 Business Behaviour (40%). A written paper of 1 hour 15 mins duration. Four compulsory questions based on a pre-issued case study.

A2

In addition to the AS (50%) candidates will take:

Unit 4 Further Marketing

This is examined by means of a written paper of 1hour 15 mins (15%) duration based on a pre-issued case study. Three compulsory questions which will test candidates understanding of the option in the context of the course as a whole.

Marks will be awarded in each of the components for the assessment of written communication.

Either

Business Thematic Enquiry 1 hr 30 mins (15%). This is a written paper based on an unseen case study. The central theme of the case study will be known to teachers in advance in order to permit preparatory study around that theme. Candidates are expected to write a business report.

Business Strategy (Synoptic paper- the posh term for a paper which covers everything studied over the two years to make sure you haven't forgotten what you learnt in Y12!). A written paper of 1 hr 15 mins duration (20%) based on a pre-issued case study. Four compulsory questions designed to test candidates’ understanding of the connections between the different elements of the subject:

Business Objectives

Influence of the Environment

Business Behaviour

Marketing

Accounting and Finance in Business
People in Organisations

Operations Management

There is one opportunity to retake any module, if required. The better mark of first attempt and retake being counted. However, it should be noted that any resit is at the candidate's own expense.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will be divided between instruction by your teacher coupled with note taking and discussion, and practice at business questions. Some business videos will be seen, as well as a factory visit, to give a more practical basis to the course. In addition the project/research assignment, will require the student to tackle a small problem/question for a small business, usually based around their part-time job, work experience or family contacts.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

All work is based around case studies, usually from past exam papers.

Homework will generally be based round questions from previous years' exam case studies. The case studies describe a business and its position and the questions relate to this information. You will normally be given one or 2 weeks to produce this work. Since you will have 2 teachers, it will average out at one piece of work per week.

The grade boundaries are A 80% B 70% C 60% D 50% E 40%, the grade being determined by the average mark over the 2 years. NB: at AS and Advanced GCE grade E is a pass.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

You do not need to have taken Business Studies at GCSE or GNVQ. A minimum 'C' Grade in English and Maths at GCSE is recommended, since the course requires some written answers and a few basic calculations.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A good textbook will be provided. You will need a basic calculator on occasions in class and for the exams. Reading the business/economics sections of a good newspaper will help, as will watching programmes such as the news and the "Money Programme" etc. The Times and Daily Telegraph are available in the library, as is the Business Review magazine.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Students go onto a range of courses or employment. Last year's included degree courses in business/management, accountancy, law, event management, art, languages and business, midwifery, equine studies and media studies. Two students went directly into employment in accountancy and engineering (P&O cruises). Obviously the selection depends on the other subjects you choose to go with it.
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

This may be obtained from Mr Holdford or Miss Horton.

www.ocr.org.uk , www.bized.ac.uk , www.ebea.org.uk and www.marketingteacher.com

[image: image8.jpg]getting a grip

—

)

SUBJECT:

BUSINESS

ADVANCED GCE in APPLIED BUSINESS
HEAD OF DEPARTMENT:
Mr A E Holdford

No previous experience required!

GENERAL COURSE OR SUBJECT DETAILS:

It is possible to take the course in three different ways: either by taking three units as an AS, which involves covering three units in Y12; Taking 6 units as a single Advanced GCE, which would be taken over two years; Taking 6 compulsory units and 6 optional units for the double award, which is the equivalent of 2 Advanced GCEs.

	AS
	Single GCE
	Double Award

	Investigating People at Work (exam)
	The 3 AS award units plus
	The first 6 units plus

	Investigating Business (coursework)
	Organizing an Event (coursework)
	Marketing Decisions (e)

	Marketing (coursework)
	Managing and Developing People (c)
	Investigating Promotion (e)

	
	Business Development (exam)
	Plus 4 from

	
	
	Customer Service (c)

	
	
	Electronic Business

	
	
	Enterprise (c)

	
	
	Impact of Finance (c)

	
	
	External Influences (c)

	
	
	International Dimension (c)

	
	
	

	
	
	

The course covers a wide range of business areas. In addition, you will develop your abilities in numeracy, communication, IT, working with others, problem solving and improving own learning and performance.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Some of the time will be devoted to classroom teaching and practice exercises, but the vast majority of the time will be devoted to working on your assignments. Occasionally, you may need to go out of school to obtain information or speakers may come in to school.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

This will relate to the collection of information and production of work, which will be assessed and counted towards your final grade.

ASSESSMENT

For either the AS, single or double awards, one third of the course is externally assessed through tests, whilst the remainder is coursework (written work plus oral and video tapes).

Your teacher will assess your work with a sample being checked by another teacher and a further sample being externally verified. The work is not just assessed in terms of its quality, but also in terms of how well you plan your work, how you collect the information and how you evaluate your work.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

It is not necessary to have studied Business Studies before.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

You will be provided with a general textbook. Further information can be obtained from the school library, Lichfield reference library, the Internet, local and national companies as well as parents and other relatives. A lot of the work will be computer generated, but this can be done at school.

DO I NEED TO CONSIDER ANYTHING ELSE?

Since the units are covered and assessed throughout the course, it requires consistently hard work. It is possible to take another Advanced GCE in additional to your full Advanced GCE in Applied Business and General Studies. However, this requires a mature approach over the 2 years if it is to be completed satisfactorily.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Previous students have gone on to a variety of university and college courses as well as directly into employment. Recent examples include degrees in retailing, sports science, business studies, computing, journalism, hotel management and catering and directly into employment with Toyota, Rover and the police.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

This may be obtained from Mr Holdford, Mr Jackson or Miss Horton.

www.edexcel.org.uk , www.bized.ac.uk , www.ebea.org.uk and www.marketingteacher.com may also be helpful.
SUBJECT:

CHEMISTRY
HEAD OF DEPARTMENT:
Mrs J Varley

GENERAL COURSE OR SUBJECT DETAILS:

AS
AQA Chemistry

The subject matter is divided into three modules covering atomic structure, amount of substance, bonding, energetics, periodicity, kinetics, equilibria, redox and organic work. There is also some assessed practical work, included in the marks for module 3.

A2
AQA Chemistry

The year is divided into two modules. Included are kinetics, acids and bases, further organic chemistry, structure determination and transition metals. Many of the ideas started in the AS course are further developed in A2. Practical work is assessed over the two modules. In addition there is a third synoptic examination paper (multiple choice questions) covering the whole of the advanced level syllabus.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Students will be encouraged to take charge of their own learning: reading through course guides, making notes and learning on-going facts will be expected from the beginning. For each section you will be provided with detailed learning objectives so that you can check your progress. If you are absent, the learning objectives will define for you the work which has to be made up. In the classroom the emphasis will be on researching, using and developing information rather than only taking lesson notes. You will be expected to contribute your ideas so that you can clarify these by discussing with others. Practical work is integrated into each module wherever possible.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

· Major assignments in each module are set on a regular basis. In addition short “1-10 type” learning tests are given regularly to ensure consolidation of current topics.
· The type of assignment will vary considerably but could include the following:
· practical write-up

· short answer questions/exam questions

· multiple choice questions

· long "free response" questions

· data searches

· preparation for presentations and posters
· Deadlines for homework must be met. Late work cannot be accepted as we aim to give quick feedback (eg following lesson) on assignments.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

GCSE Higher Level Science is expected, preferably at Grade B or above. Only in exceptional circumstances will students achieving a Grade C and who have demonstrated a real flair for the subject be accepted onto the Course after discussion with teaching staff. There are calculations, so be prepared for them.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

No special equipment is needed. There is no field course. We supply a text book specifically aimed at the syllabus for each year of the course.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

There's no end to them!

Science related prospects include:-

· environmental work - water industries - pollution monitoring

· medicine - dentistry - pathology - pharmacy - veterinary science

· analysis - food science - forensics - paper science

· geology

But remember graduates of all disciplines enter many unrelated fields such as accountancy, law, IT, or management. Science graduates are highly regarded here because of their logical minds.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Most of your questions can be answered by your GCSE chemistry teacher.

RECENT SUCCESSES
Over the past three years we have had an average of 76% of students achieving grades A to C at A2 level with 29% achieving grade A.
 SUBJECT:

DESIGN AND TECHNOLOGY

(Product Design) 9080
· Graphics with Materials Technology

· Resistant Materials Technology
· Textiles Technology
HEAD OF DEPARTMENT:
Mr M Rogers

GENERAL COURSE OR SUBJECT DETAILS:

The examining board for this course is EDEXCEL. This course enjoys the flexibility to be able to give students three distinct pathways within the Product Design specification. They are Resistant Materials Technology, Graphics with Materials Technology and Textiles Technology. Students can choose which path they wish to follow according to their individual requirements. It does not matter which materials area they choose to study, they will all complete a set of common course units of assessment.
Assessment requirements for AS qualification

There are two compulsory assessment units.
UNIT 1. PRODUCT DEVELOPMENT

This is the ‘design and make’ activity. Students select their own context, from which they must design and make a product that meets their design specification.

UNIT 2. KNOWLEDGE AND UNDERSTANDING OF PRODUCT DESIGN

This is a 2-hour examination that will take place in the summer examination season. It is set and marked by the examining board.
Assessment requirements for A2 qualification

The A2 progresses logically from the AS course. There are two compulsory assessment units.

UNIT 3. FURTHER STUDY OF PRODUCT DESIGN

This is a 2-hour examination that will take place in the summer examination season. It is set and marked by the examining board.

UNIT 4. COMEMRCIAL PRODUCT DEVELOPMENT.

This is the ‘design and make’ activity. Students design and make a high quality product that meets the needs of a specified client/user group.

Units 1 and 4 are internally assessed by the course teachers.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The vast majority of time is spent in doing project-based coursework, through which subject content is taught. A particular strength of this course is that students are encouraged to interpret situations in their own way, so they have a lot of personal input in the direction of their work. Practical work in a wide variety of materials is carried out and the ability to communicate graphically is developed.

DO I NEED ANY SPECIALIST SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THIS SUBJECT?

A good pass in a Design & Technology related GCSE subject is an advantage but is not essential.

DO I NEED ANY BOOKS OR SPECIALIST EQUIPMENT? IS THERE A FIELD COURSE?

Textbooks are provided, a protective coat/apron for the workshop is required. Educational trips are arranged in response to the requirements of the examining board’s specifications, but there are no compulsory field trips or visits.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

This course leads appropriately onto a Foundation Course, which is the normal route towards Design & Technology related degree courses. These may be Graphic Design, Product Design, Furniture Design, Silversmithing and Jewellery Design, Textile Design, Transport Design, Interior Design, Theatre Design and Ceramic and Glass Design. It is a sound grounding for architecture and its related courses. Also, it can lead to Engineering Design, Design Management, Town Planning as well as careers in Design Education.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Should you require any further information please talk to Mr Rogers.

[image: image1.jpg]| ENToy LEARNING

! NEW WAYS oF . isy
IMPROVING A PROBUCT | L
AND PUTTING THIS /

INTo PRALTICE.”

"\ GET To PUT MY pan \DEAS INTo MY PRODUCT
AND BE AS IMAGINATVE AS POSS\BLE."

"IF You RAVE QUALIFICATIONS IN DESIGN V7T AN

“WE USE. D+T EVELAYDAY AND
A OPEN NANY DoorS Fok You WHEN LOOKING

IT IS AFUuN LESSON

AND ONE DAY | HOPE A LEVE‘L "\ eNvoy UsING CAD + CAM .

Yo &o INTo PESIEN.” PRODUVUCT DESI\GN IT GIVES ME MORE CHotCE
THESE ARE QUOTES FéoM IN MY FUuTURE CAREER "

SOME. OF OV STUDENTS.
THeyY Gwe A REAL FLAVOLR
FASHION & SO ENJoY OF WRAT TH\S COURSE \S “IT HELPS ME DESIGN

)
ALL ABOUT, WHY IT'S THINGS FoR MY OTHER
"
SQUCCESSFUL- AND TUN To Do SUBTECTS LIKE Dramal”

1 AM INTERESTED |N

LEARNING +How TO

MAKE CLOTHING '

g | ERTIOY DESIGNING \TEMS

AND HAVING A 1T 1S A CREATIVE SWBTELT
SUCLESFUL END AND |\ LoveE FASHION!
PRODUCT WHICH

| CAN BE

§ DIFFERENT

B THE DIFFERENT
o SEWINGe
MACHINES "

SUBJECT:

DRAMA AND THEATRE STUDIES (EDEXCEL)
TEACHER IN CHARGE:

Mrs J Plant

GENERAL COURSE OR SUBJECT:

It is useful to have taken GCSE Drama but not essential. It is important that you are interested in gaining a greater understanding of how theatre and plays work and that you are keen to be involved with performances. It is vital that you are reliable.

