KEY STAGE 4 COURSES BOOKLET

CONTENTS

Page No.

Section 1
:
Courses in Years 10 and 11 - Some Questions and Answers
2

Section 2
:
The Curriculum
5

Section 3
:
Choice Procedure
7

Section 4
:
Subject Descriptions
8

:
Key Stage Four Option Choices Preference Form
 50

SECTION 1
SOME QUESTIONS AND ANSWERS

In the first three years at King Edward VI School, students have studied a wide range of subjects. From September, when they enter Year 10, they will study fewer subjects, most of them leading to the GCSE or equivalent examinations in Y11.

This booklet contains information about the subjects we hope to offer in Y10 and Y11; it also explains some of the choices and decisions which students will be making with guidance from parents and teachers, and why it is important to consider carefully choices of subjects at this stage.

WHAT IS THE GCSE?
These are the main points:-

1.
The initials stand for the "General Certificate of Secondary Education", and it was introduced some years ago to replace the old "O"-level, CSE and 16+ examinations.

2.
The examination will test understanding and practical skills as well as the ability to memorise facts.

Students will receive more information about GCSE examinations as they go through Key Stage 4 courses. Most subjects will include coursework; this is work completed during Years 10 and 11, which will count towards the final examination result.

For a small number of students, the school may decide to enter them for an “Entry Level Qualification” in one or more subjects, usually as well as but sometimes instead of GCSE. In particular, an “Entry Level French” option is now offered for those students for whom a full GCSE Languages course is unlikely to be a suitable course of study.

An Entry Level Qualification is a widely recognised qualification which has been specially designed to meet the needs of and to reward those students who may be finding difficulties with certain aspects of the GCSE course. Its slimmed down syllabus content allows staff greater flexibility to focus upon areas of difficulty and can, therefore, make the entire course much more rewarding for students.

Parents are kept informed about the details of such entries.

WHAT IS A "SHORT COURSE"?
"Short Courses" were introduced in 1996. In terms of syllabus content, a short course is roughly equivalent to two thirds of a full course and, in most cases, will be shown on the certificate as GCSE (Short Course). The full range of GCSE grades (A* to G) will be available for short-course GCSE examinations. It is unwise to look upon a short course as an easier option than a full course. Although there is less subject content to cover, the actual standard that you need to achieve is the same as for a full GCSE. It is usually a good idea to study a full course if you are considering taking a particular subject at Advanced Level. The short course does, however, increase flexibility of choice and adds an extra experience to what you are doing. In some subjects, the short course offers different subject content to that studied in the full course, and students should read the course descriptions carefully to aid them in their choice of the most appropriate option.

WHAT IS AN APPLIED GCSE?
GCSEs in Applied subjects were introduced in 2002. These courses are double awards, equivalent to 2 GCSEs, and as with short courses allow candidates to access the full range of grades from A* to G. Each course is divided into three equally-weighted units, of which two are assessed entirely though coursework, and the third via an external examination. A GCSE in an Applied subject has an equivalent status to other GCSE subjects, but has been designed to offer greater opportunity for the use of vocational contexts for the teaching and learning that takes place.

DO STUDENTS HAVE A COMPLETELY FREE CHOICE OF SUBJECTS?

The simple answer to this is no!

It is very important to remember that the overall programme of subjects should be well-balanced. If certain types of subject are omitted at this stage, students may well find career choices very restricted later on. In addition, the National Curriculum dictates some of the subjects to be studied up to the age of 16. Therefore subjects will include:-

	· English

	· Mathematics

	· Science

and five additional choices, to include at least one subject from each of these Subject Families:

	· Creative / performance-based subjects

	· Modern Foreign Languages

	· Humanities / Social sciences

	· Practical / problem-solving subjects

Further guidance on this is given in Section 2.

As well as the subjects listed above, students will also follow compulsory courses in Personal and Social Education (including Careers Guidance and Citizenship) Physical Education, Religious and Moral Education, Health Education and IT. The compulsory IT course will lead to an OCR/RSA New CLAIT - Level 1 (Computer Literacy and Information Technology) qualification.

HOW DO STUDENTS FIND OUT ABOUT THE COURSES OFFERED?

Obviously, before choices are made, students will want to know more about the content of courses and the type of work involved. In many cases, current subject teachers will be the best people to answer questions. In addition, this booklet contains a brief description, provided by each Head of Department, of the courses.

SHOULD STUDENTS CHOOSE THE SUBJECTS WHICH THEY ENJOY MOST?

By all means they might begin by looking particularly at those subjects which they feel they will enjoy. However, it would not be sensible for students to reject a subject because they are not enjoying it at the moment. Not only may they find that new topics or aspects of the subject will appeal more, but more importantly, it may be a subject which would be of long term benefit, or of help to a particular career. It is important to remember, too, that whether or not students have enjoyed a subject so far often depends not only on how hard they have worked in it but also on the kind of relationship they happen to have formed with their subject teacher. It is impossible to guarantee which teachers may, or may not, be teaching Key Stage 4 Courses.