This course demands practical, creative and communication skills. You will have the opportunity to be involved in plays either in a performance or production role.

You will also be required to write about drama and develop your analytical and critical skills. You will be performing and studying plays and playwrights.

AS

Unit 1
Exploration of drama and theatre

In this unit we will be looking at two plays. We will also look at the work of some famous theatre directors or companies. We will examine how to bring the plays to life on the stage.

You will be assessed on your practical work and the notes you keep.

Unit 2
Text in performance I

You will perform a role in a production of a play.. You will have to learn lines and think about how to play your part. However, if you have an interest in set-design, lighting, make-up or costume you could take on a role on the production side.

This is a practical test and during rehearsals you will need to keep a record of your notes, thoughts and questions about the production.

Unit 3
Text in Context I

This is linked to Unit 2. You will sit a written exam where the first question is based upon the work you did for Unit 2.

The second question is related to notes taken during theatre visits to show your appreciation of ‘live’ theatre.

A2

Unit 4
Devising

You will devise and perform in an original piece of theatre and it will be recorded on video.

Unit 5
Text in Performance II

An in depth study of one play text and a practical presentation of scenes or images based upon the play.

Unit 6
Text in Context II

A study of two further plays. This will be assessed as a written exam where you will be asked to comment upon the plays directly and to ‘live’ theatre production of the plays.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Reading, discussions, practical work, design illustrations and presentations.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Essays, research, reading, note-making, observation.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

You must be reliable, imaginative/creative and be able to use initiative.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT?

No. You will be expected to attend theatre visits which can be quite costly.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

This course will build confidence and improve presentational skills.

It can be studied in its own right at university or can complement other subjects.

It will be useful in careers such as management, education, PR, Health, Social Work, as well as theatre, TV and film and it is beneficial in any careers where presenting information or communicating with people is important.

DO I NEED TO CONSIDER ANYTHING ELSE?

We have had successful exam results and the course is active and enjoyable. This course offers you the chance to participate in performances which can be one of the most fantastic and rewarding experiences you will have.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Speak to Mrs Plant or Mr Skilton.
RECENT SUCCESSES

The Drama department prides itself on the high standards of teaching and learning in the department and on the excellent results that have been gained over several years. Comparison with many other students of similar ability carried out by Durham University shows that Drama students at King Edward’s consistently perform at or above expectation. Last year, 100% of A level students gained at least a grade C in Drama and Theatre Studies. The last Ofsted inspection rated the teaching as good and praised the dynamic nature of the teachers.

We consider it important that students participate in live performance and both Y12 and Y13 groups perform their work to live audiences. Students have also had the opportunity to be involved in outside productions such as the Lichfield Mysteries.

To enhance classroom teaching students regularly have the opportunity to participate in Theatre visits and Theatre workshops run by professional groups.

We pride ourselves on our good relationships with students and we offer good support to students both in and out of lessons.

In recent years several students have gone on to continue their studies at University, including the prestigious Liverpool Institute of Performing Arts.

SUBJECT:

ECONOMICS

HEAD OF DEPARTMENT:
Mr A E Holdford

No-one will have taken it before

GENERAL COURSE OR SUBJECT DETAILS:

The full course is modular, being taken in stages over the 2 years. There is no coursework.

The first sections deal with the basic issues of competition and monopoly, supply, demand and the scale of business. This is referred to as microeconomics. The second stage involves the macroeconomic issues of inflation, unemployment, growth and the role of taxation and interest rates and some issues relating to foreign trade. In Y13 we study the option modules of transport and development with a final compulsory paper on Europe

Economics has been studied at King Edward VI for many years, but this is a new and exciting version which will make students want to research current economic issues and form their own opinions on such questions as:

· Should cars be charged to go into cities?

· Is inflation bad?

· How should hospitals decide which operations to perform on limited budgets?

· Is unemployment inevitable?

· Are workers in the third world exploited?

· Should take-overs such as Morrisons and Safeway have been allowed?

· Should we join the single currency?

The overall aim is to provide a course which will encourage candidates to:

· Develop an understanding of economic concepts and theories through a critical consideration of current economic issues that affect everyday life.

· Apply and theories in a range of contexts and to appreciate that economic concepts have value and limitations in explaining real-world phenomena.

AS

The AS Level specifications provide candidates with the ‘tool kit’ of knowledge and skills used by economists. The ones examined in Y12 are:

1
AS The Market System 1 hr * 30%

January

2
AS Market Failure and Government Intervention 1 hr * 30%

June

3
AS The National and International Economy 1 hr * 40%

June

Question Papers

The question paper for each unit contain compulsory questions based on a short unseen case study drawn from real or synthetic material and which may also contain quantitative information. In unit 3 the final question will require candidates to write in continuous prose with a choice of question.

A2

On completion of the Advanced Subsidiary, students who choose to continue into Y13 take modules from optional areas of study in applied economics. These topics are of relevance in today’s complex global economy as well as being of significance in fostering a better appreciation of contemporary economic issues in the UK economy. Through the terminal synoptic unit, Economics in a European Context , candidates will be able to demonstrate their understanding of the relationship between different aspects of the subject, specifically within a European context.

The AS units (50%) plus A2 papers

Transport Economics 1 hr 30 mins 15%

Economics of Development 1 hr 30 mins 15%

Compulsory terminal synoptic unit, which requires knowledge covering the whole course; Economics in a European Context 1 hour 45 mins 20%

The question paper for each optional unit contains two sections. Section A contains a compulsory data-response question. Section B offers a choice of one from three structured essay questions.

The paper for the synoptic unit consists of a small number of compulsory questions where candidates will have to draw upon the stimulus material provided. This stimulus material will consist of a detailed case study containing a range of sources of information. These sources may be articles from newspapers or journals, extracts from textbooks and quantitative material. This case study will be pre-issued to centres to be in order to provide a more specific framework for the study of the synoptic module. The question paper will include the case study and candidates will not be allowed to take the original pre-issued material into the examination room.

There is one opportunity to retake any module, if required. The better mark of first attempt and retake being counted. However, it should be noted that any re-sit is at the candidate's own expense.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will generally centre on instruction and discussion of the issues involved. Occasionally the students will be expected to give a brief talk to the rest of the class. Increasingly, use is being made of the Internet as a source of information in such areas as the Bank of England, Europe and Transport. Students will develop the research skills needed for higher education through government policy on economic issues.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

You will normally be given 1 or 2 weeks to produce this work. Since you will have 2 teachers, it will average out at 1 piece of work per week. The homework will normally be a past exam question on the topic you have just covered.

All class and homework will be marked to exam standards.

The grade boundaries are A 80%, B 70%, C 60%, D 50%, E 40%. The grade being determined by the average mark over the 2 years. NB: at AS and Advanced GCE grade E is a pass.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

Pupils can study Advanced GCE Economics without any previous experience of the subject, although it is strongly advised that they have at least a grade C in English and Maths at GCSE, since the course requires some written answers and a few basic calculations.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT?

A good textbook will be provided. You will need a basic calculator on occasions in class and for the exams. Reading the business/economics sections of a good newspaper will help, as will watching programmes such as the news and the "Money Programme" etc. The Times and Daily Telegraph are available in the library, as is the Economic Review and Economist magazines.

WHAT IS THE DIFFERENCE BETWEEN ECONOMICS AND BUSINESS STUDIES?

Business Studies deals with issues generally relating to an individual company, whereas economics deals with issues which affect the country as a whole such as inflation. An economist would say, "How can we solve inflation?" A business student would say, "How will the government's counter-inflation policy affect the firm?" One previous student once said, “No-one should be allowed to vote until they have studied Economics.”

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY

All of last year’s students went on to university to study a range including Economics, Law, Sport and Leisure Management, Accountancy/Business/Management studies, Geography, Sociology and Computing. In other years courses as varied as languages and management to engineering have been options as well as going directly into employment.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

This may be obtained from Mr Holdford, or Mr Jackson who have copies of a specific leaflet on economics and can give general advice. The following websites will also be useful: www.ocr.org.uk , www.bized.ac.uk and www.ebea.org.uk .

[image: image9.wmf]A-LEVEL RESULTS 2005

Number of Students = 123

SUBJECT

ENTRIES

A

B

C

D

E

U

X

%

PASS

GCE

ART & DESIGN

22

14

2

4

0

2

0

0

100.00%

BIOLOGY

35

8

1

12

8

5

1

0

97.14%

BUSINESS STUDIES

14

1

7

4

2

0

0

0

100.00%

CHEMISTRY

17

4

5

2

3

2

1

0

94.12%

DESIGN & TECHNOLOGY

14

1

0

4

5

3

1

0

92.86%

ECONOMICS

9

3

3

2

1

0

0

0

100.00%

ENGLISH LITERATURE

18

4

4

7

3

0

0

0

100.00%

ENGLISH LANGUAGE

30

2

5

10

9

3

1

0

96.67%

ENVIRONMENTAL SCIENCE

7

2

2

0

2

1

0

0

100.00%

FRENCH

11

3

3

4

1

0

0

0

100.00%

FURTHER MATHEMATICS

5

0

1

2

1

0

1

0

80.00%

GENERAL STUDIES

112

12

16

25

19

21

19

0

83.04%

GEOGRAPHY

8

2

2

2

0

1

1

0

87.50%

GERMAN

2

0

2

0

0

0

0

0

100.00%

HISTORY

38

9

16

8

4

0

1

0

97.37%

MATHEMATICS

24

8

6

2

2

3

3

0

87.50%

MUSIC

5

2

1

0

2

0

0

0

100.00%

PHYSICAL EDUCATION

12

0

2

1

5

4

0

0

100.00%

PHYSICS

18

5

6

2

1

3

1

0

94.44%

PSYCHOLOGY

17

1

4

3

5

2

2

0

88.24%

RELIGIOUS STUDIES

8

4

3

0

1

0

0

0

100.00%

SOCIOLOGY

27

14

5

4

4

0

0

0

100.00%

THEATRE STUDIES

13

2

2

9

0

0

0

0

100.00%

TOTALS

466

101

98

107

78

50

32

0

93.13%

% OF TOTAL

21.67%

21.03%

22.96%

16.74%

10.73%

6.87%

0.00%

CUMULATIVE %:

21.67%

42.70%

65.67%

82.40%

93.13%

100.00%

100.00%

AVCE

ART & DESIGN

8

8

0

0

0

0

0

0

100.00%

BUSINESS

2

0

0

1

1

0

0

0

100.00%

HEALTH & SOCIAL CARE

8

2

2

4

0

0

0

0

100.00%

ICT (SINGLE AWARD)

10

2

5

2

1

0

0

0

100.00%

TOTALS:

28

12

7

7

2

0

0

0

100.00%

% OF TOTAL

42.86%

25.00%

25.00%

7.14%

0.00%

0.00%

0.00%

CUMULATIVE %:

42.86%

67.86%

92.86%

100.00%

100.00%

100.00%

100.00%

2005 COMBINED TOTAL:

494

113

105

114

80

50

32

0

93.52%

% OF TOTAL

22.87%

21.26%

23.08%

16.19%

10.12%

6.48%

0.00%

CUMULATIVE %:

22.87%

44.13%

67.21%

83.40%

93.52%

100.00%

100.00%

2004 COMBINED TOTAL:

504

101

112

122

79

62

28

0

% OF TOTAL

20.04%

22.22%

24.21%

15.67%

12.30%

5.56%

0.00%

94.44%

CUMULATIVE %:

20.04%

42.26%

66.47%

82.14%

94.44%

100.00%

100.00%

2003 COMBINED TOTAL:

502

109

117

113

85

55

22

1

% OF TOTAL

21.70%

23.30%

22.50%

16.90%

11.00%

4.40%

0.20%

95.40%

CUMULATIVE %:

21.70%

45.00%

67.50%

84.50%

95.40%

99.80%

100.00%

SUBJECT:

ENGLISH LANGUAGE
HEAD OF DEPARTMENT:
Miss M J Waters

GENERAL COURSE OR SUBJECT DETAILS:

AS

Unit 1:
1½ hour Exam
 Introduction to the Study of Language.

The uses and contexts for spoken and written English.

Unit 2:
1½ hour Exam
Language and Social Contexts.

A study of the English Dialects of the British Isles, Language and Occupational Groups and Language and Technology.

Unit 3:
Coursework

Original Writing – 3000 words

Two pieces of writing for different genres accompanied by a commentary.

A2

Unit 4:
Coursework.

Investigating language. Piece of original research: 4000 words.

Unit 5:
2 ½ hour Exam.
Editorial Writing. Producing a new text based on pre-released source material.

Unit 6:
2 hour Exam.

Language Development.

Examination of the concepts and theories of Language Change and Language Acquisition.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Group work and discussion work. Research. Presentations. Learning about grammar.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Research. Preparing for presentations. Reading. Familiarising with the language of the grammar and structure of English Language. Working on projects.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

This course will build on your analytical language skills. You will need to be able to learn and apply new theories and terminology. GCSE Higher Level standard is expected, preferably at Grade B or above. In exceptional circumstances students achieving a Grade C, and who have demonstrated a real flair for the subject, may be accepted onto the course after discussion with teaching staff.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A first class dictionary. Regular reading of broadsheet newspapers.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Journalism; advertising; publishing; marketing; public relations; politics, law, teaching.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Speak to Mr Johnson, Miss Waters or your English teacher.

RECENT SUCCESSES

English Language and English Literature are both consistently popular subjects at A-Level. We usually have 2 – 3 groups in each subject at AS and A-Level.

Results are very good in each subject: for the last 3 years the majority of students have gained a C grade or higher, and in 2003 70% of the students gained an A or B grade in Literature. In 2005, Language and Literature results were in line with the National Average and have often been well above, reflecting the demanding and enjoyable aspects of the subjects.

The students enjoy English and many of them continue successful English studies at University to degree level. We feel that studying English at AS and A level provides students with a range of valuable skills and essential knowledge equipping them for a variety of courses in Higher Education and the professional world.
SUBJECT:

ENGLISH LITERATURE

HEAD OF DEPARTMENT:
Miss M J Waters

GENERAL COURSE OR SUBJECT DETAILS:

AS

Unit 1:
Exam one hour. The Modern Novel.

Study of novel written since 1950.

Unit 2:
Coursework: 2000 words. A study of one Shakespeare play.

Unit 3:
Exam two hours. Texts in Context.

Study of one poetry text and one drama text, one of which must be pre-C20th.

A2

Unit 4:
Exam two hours. Texts in Time.

Study of a pre-1770 play and pre 1900 poetry.

Unit 5:
Coursework: 2500 words: Literary Connections. Comparing 2 texts (one must be prose, the other either drama, poetry or prose).

Unit 6:
Exam three hours. Reading for Meaning. Responding to unprepared texts. Area for study will be World War 1 in Literature.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

A great deal of discussion. Much work in groups. Presentations by students to others. Role-plays. Hotseating. A great deal of reading and thinking.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

A great deal of reading, including exploring your own choice of books. Preparations for essays. Note making and preparation for presentations. Writing essays. Research, including using the internet.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?
This course will build upon your skills of literary analysis, and a desire to read widely and appreciate different forms of literature is very important. Be warned that the course involves a great deal of reading. GCSE Higher Level standard is expected, preferably at Grade B or above. In exceptional circumstances students achieving a Grade C, and who have demonstrated a real flair for the subject, may be accepted onto the course after discussion with teaching staff.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A first-class dictionary. You will purchase your course books through school. No field course, but theatre trips.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Advertising; law; marketing; journalism; public relations; politics; publishing, teaching.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Speak to your English teacher or to Miss Waters.

RECENT SUCCESSES

English Language and English Literature are both consistently popular subjects at A-Level. We usually have 2 – 3 groups in each subject at AS and A-Level.

Results are very good in each subject: for the last 3 years the majority of students have gained a C grade or higher, and in 2003 70% of the students gained an A or B grade in Literature. In 2005, Language and Literature results were in line with the National Average and have often been well above, reflecting the demanding and enjoyable aspects of the subjects.

The students enjoy English and many of them continue successful English studies at University to degree level. We feel that studying English at AS and A level provides students with a range of valuable skills and essential knowledge equipping them for a variety of courses in Higher Education and the professional world.
SUBJECT:

ENVIRONMENTAL SCIENCE
TEACHER IN CHARGE:

Mrs J R Turner

GENERAL COURSE OR SUBJECT DETAILS:

AS
Module 1
Energy use and conservation, the atmosphere and hydrosphere.
(Sat in January of Y12)

Module 2
The Lithosphere – rocks, soils, minerals and land use. (Sat in June of Y12)

Module 3
The Biosphere – a study of how living organisms live and interact with energy, nutrients and each other. (Sat in June of Y12)

A2

Module 4
Biotic Resource Management – how ecosystems satisfy the demands of the human population.

Module 5
Pollution and Physical Resource Management – pollution of the air, water and land and how humans can reduce its impact on the environment.

Module 6
An individual investigation.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Discussion work, practical work, case studies, presentations, videos and field study.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework will be set after most lessons. Examples of this could be notes, exam questions, research, revision, practical reports or essays.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

The majority of students have not encountered the subject before but we would expect a minimum of grade 'CC' in Double Science at GCSE, for entry to the course. It supports Geography and Biology courses and a genuine interest in the topics mentioned above should help studying the subject.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

An Advanced Level text book is highly recommended and details will be issued at the start of the course. Field work will be carried out in term 3 of Year 12.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The subject is gaining importance nationally and there are over 20 universities offering Environmental Science as an Honours degree course. It is becoming a popular choice at 'A' Level, supporting many subject combinations.
Pupils who leave find they are well qualified to apply for posts in the oil industry, meteorology services, extraction industries, water authorities, water companies, local authority pollution control and monitoring, conservation management, environmental health, environmental planning and scientific officers in government departments.
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Specific subject information can be given to you by Mrs Turner, Mrs Tyler, Mrs Jenkins or Mr. Jackson.
SUBJECT:

FRENCH

HEAD OF DEPARTMENT:
Miss J. Taylor
GENERAL COURSE OR SUBJECT DETAILS:

The aim of the Advanced Level French course is to help you extend your knowledge of French and French-speaking countries. The course is similar to GCSE in that it is topic based, but the topics are more adult eg. personal relationships, earning a living, equal opportunities, multi- culturalism, new technologies, the future of Europe, global issues. There are three examinations at both AS and A2 level: reading & listening comprehension, an essay paper and an oral exam.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The four language skills of Listening, Reading, Writing and Speaking will be developed using comprehension exercises, translations, rôle plays, discussion and presentations. Interactive whiteboards will also be used to access up to date information from news reports and newspapers. Some of your lessons will be in a room with an interactive whiteboard, enabling us to access online activities, French media and also watch DVDs. We shall also soon be installing satellite television with a wide range of stations available. You will also have the opportunity to have conversation classes with the language assistant (French one year, German the next).

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework is an essential part of the course and includes vocabulary learning, essays and preparing for class discussions.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

You will need a high grade in GCSE French, having completed the Higher Level papers. Most of the essential grammar has already been covered in the GCSE course, but we shall aim for a more sophisticated level of expression in both spoken and written French.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A good French-English, English-French dictionary. There is also the opportunity to spend two weeks in Limoges with the Staffordshire-Limousin Exchange. The trip offers you the chance to explore this lovely area of France as well as practise the language.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

There are few careers which do not benefit from studying languages; almost all language graduates find jobs immediately after leaving university {the Higher Education Academy}. According to recruitment agencies, salary uplift for those using languages at work can be between 8 and 20%. This is because in a global economy, your ability to communicate with potential business clients in their own language could clinch that deal. Your employability is also greatly enhanced by the improved confidence, problem-solving skills, team-work and communication skills which are built up through learning a language. Indeed many graduate job application forms include a separate section for language ability showing how much employers value linguists.

Advanced Level French prepares you for university language courses as well as enabling you to combine French with almost any other subject eg. engineering, sciences, business studies, accountancy, marketing, law and journalism. In turn this can give you the fantastic opportunity of spending a year abroad as part of your degree course, possibly as an assistant or at a job placement or a university. This is not only hugely enjoyable but will also be very impressive on your C.V.

Remember, languages are your passport to the world and with European business links becoming more important, they might also get you a job!

[image: image2.wmf]
[image: image3.png]

[image: image4.wmf]
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

If you want any further information, speak to your French teacher or Miss Taylor.
RECENT SUCCESSES
Advanced level examination results are outstanding, with most students achieving at least a B grade, but students also really enjoy the lessons, as they are encouraged to talk about interesting things. Many of our Advanced level students continue to study French at university and it is fascinating to hear from former students eg. one dual linguist who has been working for Reuters New Agency and has filed reports from all over the world, including America, Italy and West Africa. Her languages were essential to her appointment.

SUBJECT:

GENERAL STUDIES

(compulsory for all students in Y13)
HEAD OF DEPARTMENT:
Miss S Dyson

GENERAL COURSE OR SUBJECT DETAILS:

AS

Students are entered for 3 x 1¼ hour modules as follows:-

Module 1
Culture, Morality, Arts and Humanities

Module 2
Science, Mathematics and Technology

Module 3
Society, Politics and the Economy

A2

In addition to the 3 x AS level modules, candidates are entered for 3 x 1½ hour modules which have the same broad focus as those listed above, but which tackle different aspects of these issues and at a higher level.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Students spend 9 weeks (2 lessons each week) preparing for modules in each of the 3 ‘themes’. They will be entered in January for the 2 modules (AS and A2) that they have covered from September to November. The remaining 4 modules will be taken in June.

Activities vary tremendously given the wide ranging nature of the courses available. There is an emphasis on practising examination questions, writing General Studies essays and preparing for Case Study questions.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Regular homework is not usually set, but on occasions students will be expected to prepare for the next lesson by reading or researching a topic or continuing with preparation for a group activity etc.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The General Studies examination is an extremely demanding, broad-ranging test which is highly respected by many university departments and accepted as a degree entry qualification by an increasing number. Students who achieve a good grade in this subject have proved their intellectual quality and the breadth and depth of their general reading and thinking. For many students a good grade in General Studies can compensate for a below offer performance in another subject area when University Admissions Tutors are considering their entries. Every August many students gain places at University because of their ‘A’ Level in General Studies – even where their original offer had not included it.
SUBJECT:

GEOGRAPHY
HEAD OF DEPARTMENT:
Mr R J Gleave

GENERAL COURSE OR SUBJECT DETAILS:

AQA Syllabus B

AS - There are 3 units studied in the AS.

Unit 1
-
The core material - “The Dynamics of Change”. This consists of short term and local physical change, population and resource issues and changes in the human geography of the UK in the last 30 years. This will be tested by 4 structured questions in 1 hour and is 40% of the total AS mark. (20% of the total A level mark).

Unit 2
-
The Physical Geography Option – this will be Glaciation. This will be tested by 1 structured question in 1 hour and is 30% of the total AS mark. (15% of the total A level mark).

Unit 3
-
The Human Geography Option – this will be Urban change in the UK in the last 30 years. This will be tested by 1 structured question in 1¼ hours and is 30% of the total AS mark.

NB
The choice in Unit 3 will be decided by teaching staff.

A2 – There are 3 units studied in the A2.

Unit 4
-
The core material – “Physical Geography, People and the Environment and Human Geography. This will be tested by 1 of 2 structured questions and 1 of 2 essay questions. The examination will last for 1½ hours and is 15% of the total A level mark.

Unit 5
-
Issue Evaluation Exercise. This will last for 1½ hours and is 20% of the total A level mark.

Unit 6
-
The Practical Paper. This lasts for 1½ hours and will consist of 2 structured questions, one on a unit of fieldwork and the other on a statistics question. (15% of the total A level mark).