CAN STUDENTS BEGIN TO STUDY A SUBJECT WHICH THEY HAVE NOT TAKEN BEFORE?
In the vast majority of cases subjects at Key Stage Four will build on previous study of the same subjects. This means that there may be exceptional cases where individual students might not be able to take a subject which they have not begun earlier (e.g. a student who transferred to the school late in Y9 and had not done German before would not be able to take the subject at GCSE). Such cases are, however, the exception. Students should seek the advice of an appropriate member of staff if they are in any doubt.

There are, however, some courses which are new, in the sense that they offer subjects which have not been available in Y7 - Y9 (e.g. Child Development, Business, Manufacturing). Students may well wish to consider one or more of these, but they should be sure that they know what will be involved. It is not wise to be carried away by the novelty of a subject alone, and students should never assume that a new subject will be any easier than the ones which they are already studying! If there is any doubt then students are strongly advised to talk to a teacher of the subject concerned and ask for advice.

DOES THE SCHOOL OFFER SUBJECTS AT ADVANCED LEVEL WHICH CAN BE STUDIED WITHOUT A PREVIOUS QUALIFICATION IN THE SUBJECT AT GCSE OR EQUIVALENT?

Yes. There are some subjects which you can take at Advanced Level which you don’t have to have done before. Subjects which fall into this category would include Business Studies, Economics, Environmental Science, Sociology and Health and Social Care. There may be other exceptional circumstances but, in most cases, students will be expected to have a qualification in the subject before selecting it for study at Advanced Level. If in doubt seek further advice from a teacher of the subject concerned.

WHAT ABOUT STUDENTS WHO ARE STILL UNCERTAIN ABOUT CAREER PLANS? SHOULD THEY TRY TO DECIDE ON A POSSIBLE CAREER BEFORE CHOOSING THEIR SUBJECTS?
There is usually no need to worry at this stage about having a particular career in mind. Simply remember that it is most important to achieve a good balance in the subjects chosen. In this way students will be eligible for a variety of careers later on. Future employers will look for a person who is flexible and adaptable to changing situations. It is quite possible that in later life young people may wish to, or have to, change jobs and so a broad and not too rigid spread of subjects at this stage has real advantages. Careers Guidance is available to all students during Years 10 and 11 and individual students and parents can request additional careers support at any time where this is felt to be necessary.

WILL STUDENTS AUTOMATICALLY BE GIVEN THEIR FIRST CHOICE OF SUBJECTS?

It is possible that not all courses listed in this booklet will run. It is also possible that a certain combination may prove impossible. A minimum number of students are required to make a teaching group viable and some groups are limited to a maximum number which is determined by the availability of equipment or by safety considerations.

We will do our best to accommodate your combination of subjects but we must emphasise that we cannot at this stage guarantee to do so.

SECTION 2
THE KEY STAGE 4 CURRICULUM
The Year 10 and 11 curriculum will consist of:

English

(English and English Literature for most students)
Mathematics

Science

(counts as two GCSE subjects)
Five additional subject choices. These five choices will include at least one subject from each of four Subject Families:

Creative / performance-based subjects

Modern Foreign Languages

Humanities / Social sciences

Practical / problem-solving subjects

The five subjects chosen must also consist of:

Four subjects available as full option choices (to be studied for 3 periods per week), and

One subject available as a short option choice (to be studied for 2 periods per week)

The full list of available subjects is as follows:

Creative / performance-based subjects

Full option choices

Short option choices

Art and Design

Art and Design (Short Course)

BTEC Performing Arts (Double Award)*

BTEC Performing Arts (Double Award)*
Drama

PE (Short Course)

Music

PE

Modern Foreign Languages

Full option choices

Short option choices

French

Asset Languages
German

Humanities / Social Sciences

Full option choices

Short option choices

Applied Business (Double Award)*

Applied Business (Double Award)*

Geography

Business Studies (Full or Short Course)

History

History (Short Course)

Religious Studies

Geography

Religious Studies (Short Course)

Practical / problem-solving subjects

Full option choices

Short option choices

Applied Manufacturing (Double Award)*

Applied Manufacturing (Double Award)*

Child Development

D&T: Food technology (Short Course)

D&T: Food technology

ICT (CLAIT Plus)

ICT (CLAIT Plus)

D&T: Graphic Products

D&T: Graphic Products

D&T: Resistant Materials

D&T: Resistant Materials

D&T: Textiles Technology

D&T: Systems and Control

D&T: Textiles Technology

* Students wishing to take an Applied GCSE in Business, Manufacturing or BTEC Performing Arts, must do so as both a Full option choice and a Short option choice, as these courses are each studied for 5 periods per week.