Units 5 and 6 will assess the content covered in Units 1 and 4.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The short answer to this is that you will be acquiring both the skills and the knowledge to do well in the examinations taken in January and then June of Year 12. More specifically you will be reading and taking notes, answering written AS questions and completing a variety of exercises to help prepare you for the examinations. You may be asked to deliver verbal or power point presentations, you will be asked to form your own perspectives on certain issues and then to defend those views and you will be asked to evidence your viewpoints and ideas by research.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

You will get some element of homework each week and this will take the form of reading and researching, writing answers to whole or parts of AS questions in Y12 and essays in Y13. You will also practice statistical questions, write reports from a number of different perspectives and work on delivering presentations to the group.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

The study of Geography is an advantage but not essential and we would normally require students to have gained at least a C grade in Geography.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

Some books are issued by the department to students for the duration of the course or for specific parts of it. Many more books are available for research in the Geography section of the LRC. In addition students can purchase relevant texts that staff recommend and can keep abreast of topical Geographic articles and issues through a subscription to the Geographical Review (which is also in the LRC).

There is a 5 day residential for students taking place in March of Y12. This has been held in the Yorkshire Dales for a number of years and is both a highly desirable part of the course and a very enjoyable experience.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

1.
The subject is relevant to the world we live in and it tackles issues that affect US. It engenders cultural understanding, sensitivity and tolerance, helps us understand an interconnected world, teaches us environmental responsibility and contains a unique combination of skills

2.
A Bridge subject

As a bridge subject the study of Geography can lead in a variety of differing employment directions, including the administrative and public services, for example Customs and Excise or Development Control and Town Planning. It can also be used to access creative career paths in journalism and is useful if intending to follow a career in the managerial field, for example Retail Management where Geography can be linked to economics, marketing or psychology. Geography can link into the applied sciences through Meteorology, Environmental or Waste Management, to list a few potential career areas.

The subject bridges the “arts” and “sciences” gap; you will find geography is an appropriate choice with science subjects like Biology, Environmental Science, Chemistry, Physics, or with humanities subjects like Economics, History, English, Sociology; or with languages and maths. Talk to the present VI Formers and ask them about their varying subject combinations.

3.
Higher Education

It can lead to a wide range of courses at universities and colleges of higher education, including business studies, economics, land management, law, psychology as well as the obvious courses in the geography/earth sciences area like town planning.

4.
Skills Development

The study of geography will help you to develop a wide variety of basic skills like :-

i)
Communication (written and spoken)

ii)
Numeracy

iii) Graphicacy (drawing and interpretation of maps and diagrams)

and more specific skills like data collection and analysis, problem solving and social skills, (through working in groups and using questionnaires).

5.
Awareness

Most of all it will give you a greater understanding of the physical, economic and political structures that determine our day to day life. It will help you to make sense of current topics like environmental pollution, the weather, Third World debt, unemployment, industrial development and natural disasters.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

If you take the subject already at GCSE you will find that most of your questions can be answered by your subject teacher. Specific subject information can also be given to you by the Head of Department.

RECENT SUCCESSES

Each year in geography students perform well in a variety of different contexts. Students gain excellent examination grades for example both David Bevan and Helen Pollard gained A grades and 45% of students taking the examination gained an A or a B grade. In year 12, 50% of all candidates achieved either an A or a B grade at their A/S examination and particular mention must be made of Billy Pitchford who came within 3 marks of gaining a maximum score of 300 marks in his A/S.

Many students gain equally creditable scores that reflect differing abilities and priorities and often the hardest won result gives the greatest cause for celebration. Students achieve in other areas besides examination success with multimedia presentations, debates and the demonstration of a variety of interpersonal and social skills on the field course. Here leadership qualities and team building skills often emerge and become an integral part of students wider social skills.

Students studying Geography have gone on to achieve excellent university results and had successful careers in both the public and private sectors. This undoubtedly shows the subject’s strength in delivering many of the essential skills necessary in today’s competitive job market.

SUBJECT:

GERMAN

HEAD OF DEPARTMENT:
Mr N Kingston

GENERAL COURSE OR SUBJECT DETAILS:

The aim of the Advanced Level German course is to help you extend your knowledge of German and German-speaking countries. The course is similar to GCSE in that it is topic based, but the topics are more adult eg. sexism, racism, leisure, personal relationships, the environment, the future of Europe and global issues. There are three examinations at both AS and A2 level: reading & listening comprehension, an essay paper and an oral exam.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The four language skills of Listening, Reading, Writing and Speaking will be developed using comprehension exercises, translations, rôle plays, discussion and presentations. Most of your lessons will be in a room with an interactive whiteboard, enabling us to access online activities, German media and also watch DVDs of some excellent modern German films. We will also soon be installing satellite television with a wide range of stations available. You will also have the opportunity to have conversation classes with the language Assistant [German one year, French the next].
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework is an essential part of the course and includes vocabulary learning, essays and preparing for class discussions.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

You will need a high grade in GCSE German, having completed the Higher Level papers. Most of the essential grammar has already been covered in the GCSE course, but we shall aim for a more sophisticated level of expression in both spoken and written German.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A good German-English, English-German dictionary. For the last four years there has been a 5 day visit to Cologne, where we attend a language centre in the mornings and have a programme of visits and leisure activities in the afternoons and evenings. Most Sixth formers describe this as their best school trip ever!

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

There are few careers which do not benefit from studying languages; almost all language graduates find jobs immediately after leaving university [the Higher Education Academy]. According to recruitment agencies, salary uplift for those using languages at work can be between 8 and 20%. This is because in a global economy, your ability to communicate with potential business clients in their own language could clinch that deal. Your employability is also greatly enhanced by the improved confidence, problem-solving skills, team-work and communication skills which are built up through learning a language. Indeed many graduate job application forms include a separate section for language ability, showing how much employers value linguists.

Advanced Level German prepares you for university language courses as well as enabling you to combine German with almost any other subject eg. engineering, sciences, business studies, accountancy, marketing, law and journalism. In turn this can give you the fantastic opportunity of spending a year abroad as part of your degree course, possibly as an assistant or at a job placement or a university. This is not only hugely enjoyable but will also be very impressive on your C.V.

Remember, languages are your passport to the world and with European business links becoming more important, they might also get you a job!

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

If you want any further information, speak to your German teacher or Mr. Kingston.

RECENT SUCCESSES
Advanced level examination results are outstanding, with most students achieving at least a B grade, but students also really enjoy the lessons, as they are encouraged to talk about interesting things. In the last two years, all but 1 of our Advanced level students have continued to study German at university. It is fascinating to hear from former students eg. one dual linguist who has been working for Reuters New Agency and has filed reports from all over the world, including America, Italy and West Africa. Her languages were essential to her appointment.

SUBJECT:

HEALTH AND SOCIAL CARE

ADVANCED GCE
HEAD OF DEPARTMENT:
Mrs J Thurlow

GENERAL COURSE OR SUBJECT DETAILS:

You will:

· Develop and sustain an interest in health, early years (care and education), social care and issues affecting the care sector.
· Acquire knowledge and understanding of health, early years and issues affecting the care sector.
· Develop skills that will enable them to make an effective contribution to the care sector including skills of research, evaluation and problem-solving in a work related context.

· Prepare for further study and training.

You can either study a single or double award – AS / Advanced GCE.
AS/Advanced GCE (Single Award)
If you study an AS Single Award this will consist of three AS units. The AS is the first half of a GCE course and contributes 50 per cent of the total Advanced GCE marks. The A2, the second half of the Advanced GCE, comprises the other 50 per cent of the total Advanced GCE marks.

AS Single Award:

The following units will be studied:

Human growth and development

Communication and values

Positive Care environments.

A2 Single Award

The following units will be studied:

Meeting individual needs

Promoting Health and Well-Being

Investigating Disease

If you study a double award you will study the above and in addition you will study the following units:

AS Double Award

The following units will be studied:

Social Aspects and Lifestyle choices

Activities for health and well being

Public Health

A2 Double Award

The following units will be studied:

Using and understanding research

Social Issues and Welfare Needs

Understanding Human Behaviour

Two thirds of the course is based on course work. This course is designed for students who enjoy this aspect of work.
WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will vary depending on the unit being taught. Activities will change from week to week. Researching into the units above will be the main focus of the work. This could include visiting schools, hospitals and clinics and interviewing clients. In addition as well as individual work students are encouraged to participate in group work.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

The homework is related to the unit. The amount of time spent on this depends on the activity. Students will be expected to work in school time and complete their work at home. You will be expected to answer questions, research aspects of the course, prepare a presentation etc.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

No! The most important thing to need in order to take the Advanced GCE in Health and Social Care is a lively and enquiring mind, an interest in health and social care, a willingness to explore new ideas and an ability to communicate your ideas effectively.

The course will appeal to those students who:

· Are interested in entering the medical, teaching or caring profession.
· Enjoy studying a subject that is relevant to their own lives and experience.
· Enjoy discovering about themselves in practical situations.
· Want to find out more about the subject through personal investigation.
· Are interested in developing and understanding of caring organisations and the clients they serve.
· Want to study a course that is active and enjoyable.
· Want to move onto a related higher education course.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

Most books are provided for this course.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

This subject combines well with almost all Advanced GCE subjects. Popular combinations include English, Sociology, Psychology and Religious Studies.
In the past Health and Social Care students have gone straight into employment or taken further education courses. Students have become nurses, occupational therapists, speech therapists, teachers, psychologists and social workers.
In addition career opportunities might include a wide range of jobs in the caring services in both public and private sectors, child care, paramedic field care staff, alternative medicine, health management, health education, community work, probation service, environment health, private and voluntary sectors.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

For more information contact Mrs Thurlow. During the Year 11 – Year 12 Options Evening the present students will give a further explanation about the course.

RECENT SUCCESSES
Students in Health and Social Care usually do better than in their other chosen subjects because of the large course work element. Results have been very pleasing over recent years. Students of average and above average ability have achieved outstanding results and continued their education at University to study subjects such as nursing, teaching, psychology, criminology, law, speech therapy and sports science. Most students achieve C and above with many students achieving Grade A and B. Outstanding success stories recently are Harriet Hitchon and Harriet Ezard who have achieved full marks in two modules and Helen Martin and Emily Blakey who have received full marks in one module. Other students have achieved excellent modular results including Sara Benson, Kim Brook and Jessica Evans.

Students were asked to write about their own success stories. Here are some extracts from their work.
“The teachers provide me with encouragement and skills I needed to motivate myself throughout the different modules. By being given the respect and treatment of a young adult and working independently with the guidance of teachers, means the sense of achievement at the end is even more fulfilling. Some of the things I have gained from the course include self confidence, independence and an increased level of self motivation, which I feel are all qualities that will help me through future education/employment.” Hannah Ezard. Year 13.

“This course has allowed me to take part in placements which has given me the opportunity to improve my communication skills. As quite a shy pupil I felt this course has helped me to bring me out of my shell.” Carly Hunt Year 13.

“I feel entering sixth form allowed me to develop as a person, and health and social care is one of the main causes of my maturation. Not only academic skills are promoted but also practical ones. Many modules require pupils to go into a health setting and interview a range of people, aiding communication skills and general knowledge skills. The subject is very rewarding, the more work a pupil puts into the subject, the more successful they will be with self determination and motivation, a person will be successful within health and social care.” Harriet Hitchon.

Finally Carly Waring states” I never thought that in my first year of A levels, I would be able to achieve an A grade. Although it involves a lot of hard work and determination as the coursework exam ratio is 60:40, if you set yourself targets and meet deadlines, the top grades can be achieved.

As the students have recognised and enjoyed, Health and Social Care not only brings academic success but the development of the person is also of paramount importance in this course. The student is valued and personal qualities are acknowledged and worked with to help to bring success in this subject.

SUBJECT:

HISTORY
HEAD OF DEPARTMENT:
Mr A J Bowman

GENERAL COURSE OR SUBJECT DETAILS:

AS

Students will study 2 Tudor History topics, the reign of Henry VII and the early years of Henry VIII, focusing on aspects of politics and religion during this highly formative period. A study of France in the reign of Louis XIV and Russia in the age of Peter the Great is also undertaken.

A2

Students will study elements of the reigns of Henry VIII, Edward VI, Mary and Elizabeth I. Students will also study the events leading up to the French Revolution and the reign of Catherine the Great of Russia. A personal study of 3500 words will also be produced on an area chosen by the student.
WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Pupils will be expected to write essays and produce written exercises. However, there will also be student-centred discussion lessons where students will be expected to challenge and defend their own views and those of historians.
Individual reading will be crucial in developing understanding. A range of note-taking techniques will be used including spider-diagrams, mind-maps and tables. Students will be expected from time to time to present issues to the class. Personal research will also be an integral part of the preparation for the extended essay which will be written with the assistance and guidance of the teacher.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Essays will be set at least every other week. Source based work and notes from students' own reading will be undertaken weekly. Periodically pupils will have to research and present work to the rest of the group. A personal study will be produced as part of the A2 element of the course.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

A grade C or above at GCSE level in History and English will normally be required as it is crucial to be able to express points clearly and accurately in writing.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

No, although it may be useful for students to purchase some texts for additional reading. It is essential that students read widely around the subject.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

History is clearly an essential subject for those who wish to pursue it at university but it also has a much broader relevance. It is highly appropriate to careers in law, journalism, politics and general management, in fact any area in which the ability to evaluate information and present reasoned arguments is useful. Many of Britain's top company bosses have history degrees. People as diverse as Jonathan Ross, Gordon Brown, Anita Roddick, Chris Martin and Salman Rushdie have History degrees.
"Who controls the past controls the future: who controls the present controls the past."

George Orvill
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Most of your questions can be answered by your subject teacher.
RECENT SUCCESSES

We have achieved a very high pass rate at both AS and A2 level with 90% of students achieving A – C grades.
SUBJECT:
APPLIED INFORMATION & COMMUNICATION

TECHNOLOGY

HEAD OF DEPARTMENT:
Mr T Wood
GENERAL COURSE OR SUBJECT DETAILS:

OCR Advanced Subsidiary GCE in Applied Information and Communication Technology

Three units need to be completed. Two units will be assessed internally, through a teacher-assessed portfolio and one unit will be assessed externally with the assessment set and marked by OCR. These three units will be equally sized and equally weighted.

Unit 1: Using ICT to Communicate - This AS level unit is mandatory and is internally assessed.

This unit helps you to:

· understand how organisations are structured;

· understand the characteristics and significance of different types of information;

· understand the different methods for communicating information and the technologies that support them;

· create original communications in styles that suit the users;

· improve the accuracy, readability and presentational quality of communications you create;

· understand some of the ways organisations present information and why they use standard layouts for documents;

· choose and apply standard layouts;

· understand the need for standard ways of working;

· develop good practice in your use of ICT.

You will use your presentation knowledge and skills with Word, PowerPoint and Publisher to create a portfolio of different communications including a presentation on different methods of communicating information and the technologies that support them. You will also compare a collection of standard documents used by organisations. The communications you create and compare need to have sufficient content to enable you to fully demonstrate your presentation knowledge and skills. Throughout this unit the terms communication, presentation, document and report should be taken to mean any appropriate method of communicating information.

This unit is assessed through your portfolio work. The mark on that assessment will be your mark for the unit.

Unit 2: How Organisations Use ICT - This AS level unit is mandatory and is externally assessed.
This unit helps you to:

· understand how organisations are structured;

· understand how organisations use and exchange information;

· evaluate how well ICT can and does help organisations;

· consider how ICT supports many different activities in organisations;

· see how ICT offers new opportunities.

You will study how organisations (including at least one large organisation) collect, disseminate and use information, how they manage the flow of information between sections or departments and the way they use ICT to access and exchange information.

This unit will be assessed through an external examination based on a case study which will be seen in advance. The mark on that assessment will be your mark for the unit.

Unit 3: ICT Solutions for Individuals and Society - This AS level unit is mandatory and is internally assessed through your portfolio work. The mark on that assessment will be your mark for the unit

The World Wide Web allows individuals to access information on almost any topic imaginable. This access to information has had a fundamental effect on society and the way individuals live their lives.

You will produce a presentation of the results of an investigation, including the use of a spreadsheet to analyse numeric data, along with a report on the sources and methods used to find information, to include:

· the selection and efficient use of research engines to find information required;

· an explanation of the impact of the availability of electronic information on individuals and society;

· information accessed from large websites;

· the use of databases to find required information;

· the use of spreadsheet software to analyse numeric data and present results;

· different types of data combined to present the results of the investigation;

· an evaluation of the methods used to find information and present the results.

This unit is assessed through your portfolio work. The mark on that assessment will be your mark for the unit.

OCR Advanced GCE in Applied Information and Communication Technology.

Three further units need to be completed. One mandatory unit which is a an externally set assignment, that is set at the beginning of each academic year, teacher marked and then moderated by OCR Two other units will be assessed internally, through a teacher-assessed portfolio. These six units will be equally sized and equally weighted.
9 Unit 9: Working to a Brief - This A2 level unit is mandatory and is externally assessed by portfolio evidence set by OCR, teacher marked and moderated by OCR.

This unit helps you to improve your own performance and working relationships through the planning, implementation, management and evaluation of an ICT project. Assessment is intended to allow you to demonstrate the development of your own skills and knowledge in relevant areas of ICT as well as in your ability to work with others. You are asked to find the solution to a brief chosen from a list. The briefs are set by OCR and may be completed by you as an individual or as part of a team. Your work is marked by your teacher and externally moderated by OCR. The mark on that assessment will be your mark for the unit. You will produce:

· a preparatory report into current working practice;

· a project plan in response to the set brief;

· a diary or log of work completed;

· support materials for use with the project;

· a summative report on the project including user feedback.

This unit is assessed through an external assessment that is set at the beginning of each academic year.

Unit 12: Publishing - This A2 level unit is optional and is internally assessed.

This unit helps you to:

· appreciate the uses of desktop publishing (DTP), and word processing packages and their capabilities, and apply them to a variety of tasks;

· recognise the variety of documents produced using DTP facilities and the range of hardware and software available for this purpose;

· sample the kind of work undertaken by designers, illustrators, newspaper artists and draughtspersons.

In this unit you need to:

· work alongside a client whose needs you must meet;

· research a brief, plan a response and produce a quality solution;

· produce information that communicates effectively and accurately, taking into account the needs of the audience, and the document will be fit for purpose;

· extend previous DTP work;

· combine information of different types to create complex documents;

· produce draft documents for approval;

· use customising and automating tools and techniques to produce professional looking, complex documents, e.g. newsletters, journals, complex reports.

This unit will be assessed through your portfolio work only. The mark on that assessment will be your mark for the unit.

Unit 14: Developing and Creating Websites - This A2 level unit is optional and is internally assessed.

This unit helps you to understand:

· the requirements for setting up a website;

· terminology relating to the Internet;

· the differences in the range of web programming languages available for developing web pages and components within them;

· the differences between Internet and intranet sites, and the network security implications of running web servers.

In this unit you need to:

· use software to develop web pages to convey relevant information to website visitors;

The use of the Internet and intranets has expanded rapidly over the last few years. Recently, there has been an increase in the need for people with the skills for planning, building and maintaining websites. This unit should help you to develop these valuable skills.

This unit will be assessed through your portfolio work only. The mark on that assessment will be your mark for the unit.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Using a variety of software applications to complete assignments, which in the first instant will be structured by the department and at the later stages planned and structured by the student.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Further work on the given assignments and planning of your own assignments in the later stages of each unit.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

A pass at New CLAIT level is essential.

A pass at CLAIT Plus level would be very useful.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A text book will be provided. Other text books and help guides will be recommended to you.
DO I NEED TO CONSIDER ANYTHING ELSE?

It would be useful to have a compatible computer system at home with the same software that we use (Microsoft Office), although it will be possible to complete the work on the school network and to use the Library Resource Centre systems outside lesson times.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

“ICT is a driving force behind many different industry sectors and plays a huge role in everyday life – both at home and work. ICT will play a major part in everyone’s future. Equipped with ICT qualifications people at all levels will be better prepared for whatever career route they choose. …………………”

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

See Mr T Wood, Mr K Booker or Mr N Calvert.
RECENT SUCCESSES

At A2 level last year all of the candidates passed achieving 2 A grades, 5 B grades, 2 C grades & 1 D grade.

The candidates produced some excellent portfolios, with the exam board retaining the work of one of our A grade candidates work, to be used as an example of good practice in training sessions for other teachers.

SUBJECT:

MATHEMATICS
HEAD OF DEPARTMENT:
Mr P R Chaffe

GENERAL COURSE OR SUBJECT:

AS in Mathematics
The course is assessed by three module examinations:

C1
Core Mathematics 1:

This is the first module taught and is examined in January.

Indices and surds; polynomials; coordinate geometry and graphs; differentiation.

C2
Core Mathematics 2:

This is examined in May/June

Integration; trigonometry; sequences and series; algebra; further integration.

S1
Probability & Statistics 1:
This is examined in May/June

Representation of data; probability; discrete random variables; bivariate data.

A2 in Mathematics
The course will be assessed using the modules taken at AS level and an additional three modules.

C3
Core Mathematics 3:

This is examined in January of year 13

Algebra and functions; trigonometry; differentiation and integration; numerical methods.

C4
Core Mathematics 4:

This is examined in May/June of year 13

Algebra and graphs; differentiation; first order differential equations; vectors.

M1
Mechanics 1:

This is examined in January of year 13

Force as a vector; equilibrium of a particle; kinematics of motion in a straight line; Newton’s laws of motion; linear momentum.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?
Lessons include teaching, discussion of ideas, examples classes and some practical statistics work. Students are encouraged to organise their notes in a structured way and learn how to present a secure mathematical argument. Many of the ideas taught, particularly in the Probability and Statistics module, support the necessary skills used for sciences and social sciences.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?
Homework is set regularly and as required for particular topics. Students are expected to extend their knowledge by reading about mathematical methods and their understanding by working through extra examples. Problems with methods and examples should be discussed with the class teacher. Some of the homework set may be used to form the basis of future lessons.

DO I NEED ANY SPECIAL SKILLS OF PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?
Students should have a reasonable ability in the subject. We recommend at least a grade B at GCSE. Students who took the Intermediate Level GCSE are given bridging work to do before they start the course. This “fills in” the gaps in their knowledge and helps to make the transition to AS level go smoothly. An enquiring mind and a willingness to push personal boundaries of understanding are desirable qualities in this challenging but rewarding course.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?
Students must have their own scientific calculator but please be aware that calculators capable of solving quadratic equations, performing numerical and algebraic integration and performing calculations with algebraic functions are banned by the examination boards. These can sometimes be recognised by a key with SOLVE written either on it or above it although it is always worth reading the full description of a calculator’s features before buying one. Calculators may not be used in the Core 1 examination. Graphical calculators can be a useful tool but these are not allowed in all of the module examinations.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY
Mathematics is a highly regarded subject and an AS or A level in Mathematics will create a good impression when applying for a university degree. Many subjects available after the sixth form - such as economics, engineering, statistics, medicine, psychology, architecture - will be much easier if you have a good grasp of maths. If you choose to study Mathematics at university it is worth noting that Mathematics graduates have an excellent employment record. Mathematics and Statistics open doors to a tremendous variety of careers, especially those needing decision-making, problem solving, numeracy or ICT skills. Employers rate maths skills very highly as there is always a demand for employees who can think logically and process information accurately. Careers needing mathematics include those offered in the manufacturing industry, craftsmen, technicians, clerical work, the retail trade, the construction industry and work with computers.

Maths is an excellent "core" subject at A level and is especially useful if you are not sure what you want to do after leaving school. If you are thinking of going straight from school into employment, then maths is a very important subject as the ability to understand and manipulate numbers and mathematical concepts is extremely useful for almost any job.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?
Most of your questions can be answered by your Maths teacher but if you wish to know much more in detail, talk to Mr Chaffé, Mrs Underhill (2nd in Mathematics) or Mrs Smith (Key Stage 4 Mathematics Coordinator).

RECENT SUCCESSES
In every year of the past 5 years, at least half of the students entered for A level Mathematics have gained A or B grades

SUBJECT:

FURTHER MATHEMATICS
HEAD OF DEPARTMENT:
Mr P R Chaffe

GENERAL COURSE OR SUBJECT DETAILS:

AS in Further Mathematics
The course is assessed by three module examinations:

FP1
Further Pure Maths 1:

This is taught throughout the year and is usually examined in

May/June. Summation of series; mathematical induction; roots of

polynomial equations; complex
numbers; matrices.

D1
Decision Mathematics 1:
This is examined in January

Algorithms; graph theory; networks; linear programming.