There are also three additional options available:

Other Options

Full option choices

Short option choices

Curriculum Support

Critical Thinking (AS Level)

ASDAN Youth Award

These are options that are not appropriate for all students. This is also the case for Entry Level French. Students are encouraged to read the course entries in the booklet carefully before considering whether to make an application to be considered for one of these subjects, and to discuss this with the member of staff concerned.

As well as the above examination courses all students will follow courses in Personal and Social Education (including Careers Guidance and Citizenship), Physical Education, Information and Communications Technology (leading to the OCR/RSA New CLAIT Level 1 qualification) Health Education and Religious and Moral Education.

SECTION 3

CHOICE PROCEDURE
When students and parents have read this booklet and given thought to subject choices, the Option Preference Form (available at the back of this booklet) should be completed and handed to your Form Tutor by Monday 1 March.

SUMMARY OF IMPORTANT DATES

Friday 20 January

Booklet issued and procedures explained to pupils.

Tuesday 24 January

Parents' Information Evening when procedures

will be explained to parents.

Tuesday 28 February

Parents' Consultation Evening.

Friday 3 March

Return of final preference forms.

SECTION 4

SUBJECT DESCRIPTIONS
Subjects available at Key Stage 4 are listed in alphabetical order in the following section. It is hoped that the details given will be helpful to parents and to students in planning for the next two years and in making choices, where this is applicable. For each subject the Head of Department has given a brief description of the course and then tried to answer those questions which students most commonly ask about the subject at this stage. Further information can be obtained by approaching the Head of Department direct or by speaking to individual subject teachers.

The subject descriptions which follow should be read in conjunction with the previous sections which give details about choice procedures and indicate which subjects are compulsory and which are optional. The diamond shape(s) at the top of each course description indicate whether the information is relevant to a subject which is part of the compulsory core curriculum, or one which is available as a Full or Short option choice, or both.

[image: image4.wmf]

indicates that the subject forms part of the compulsory core curriculum taken by all students.

indicates that the description relates to a subject available as a Short Option choice.

indicates that the description relates to a subject available as a Full option choice.

indicates that the description relates to a subject that can be taken as either a Full or Short option choice.

 &
indicates that the subject must be selected as both a Full and Short option choice.

 Art and Design

Head of Department

Mrs A Wright
General Course or Subject Details

This course enables students to explore an exciting variety of materials and develop skills in their use in new and unusual as well as traditional ways. Materials include:

· textiles

· wood

· plastic

· plaster

· paint - and any combination of these

Students will be encouraged to develop their own ideas and interests, and will keep a workbook for this purpose. Students will become involved in designing for a variety of purposes in two and three dimensions. E.g.:

· packaging and product design

· graphics

· advertising

· textiles/fashion

· sculpture/fine art

· jewellery/costume

Researching the work of relevant artists and designers forms an important part of work at all stages. Students will work in 2 dimensions and 3 dimensions.

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 evaluating and researching work of relevant artists and designers.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Examination. 40%. 10 hours.

Students must respond to an externally set brief within ten hours. The brief is given out four weeks ahead where detailed preliminary/supporting studies must be produced. The examination work must cover all the assessment objectives, is centre-marked and externally moderated.

Coursework. 60%. No time limit.

Students must produce three units of work, accompanied by detailed, preliminary/supporting studies carrying out the assessment objectives. The three units of work are marked as a whole by the centre and externally moderated.
What deadlines will I have to meet?

Each of the three coursework units has a deadline:

Unit 1

February
(Year 10)

Unit 2

July

(Year 10)

Unit 3

December
(Year 11)

Examination

May

(Year 11)

How will I be assessed by my teacher during the course?

Students’ work will be assessed according to the following criteria:

· drawing and recording from observation

· developing ideas

· using a wide range of materials and dimensions

· reviewing and modifying

· critical studies and how they relate to their work

· making judgements about the work of other artists and designers using specialist language

Do I need any special skills?

All students are able to achieve a high degree of success throughout the course if they enjoy working with and using a wide range of materials and ideas, creating exciting work in innovative and imaginative ways. All students of all abilities can and do succeed, regularly achieving 98-100% A*-C grades.

Do I need any special equipment?

It is strongly recommended that students purchase the Art Department’s starter pack which includes a portfolio, workbook, pastels, brushes and crayons. The cost will be approximately £15.

Do I need to consider anything else?

A short course is offered and requires two coursework modules – equivalent to Units 1 and 2 of the full course as well as an examination in April or May of Year 11.