D2
Decision Mathematics 2:
This is examined in May/June

Game theory; network flow; matching and allocation; critical path analysis; dynamic programming.

A2 in Mathematics
The course will be assessed using the modules taken at AS level and an additional three modules from the following:

FP2
Further Pure Maths 2:

This may be examined in January or May/June of year 13

Rational functions and graphs; polar coordinates; hyperbolic functions; differentiation and integration; numerical methods.

FP3
Further Pure Maths 3:

If taken, this is examined in May/June of year 13

Differential equations; vectors; complex numbers; groups.

M2
Mechanics 2:

If taken, this is may be examined in January or May/June of year 13

Centre of mass; equilibrium of a rigid body; motion of a projectile; uniform motion in a circle; impulse and coefficient of restitution; work, energy and power.

S2
Probability & Statistics 2:
If taken, this is may be examined in January or May/June of year 13

Continuous random variables; the normal distribution; the Poisson distribution; sampling and hypothesis testing.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?
The further mathematics course gives the opportunity for students to learn different skills for studying mathematics. Lessons take the form of tutorials, a style associated with several of the top universities. Topics are taught formally but there is an emphasis on discussing ideas to take understanding as far as possible. Students are encouraged to organise their notes in a structured way, learn how to present a secure mathematical argument, and think in a mathematical way. Many of the ideas taught prepare students for the rigour of the mathematics required by university science, engineering and mathematics degrees.

In year 12, further maths is taught in two after school ‘twilight sessions’. These have been popular due to the tutorial style adopted. In year 13, it is taught in four periods of the timetable each week.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?
Homework is set as required for particular topics and is followed up by discussion in class. Students are expected to extend their knowledge by reading about mathematical methods and their understanding by working through extra examples. Problems with methods and examples should be discussed as an integral part of lessons.

DO I NEED ANY SPECIAL SKILLS OF PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?
Students should have high ability in the subject. We recommend that students expecting grades A and A* at GCSE, and who intend to study a mathematical or scientific degree at degree level, should strongly consider opting for further mathematics. It is a genuinely challenging subject with an excellent reputation amongst academic institutions. Some university entry requirements have, in the past, been lowered for students studying further maths. It is worth noting that some students have opted for the AS further mathematics course in the upper sixth form as they discovered how useful it would be for their chosen university courses.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?
Students must have their own scientific calculator but please be aware that calculators capable of solving quadratic equations and performing numerical and algebraic integration are banned by the examination boards. These can be recognised by a key with SOLVE written either on it or above it.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY
If Mathematics is a highly regarded subject and an AS or A level then Further Mathematics is more so. Many students who have taken Further Maths find that it is a great help when they start a science or engineering degree, giving them the edge over other students who have not.

See the comments in the Mathematics description for details of careers that would benefit from good mathematical skills.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?
Most of your questions can be answered by your Maths teacher but if you wish to know much more in detail, talk to Mr Chaffé, Mrs Underhill (2nd in Mathematics) or Mrs Smith (Key Stage 4 Mathematics Coordinator).

RECENT SUCCESSES
In recent years Further Mathematics has been a declining subject in Staffordshire schools. Last year, a quarter of the students who took Further Mathematics in Staffordshire came from King Edward VI School. We currently have students from other schools attending our classes in Further Mathematics.

SUBJECT:

MUSIC
HEAD OF DEPARTMENT:
Mrs H Tierney
GENERAL COURSE OR SUBJECT DETAILS:

OCR Syllabus

Practical exams are taken February-April, with coursework handed in at the same time as the practical exams. The written paper is taken in May

AS

Unit 1
Performing – a recital of 7 – 10 minutes on main instrument and a 2 – 4 minute recital either performing on a second instrument or on your first instrument in an ensemble.

Unit 2
Composition – a folio of compositions which shows some use of music technology if you wish.

Unit 3
Historical study and prescribed works ending with a 2-hour paper.

A2

Unit 4
Performing
–
recital of 12 – 15 minutes.

–
performance investigation comparing recordings.

Unit 5
Composition
–
a commissioned assignment.

Unit 6
Historical and analytical studies ending with 2½ hour paper.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

· Performing solo and in an ensemble then recording using video/recording equipment.

· Composing many types of music from classical to jazz and film music.

· Historical study of set works and set historical periods.

· Listening to music and being able to offer constructive and informed comment.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Research and essays.

Some harmony and counterpoint together with your compositions.

Listening to a wide variety of music.

Practising your main instrument and second one if applicable.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

You need to be grade 5+ on your main instrument, grade 6/7 at the end of AS level and grade 7/8 at the end of Advanced GCE. It is advisable that pupils have studied Music to GCSE level A* - C or have studied theory of music to Grade 5.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

Text books and other music books and equipment are available in the department. You are responsible for your own instrument and its music.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Admission to universities/conservatoires of music/music technology courses leading to careers in performing, teaching, music management, publishing, music technology/studio work.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

See any of the school music staff.

SUBJECT:

PHYSICS
TEACHER IN CHARGE:

Mr W Dransfield-Scott

GENERAL COURSE OR SUBJECT DETAILS:

AS

Unit 1
Particles, Radiation and Quantum Phenomena

Unit 2
Mechanics and Molecular Kinetic Theory

Unit 3
Current Electricity and Elastic Properties of Solids, Coursework

A2

Unit 4
Waves, Fields and Nuclear Energy

Unit 5
Nuclear Instability, and Option ‘Turning Points in Physics’, Coursework

Unit 10 Synoptic Paper

External examiners mark all units. The coursework component is present in both AS and A2 Physics. The Option, ‘Turning Points in Physics, includes The Discovery of the Electron, Wave Particle Duality and Special Relativity. Note that we do not enter for examination at AS until June, although there will be formal internal assessments throughout the year.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Students will be given a set of basic notes to cover the course. This frees time to explore and discuss new ideas and to develop problem-solving skills. Practical work is used either as an introduction to new ideas, or to reinforce ideas introduced theoretically. You will have to research ideas and report your ideas back to the group.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework will be set at least once a week by each teacher. This will include

· Long/short answer questions
· Multiple Choice questions
· Analysis/writing up of practical work
· Reading and research tasks
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

GCSE Higher Level Science is expected, preferably at grade B or above and an aptitude for Physics is essential. In exceptional circumstances students achieving a grade C and who have demonstrated a real flair for the subject may be accepted on to the course after discussion with teaching staff. You do not have to be doing Advanced GCE Mathematics but you do need a good grade at GCSE Mathematics, i.e. a B at higher tier. A clear, logical reasoning ability, attention to detail and a questioning mind will help you get the most out of this subject.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

No special equipment has to be bought. A text book will be recommended.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

There are a multitude of areas of Physics in which you could specialise, everything from Astronomy to Medical Physics. Physics is also essential to many branches of Engineering, Material Science, Design, IT/Communications, and industry.

It is also accepted as an Advanced GCE, but not essential, for Medicine, Veterinary Science, and Physiotherapy etc.
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Your GCSE teacher can answer most questions

.

RECENT SUCCESSES
We currently have three students studying physics at the University of Durham, with another studying at the University of Loughborough. One student has just started research at the University of Surrey, which will lead to a PhD.

Numbers at A level reflect the popularity of the subject at A level, and last year we achieved 11 A and B grades, out of a total of 17!

SUBJECT:

PHYSICAL EDUCATION
HEAD OF DEPARTMENT:
Mr N Adamson

GENERAL COURSE OR SUBJECT DETAILS:

AS

3 units/modules:

1. Factors affecting performance.

2. Contemporary studies in PE.

3. Practical module.

A2

4. Socio-cultural topics
)

5. Scientific topics

)

6. Exercise physiology

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Role-play, question and answer sessions, brain-storming, note-taking, presentations related to a specific topic by each student.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Examination style questions, essays, short response questions, assignments spread over a longer period of time.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

GCSE PE is not a pre-requisite to study AS/A2 PE. Ability in PE is preferable but not essential.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

School will purchase one text book for you. You will need to purchase another text (about £17).

Normal PE kit required, there will be a weekend walking and orienteering session in Y13 (optional).
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Careers in teaching of PE, PE in further education, leisure centre management, professional sport administration, physiotherapy.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact Mr N Adamson or Mr Butler in the PE Department. Come along to the Y12 options evening.

SUBJECT:

PSYCHOLOGY

SOCAIL SCIENCE CO-ORDINATOR:

Mrs D. Doyle

GENERAL COURSE OR SUBJECT DETAILS:

This is a modular course giving students an opportunity to broaden their studies at advanced level and develop a scientific understanding of human behaviour and the skills necessary to carry out psychological research. Students will study three units for AS Level and a further three units for A2.

AS Level

Unit 1
Cognitive and Developmental Psychology. This involves the study of memory and human attachment.

The unit is assessed by a 1 hour examination.

Unit 2
Physiological Psychology and Individual Differences. This involves the study of stress and abnormality.

The unit is assessed by a 1 hour examination.

Unit 3
Social Psychology and Research methods. This involves the study of social influence on human behaviour and the skills and methods used in psychological research.

The unit is assessed by a 1 hour examination.

A2 Level
3 topics chosen from:
Unit 4
Social, Physiological, and, Developmental psychology.

The unit is assessed by a 1½ hour examination requiring 3 essays.

Unit 5
Individual differences, perspectives and approaches

The unit is assessed by a 2 hour exam requiring 2 essays and responses to one structured question.
Unit 6
Coursework: Includes a project brief to demonstrate the ability to plan a piece of psychological coursework. This planning document must relate to a report of one psychological investigation.

This will be internally assessed and externally moderated.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The delivery of the course is based on a student centred approach with the emphasis on developing the academic skills to be able to discuss, analyse and interpret information. There will be lectures, group discussion based on stimulus material, individual and group research, student presentations and student led activities. Some sessions will cover coursework issues.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Students will be expected to read and research topics in preparation for classroom activities. Essays and examination style questions will be set on a regular basis. Students will be expected to spend at least five hours each week on additional study. Coursework deadlines will be set and this work will form part of the homework.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

It is expected that students who wish to take AS level will have achieved a grade B or above in a related academic subject, eg English, History etc. A good grasp of Maths and Science is also useful for Psychology.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT. IS THERE A FIELD COURSE?

Text Book:
Psychology for AS Level, Michael W Eysenck. Psychology Press

Psychology for A2 Level, Michael W Eysenck & Care Flanagan. Psychology Press.

These are loaned to students by the school for the duration of their study.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

A2 and AS Level Psychology is very good preparation for academic and vocational work. As the focus is on developing an understanding of people, it equips students for careers in a variety of occupations involving the care and management of people. Occupations include Human Resources, Occupational Psychology, Forensic Psychology, Clinical Psychology, Educational Psychology, Research, Teaching, Medicine, Counselling, Sport etc. Psychology combines well with other subjects both at A level and degree level.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact Mrs D. Doyle or Ms. Westhead-Jones.
SUBJECT:
RELIGIOUS STUDIES (OCR) – PHILOSOPHY AND ETHICS
HEAD OF DEPARTMENT:
Mrs G Tayler

GENERAL COURSE OR SUBJECT DETAILS:

Religious Studies is probably one of the most useful and interesting subjects to study at ‘A’ level. The course draws upon Ethics, Philosophy, Psychology, Science and religious beliefs and practices, and has links, therefore, with a wide range of other Advanced GCE and Advanced VCE courses.

Building on our experience of the highly successful modular Theology course, the course on offer focuses on Philosophy and Ethics – and, continues to produce results! It is designed to allow students to study major topics in Philosophy and Ethics in a flexible way. You will study 3 modules to gain an ‘A2’ level accreditation and certification.

(AS): This consists of 3 modules:

· Unit 2760: Introductory unit to Philosophy and Ethics.

This is the basis of all subsequent work in the AS and A2 syllabuses. You will study some of the philosophy of Plato and Aristotle, and be introduced to some ethical theories and thinking.

· Unit 2761: Philosophy of Religion (i)

This unit looks at the main arguments for the existence of God and a variety of challenges to religious belief i.e. the problem of evil and suffering, science (e.g. the Big bang, theory of evolution), psychology (Freud and Jung) and sociology (e.g. Marx, Weber etc).

· Unit 2762: Religious Ethics (i)

This unit looks at ethical theory and how this is applied to practical issues in the area of medical ethics e.g. abortion, euthanasia, genetic engineering, embryo research, the right to a child etc.

NB. Assessment for each of these modules is by examination (1 hour) in which you answer 2 structured questions (mini-essays).

(A2): This consists of 3 modules:

· Unit 2771: Philosophy of religion (ii)

This builds on the work done in Unit 2761, and considers issues relating to ideas about the mind/body/soul and life after death. It also focuses on the idea of revelation, religious experience, miracles and the difficulties of talking about God in a meaningful way.

· Unit 2772: Religious Ethics (ii)

This builds on the work done in Unit 2762, and considers issues of conscience, moral responsibility, religious ethics and how this is applied to practical issues such as environmental ethics, animal rights, sex and relationships, war, peace and justice.

NB. Assessment for modules 2771 and 2772 is by examination (1½ hours) in which you answer 2 essay questions OR by extended essay (1 essay of 2,500 words). Only one module from Units 2771 and 2772 can be assessed by extended essay.

· Unit 2791: Synoptic Unit

This module must be taken at the end of the A2 course as it aims to assess your knowledge and understanding of the links between the different areas of study in Philosophy and Ethics.

Assessment is by examination (1½ hours) in which you answer 2 essay questions from a choice of 3.
Module examinations can be re-taken, if necessary – a valuable opportunity to ‘boost’ your marks in the computer bank! - but, only once. Final accreditation is based on the highest mark for each module.
WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Students have to think for themselves, examine questions with an open mind, weigh up arguments and ideas in context and reach reasoned conclusions. A variety of discussion- based activities, therefore, are used to help you learn and understand the different ideas and issues, including time-travel ‘role-plays’, washing-lines and Goldfish! You are also expected to make your own notes during lessons and to support this with further background reading at home. As well as researching an issue or a particular theory, you may well be asked to tell others in the group what you have discovered and lead a discussion. There will be a number of opportunities for Key Skills (Communication) to be assessed during the course.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

As an AS/A2 level student, you are expected to read widely and to adopt a more independent approach to learning and organisation. Essays will be set on a regular basis together with tasks based on reading specific articles by leading writers in this field. It is important that the deadlines set for these activities are met. A wide range of Key Skills can be assessed during the course.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE?

This course is open to everyone, regardless of whether they have any religious beliefs or not. Having an open mind and a willingness to think, discuss issues and to challenge ideas is important. An interest in people – in the issues and questions that face them is also important. You will need to write essays and to read widely, especially if you want to achieve the higher grades available. Advice will be given to you on essay technique and on study skills to help you with this.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

Standard texts for the course will be provided, and there are reference materials which can be borrowed in the LRC and the Departmental library. There are also opportunities to attend Conferences in London and Birmingham as appropriate, which are stimulating and beneficial.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

This modular course follows mainstream scholarship in Theology, Ethics and Philosophy as taught in British Universities, and as such, provides a valuable qualification to anyone proceeding to Further Education. Religious Studies is recognised as an academically valid entry qualification by all Universities and Further Education Centres. Philosophy is now highly regarded with the medical profession due to its ethical discussions on issues such as fertility treatment and genetic engineering. Students have gone on to study a wide range of subjects at Degree level – for example Law, Social Policy, Social Administration, Media Studies, Psychology and Educational Psychology, Cultural Studies, English, Journalism, Education, medicine (Neuroscience), Pharmacy, Hotel Management, Religious Studies and, of course, Philosophy itself. The thinking and ‘people’ skills and attitudes utilised in this course make you of interest to both employers and academia in the world outside King Edward’s!

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

See your RE/Complimentary Studies or RS/GCSE teacher for further information – or ask Mrs G Tayler, the Head of Department.

RECENT SUCCESSES

Last year proved very successful with 90% of A2 students achieving the top two grades and half of these were an A.
SUBJECT:

SOCIOLOGY
SOCAIL SCIENCE CO-ORDIANTOR:
Mrs. D. Doyle
GENERAL COURSE OR SUBJECT DETAILS:

One topic is studied from each module.

AS:
Module 1
Families and Households/Health/Mass Media

Module 2
Education/Wealth, Poverty and Welfare/Work and Leisure

Module 3
Sociological Methods in Social Research

A2:
Module 4
Power and Politics/Religion/World Sociology

Module 5
Theory and Methods in social research

Module 6
Criminology and Deviance

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Lectures from a very experienced team of teachers. Seminar presentation by students. Group discussions on specific aspects of study. Question and answer sessions. Presentation and reinforcement through video/film/TV material. In the second year individual research on chosen areas of study - IT-oriented. Many notes and handouts will be given to students - material collated over many years' teaching.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Essay and Stimulus Response questions will be set regularly. Continual research and reading from reference material and books will be expected. Students will be expected to devote a great deal of their time to serious study.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

Students need not have GCSE Sociology but must have acknowledged academic ability. Many students without previous experience of the subject have obtained excellent 'A' Level grades.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

Text book required: 'Sociology - Themes and Perspectives' by M Haralambos, 5th edition.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

From a recent survey carried out on a small scale, the following areas of employment all preferred 'A' Level Sociology from recruits: British Airways, BBC, Sainsbury's, Nursing, Woolworth, ICI, Occupational Therapy. Previous students who have kept in touch with the department are employed in a variety of occupations:- doctors, barristers, solicitors, psychologists, accountants, commerce, teaching, university lecturers, international finance, banking, forces, nursing, communications and media, physiotherapists, business and public administration.

DO I NEED TO CONSIDER ANYTHING ELSE?

Before starting the course ask past and present students about it. The department has an excellent examination record and a reputation for hard work in an enjoyable, amiable atmosphere. Our students and staff experience memories that are cherished a life-time!

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Specific subject information can be given to you by members of the Social Science Department.
RECENT SUCCESSES
King Edward VI students Catherine Earnshaw 2004 and David Bevan 2005 whose marks for Sociology were among the top five in the country.

Over 30,000 students study A level Sociology each year.

 SUBJECT:

DESIGN AND TECHNOLOGY

(Industrial Technology) 1959
HEAD OF DEPARTMENT:
Mr M Rogers

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS:

This has three assessment requirements. These are as follows:

1. Coursework (60%) – this focuses on designing and making a device that will assist in the manufacture of larger quantities of another product, e.g. a pastry cutter to assist in the manufacture of jam tarts.

2. Examination Paper (20%) – Product design and assembly.

3. Examination Paper (20%) – Product design and materials.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

During the course you will investigate why and how our made environment is put together. To do this we will look at industry and investigate how it works both on the shop floor and as an organisation. This will involve a number of visits to companies to see at first hand products being manufactured.

Time will be spent every week in the workshop developing skills in the use of hand tools as well as making use of King Edward VI School’s new computerised manufacturing cell.

DO I NEED SPECIAL SKILLS OR PREVIOUS KNOWLEDGE OR EXPERIENCE

To gain a good pass at this subject all you need is an enquiring mind. All students are eligible for this subject and should expect to gain an improved grade over that achieved at GCSE Design Technology (regardless of the product area).

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

All text books are provided, a protective coat/apron is required while using the workshop. Yes there will be at least one trip per term to visit local companies.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

This course stands as a self contained GCSE and will give valuable insight into careers in both engineering and manufacturing industry, as well as developing a general awareness of how the man-made world works.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Further information can be provided by talking with Mr. Mawson.

SUBJECT:

Art and Design Graphics with Photography

HEAD OF DEPARTMENT:
Mrs A Wright

LEVEL:

GCSE

‘A person without imagination is like a teabag without hot water’. Alan Fletcher.

GENERAL COURSE OR SUBJECT DETAILS

The aim of the course is to enable students to develop original concepts, which are effectively expressed in a visual way. We will combine digital photography, computer manipulation, text, a wide range of Art techniques and 3D design. The course demands creative, practical and analytical skills.

‘Creativity is where the imaginative and functional fuse and finally become indistinguishable.’
 Milton Glaser (Designer).

COURSEWORK (60% OF FINAL GRADE)

Work will be assessed throughout the year. Two or three major projects will be carried out. Candidates are required to work in one or more area(s) of Graphic Design, such as those listed below. They may explore overlapping areas and combinations of areas.

· Computer-aided design

· Illustration

· Advertising and/or packaging

· Digital imaging

A typical coursework project example.

Box of Memories: Sum up the events in your life or in the life of any other person from a personal or national point of view. You should study headlines in newspapers and other appropriate publications to aid the development of your ideas. Combine images with text, making use of digital manipulation packages and digital imaging. Produce a creative three-dimensional outcome for a box of memories:

Candidates will be required to investigate how ideas, feelings and meanings are conveyed through images and artefacts. The social, historical and cultural context and how it relates to the area of work will be considered. The work of both contemporary designers and those from different times and cultures will inform students’ work.

Students will need to show in their work an ability to respond to an idea, concept or brief using a range of art, craft and design processes in two and/or three dimensions, including the use where appropriate of ICT and digital imaging.

[image: image5.jpg]setting objectives

EXAM (40% OF FINAL GRADE)

Candidates are to select their own question from a list provided by the examination board. These questions will cover the same categories listed in the coursework section.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Using digital photography, image manipulation with ICT, practical, creative work and the development of ideas.

WHAT SORT OF ACTIVITIES WILL I BE DOING FOR HOMEWORK?

Practical and creative work, preparation and planning, research and development work.

PREVIOUS EXPERIENCE REQUIRED? WHO IS THE COURSE SUITABLE FOR?

An existing GCSE in Art and Design would be advantageous, but is not a requirement. This course is suitable for those on an Art A level or AVCE course and for those who wish to develop their Art and Design skills further – but have not taken Art and Design A level or AVCE.

DO I NEED ANY SPECIAL EQUIPMENT?

Whilst ICT facilities and digital cameras are available at school, your own would be an advantage. A range of Art materials for use at home will be needed.

FUTURE CAREER PROSPECTS?

This GCSE will be useful for any career where visual communication and creativity is required, such as Graphic Design, Applied Arts, Photography, Illustration, Fashion Design, Product and Packaging Design, Advertising and Marketing, Film and Media Industries.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact either Mrs. Wright (Head of Art) or Mrs. Bennion in the Art Department.

RECENT SUCCESSES
All students last year achieved A grades – some have gone onto college to continue studying in this area, others have chosen Graphics and Photography as their specialist subject for the second year of Advanced study in their A Level or Applied Art and Design courses.

SUBJECT:

HUMAN PHYSIOLOGY AND HEALTH
COURSE CO-ORDINATOR:
Mr. J. Collingwood

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS:

This course will appeal to students who have not elected to follow an AS course in one of the three main sciences or those who enjoyed the Biology components of GCSE Double Science and only wish to study 3 AS courses.

The course examines THREE areas:

· Relations between Man, other organisms and the environment

· Organisation and maintenance of the individual

· Reproduction, growth and development

This will involve re-visiting some topics studied during the GCSE Double Science course. These include the essential life processes of digestion, breathing and reproduction. However, the emphasis and approach to each topic differs considerably. Much more emphasis is placed upon the effects on health of these processes. For example, digestion is linked to the reasons for a balanced diet.

Other topics, such as drug use and abuse, the influence of Man on the environment and genetics, are treated to different depths and/or consideration given to different aspects of the topic.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will involve instruction, note taking, research, discussions, presentations, practical work, and whole investigations.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

This will involve note making, answering examination questions, research and writing up practical reports.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

Nothing, other than an aptitude and interest for Biology.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

There is a recommended course textbook and trips may be arranged.

WHAT WILL THE EXAMINATION SYSTEM BE LIKE – LINEAR/MODULAR AND WHAT SORT OF COURSEWORK WILL I HAVE TO DO IF ANY?

HOW WILL THE COURSEWORK INFLUENCE MY EXAMINATION RESULT?

The final two hour linear written examination can be taken at one of two tiers, Foundation (G-C) or Higher (D-A*). Both examinations involve compulsory short answers and structured questions and extended writing and represent 80% of the final mark.

The coursework consists of investigative work similar to Double Science and represents 20% of the final mark.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

This can be obtained from Mr J Collingwood.

SUBJECT:

Media Studies

HEAD OF DEPARTMENT:
Miss M. J. Waters

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS

The world is now saturated with information. Fact and opinion is constantly fed to us through the media and a variety of literacy skills are needed to fully explore and enjoy the range of media texts now in circulation. The course demands practical, creative and analytical skills.

Component 1 : Textual Analysis (Moving Image Option) –

Unseen (1 hour 45 minutes) (25% of final grade)

This paper assesses candidates’ skills in the textual analysis of the languages and conventions of media forms, using a short unseen extract from a film – in this case, the chosen genre for examinations is Situation Comedy.

The examination is 1 hour 45 minutes long (including 45 minutes for viewing and making notes on the moving image extract) and candidates are required to answer four questions on the unseen extract.

Component 2 : Cross-Media Topics (1 hour 30 minutes) (25% of final grade)

This paper assesses candidates’ ability to study a “cross-media topic”. We will be studying advertising – on television, cinema, print, radio and the Internet.

Areas of Study:

Codes and conventions of advertising in different media (candidates must study more than one medium); how advertising is produced; how specific audiences are targeted; interpretation and analysis of issues of representation in advertising texts; analysis of advertising in a non-contemporary (i.e. historical) context.

Component 3 : The Media Portfolio (50% of final grade)

This is a practical coursework component. It comprises a portfolio of three assignments, each worth 40 marks, giving a total of 120 marks. The portfolio assesses candidates’ ability to apply all of the key conceptual areas to the study of a range of media texts including the production and evaluation of their own work.

Assignment 1 is a study of two or more media texts, studying and comparing their main features, for example: the main differences in the presentation style of one programme on Radio 1 FM and one programme on local independent radio; how the identity and image of one tabloid newspaper and one broadsheet newspaper are created; compare a commercial and education website.

Assignment 2 is a study of two or more media texts, looking at Messages and Values, in other words how ethnic and religious groups are presented in advertising, television and film.

Assignment 3 is the production and evaluation of a media text. This assignment may be undertaken either as an individual or as part of a group. Maximum group size is five.

The eight areas are:

1. Title sequence for a television programme.

2. A photo storyboard or video of a trailer for a new film.

3. An audio sample for a new radio programme, with sound script.

4. A sample of a new teenage or children’s magazine.

5. An advertising campaign for a new fragrance.

6. An article of local interest for a local newspaper, with original photography.

7. Four linked web pages from a new site about entertainment.

8. A website promotion for a new release from a music band.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Reading: studying written, spoken and moving texts; note-taking and discussion; practical, creative work and presentations.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Practical work, preparation and planning, note making, essay writing and research.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

Not especially; you will already be highly media-literate (even if you don’t know it!), and a lot of the analytical skills will lead naturally on from English Literature and Language GCSEs. It is not a primarily practical course, but you will need some practical and creative skills.

DO I NEED ANY SPECIAL TEXT BOOKS OR SPECIAL EQUIPMENT?

You will, especially for the creation of the media portfolio, but these resources (ICT, cameras, video) are available in school.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

By its nature it will be helpful for any career where interpretation and presentation of information is required; such communication skills are increasingly vital in almost all areas of employment.

Media studies is offered as a subject in its own right at most universities; it will prove a useful grounding in such areas as management, education, PR, journalism, information technology and creative careers. Universities always appreciate applicants with a wide curriculum experience.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact either Ms Waters or Mr Johnson in the English Department.

SUBJECT:

UNIVERSITIES AWARD & COPE LEVEL 3

 (Certificate of personal effectiveness)

TEACHER IN CHARGE:

mrs s smith

GENERAL COURSE OR SUBJECT DETAILS:

the Universities Award is a one-year challenge-based enrichment course designed to build upon and accredit extra-curricular activities which many students will already be doing. It provides a vehicle for students to achieve the wider key skills of problem solving, working with others and improving own learning.
The COPE qualification combines this with carrying out a research project and presentation.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Planning, organising and writing up challenges. Example challenges include: setting up a Young Enterprise Company, planning a holiday, organising and undertaking some community service, learning a new language or skill, or researching career and Higher Education options.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

No formal homework, but the challenges will be carried out in students’ spare time, eg driving test, scout leader, participating in sports, Duke of Edinburgh expedition etc

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

No.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

no special equipment.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The achievement of the Universities Award is highly valued by many Higher Education establishments and the COPE qualification at Level 3 attracts 70 ICAS points. In addition, there is the opportunity to gain all three wider key skills, which attract 20 UCAS points each, and one very attractive to employers. Many employers, especially in the public sector, are also keen to employ people who can prove they have the wider key skills.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact Mrs Smith.

SUBJECT:

KEY SKILLS

TEACHER IN CHARGE:

Mrs S Smith

COURSE DETAILS:

Key Skills units are available in Application of Number, Communication and IT. Students following advanced level courses are expected to achieve Level 3 in at least one subject, and high achievers should be attempting to achieve Level 3 in two or more subjects. The courses are assessed by way of an examination and the production of a portfolio of evidence.

WHAT SORT OF ACTIVITIES WILL I BE DOING:

In Communications classes students will have opportunities to improve their skills in discussing, giving presentations, understanding and synthesising long and complex documents.

In Application of Number, students will revise their numeracy skills as applied to real life problems, and learn how to cope with and analyse large amounts of data.

See the following page for details of IT course.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

No formal homework, but students are expected to complete a portfolio of evidence, and if this is not done during the time provided in lessons then they will be expected to finish it at home.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

No.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT?

No.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The Key Skills are recognised as important study skills and the new UCAS tariff allocates them 20 points per skill at Level 3 (thus giving them a total of 60 points). Many employers, especially in the public sector, also wish to employ people with these skills.

NEW FOR 2006

As a pilot scheme for Year 12 in 2006 we will be offering an alternative to the usual Supplementary Curriculum. Instead of following a single lesson each of two Key Skills per week, and a single lesson of Universities Award / COPE, a small number of students will be able to follow one of the following courses for 3 lessons per week:

· AS Level Critical Thinking

· AS Level Use of Mathematics

· Level 3 ICT (Possibly including Microsoft Office Specialist qualifications)

· Universities Award / COPE (allowing a greater depth of study than in one lesson per week)

For further information on these courses, please see:

Critical Thinking – Mr. Shackleton

Use of Mathematics and Universities Award / COPE – Mrs Smith

ICT – Mr Wood

information technology AS PART OF THE KEY SKILLS QUALIFICATION

Information Technology is one of the Key Skills.

You will be provided with opportunities to develop your existing ICT skills during your time in the Sixth Form.

The precise nature of these opportunities will depend on:

i)
your existing level of ICT competence

ii)
the main type of course you choose for your other studies

These opportunities will be centred on the OCR/RSA and ASDAN schemes:

New Computer Literacy & Information Technology – Level I,

(OCR/RSA “New CLAIT – Level I”)

New Computer Literacy & Information Technology PLUS – Level II,

(OCR/RSA “New CLAIT PLUS – Level II”)

ASDAN Key Skills – ICT Level 2 or 3)
	If you did not achieve New CLAIT at the end of Key Stage 4
	If you achieved New CLAIT at the end of Key Stage 4

Or

when you have achieved this.
	If you achieved CLAIT Plus, or another level 2 course in ICT, at the end of Key Stage 4

	you will be provided with an opportunity to:-

· Achieve “New CLAIT – Level I” by completing any additional modules necessary,

· Achieve “Key Skills Level 2”, by completing your portfolio and sitting the level 2 test
	you will be provided with opportunities to:-

· Achieve “Key Skills Level 2 or 3”, by completing your portfolio and sitting the level 2 or 3 test
	you will be provided with opportunities to:

Achieve “Key Skills Level 3”, by completing your portfolio and sitting the level 3 test

�

� EMBED Excel.Sheet.8 ���

options

Success Stories and Other Issues

67% A and B grades in 2005

Which subjects have a Nobel Prize?

Answer- � HYPERLINK "http://nobelprize.org/" ��http://nobelprize.org/�

Chemistry, Physics, Medicine, Literature and Economics

Economics Graduates are the second highest graduate earners

�

Success Stories and Other Issues

57% A and B grades in 2005

Majority going on to study for Business related degrees

� HYPERLINK "http://www.prospects.ac.uk/cms/ShowPage/Home_page/What_do_graduates_do__2005/The_graduate_labour_market/p!ebakl" ��http://www.prospects.ac.uk/cms/ShowPage/Home_page/What_do_graduates_do__2005/The_graduate_labour_market/p!ebakl� gives an indication of various subjects’ value.

PAGE
1

_1194336028.xls
Sheet1

		A-LEVEL RESULTS 2005

		Number of Students = 123

		SUBJECT				ENTRIES		A		B		C		D		E		U		X		%

																						PASS

		GCE

		ART & DESIGN				22		14		2		4		0		2		0		0		100.00%

		BIOLOGY				35		8		1		12		8		5		1		0		97.14%

		BUSINESS STUDIES				14		1		7		4		2		0		0		0		100.00%

		CHEMISTRY				17		4		5		2		3		2		1		0		94.12%

		DESIGN & TECHNOLOGY				14		1		0		4		5		3		1		0		92.86%

		ECONOMICS				9		3		3		2		1		0		0		0		100.00%

		ENGLISH LITERATURE				18		4		4		7		3		0		0		0		100.00%

		ENGLISH LANGUAGE				30		2		5		10		9		3		1		0		96.67%

		ENVIRONMENTAL SCIENCE				7		2		2		0		2		1		0		0		100.00%

		FRENCH				11		3		3		4		1		0		0		0		100.00%

		FURTHER MATHEMATICS				5		0		1		2		1		0		1		0		80.00%

		GENERAL STUDIES				112		12		16		25		19		21		19		0		83.04%

		GEOGRAPHY				8		2		2		2		0		1		1		0		87.50%

		GERMAN				2		0		2		0		0		0		0		0		100.00%

		HISTORY				38		9		16		8		4		0		1		0		97.37%

		MATHEMATICS				24		8		6		2		2		3		3		0		87.50%

		MUSIC				5		2		1		0		2		0		0		0		100.00%

		PHYSICAL EDUCATION				12		0		2		1		5		4		0		0		100.00%

		PHYSICS				18		5		6		2		1		3		1		0		94.44%

		PSYCHOLOGY				17		1		4		3		5		2		2		0		88.24%

		RELIGIOUS STUDIES				8		4		3		0		1		0		0		0		100.00%

		SOCIOLOGY				27		14		5		4		4		0		0		0		100.00%

		THEATRE STUDIES				13		2		2		9		0		0		0		0		100.00%

		TOTALS				466		101		98		107		78		50		32		0		93.13%

		% OF TOTAL						21.67%		21.03%		22.96%		16.74%		10.73%		6.87%		0.00%

		CUMULATIVE %:						21.67%		42.70%		65.67%		82.40%		93.13%		100.00%		100.00%

		AVCE

		ART & DESIGN				8		8		0		0		0		0		0		0		100.00%

		BUSINESS				2		0		0		1		1		0		0		0		100.00%

		HEALTH & SOCIAL CARE				8		2		2		4		0		0		0		0		100.00%

		ICT (SINGLE AWARD)				10		2		5		2		1		0		0		0		100.00%

		TOTALS:				28		12		7		7		2		0		0		0		100.00%

		% OF TOTAL						42.86%		25.00%		25.00%		7.14%		0.00%		0.00%		0.00%

		CUMULATIVE %:						42.86%		67.86%		92.86%		100.00%		100.00%		100.00%		100.00%

		2005 COMBINED TOTAL:				494		113		105		114		80		50		32		0		93.52%

		% OF TOTAL						22.87%		21.26%		23.08%		16.19%		10.12%		6.48%		0.00%

		CUMULATIVE %:						22.87%		44.13%		67.21%		83.40%		93.52%		100.00%		100.00%

		2004 COMBINED TOTAL:				504		101		112		122		79		62		28		0

		% OF TOTAL						20.04%		22.22%		24.21%		15.67%		12.30%		5.56%		0.00%		94.44%

		CUMULATIVE %:						20.04%		42.26%		66.47%		82.14%		94.44%		100.00%		100.00%

		2003 COMBINED TOTAL:				502		109		117		113		85		55		22		1

		% OF TOTAL						21.70%		23.30%		22.50%		16.90%		11.00%		4.40%		0.20%		95.40%

		CUMULATIVE %:						21.70%		45.00%		67.50%		84.50%		95.40%		99.80%		100.00%

Sheet2

		

Sheet3

		