The field of Art and Design is massive. Students wishing to work in Graphic Design, Fashion and Textiles, Interior Design, Advertising, 3D Design and many more creative industries will need to study this subject at this level (and advisably at post-GCSE level too). 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 in our full-course GCSE and are proud to have had many students over many years progressing from Art and Design at King Edward VI 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.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
Business Studies

Head of Department

Mr A E Holdford

General Course or Subject Details

These courses give students an introduction to a wide range of areas in Business Studies. It is hoped to run three groups working towards 3 different GCSE options:

· One following the OCR GCSE Business Studies full course. Although there will only be two periods allocated for this, we have successfully operated this for several years.

· The second group, being taught at the same time, will be entered for a short course GCSE in Business Studies.

· The third course is an Applied GCSE in business, which counts as 2 GCSE’s. This will be taught over 5 periods a week and may involve some activities that take place out of school.

GCSE Business Studies

General Course or Subject Details

Although offered as a short course option, it is our intention to offer the students the choice of entering for either the full or short course GCSE in Business Studies.

What sort of activities will I be doing in class?

Work covered in class includes aspects of marketing, the economy, personnel, production, business organisation, basic accounts and business law and regulations.

What sort of homework will I be expected to do?

Homework will consist of a variety of tasks ranging from note taking and answering short questions to preparation for group presentations and talks.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

For the full course there are three exams, one on the common areas of business (50% of the marks) and one on Business and Change (25% of the final marks). The final paper is based around pre-released material on a business situation. We study this in class and the students are set questions, based around the information, in a final exam (25% of the total marks). The short course just has two examinations.

What deadlines will I have to meet?

There is a weekly homework deadline, which normally means handing work in during the following week's lesson. There is no coursework to be done, which should ease student workload when deadlines arrive in other subjects.

How will my teacher assess me during the course?

All homework will be assessed and there will be periodic tests using past exam questions.

Do I need any special skills?

No previous knowledge is required, just plenty of interest and enthusiasm. All students start from square one.

Do I need any special equipment?

No special equipment is required apart from occasional use of a basic calculator to add/subtract, multiply/divide.

Do I need to consider anything else?

Covering the work in 2 periods per week for the full GCSE is a tight schedule.
GCSE Applied Business

General Course or Subject Details

This course counts as a double award (two GCSE’s). It involves 5 periods a week study. Students will need to choose Business Studies as their free choice as a full GCSE as well as for their short course option. Unit 1, Investigating Business, looks at the various forms of business ownership, business aims, location and marketing. You will look at two businesses in detail. Unit 2, People and Business, looks at recruitment and training, employment rights and customer service. Unit 3, Business Finance deals with record keeping and Accounts.

What sort of activities will I be doing in class?

This GCSE has a vocational focus and the business concepts studied are directly relevant to the workplace, e.g. the provision and importance of customer service, the completion of business documents, business costs, etc.

What sort of homework will I be expected to do?

Homework usually contributes towards the completion of assignments such as obtaining information, writing reports and preparation for discussions and presentations.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Units 1 and 2 are based on coursework, which is assessed in school and externally checked. The third unit (Business Finance) has an external exam.

What deadlines will I have to meet?

The assessment of coursework is spread throughout the two years and set to specific deadlines.

How will my teacher assess me during the course?

The majority of assessment is through coursework, which can take a variety of forms such as written work, posters and presentational talks.

Do I need any special skills?

At times students will be expected to work in groups, take part in discussions etc. as well as to complete written work.

Do I need any special equipment?

No special equipment is required, apart from the occasional use of a basic calculator.

Do I need to consider anything else?

This is a vocational course with an alternative approach to learning, which will help to develop your communication skills. This applied approach is increasingly popular and can lead either directly into employment or onto post-16 traditional or vocational courses. The fact that there is only one examination makes Applied Business relatively easy to fit in with GCSE courses in other subjects.

What should I do if I need any further information?

If you require further information then contact Miss Horton or Mr Holdford.

Child Development

Head of Department

Mrs J Thurlow

General Course or Subject Details

The syllabus seeks to encourage an understanding of the overall needs of young children and the social and environmental influences which affect their development in a changing society.

The syllabus covers the following areas:

· Parenthood and Pregnancy

· Physical Development

· Nutrition and Health

· Intellectual, Social and Emotional Development

· the Family and the Community

Candidates are entered for either a foundation or higher tier examination:

Foundation Tier
G-C

Higher Tier
D-A

The examination will lead to a GCSE qualification.

What sort of activities will I be doing in class?

Classwork is varied, using many activities. Pupils use books to help their understanding and discussion work is an important aspect of the course. Videos add variety to the lessons and widen students’ experiences.

 What sort of homework will I be expected to do?

This is set according to the Year 10 homework timetable. Answering questions from books, researching pre-school provision in the area or producing leaflets and posters are some ideas of the homework tasks which students enjoy. In addition, time will be spent on coursework.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

The final examination paper will last for two hours. It is worth 50% of the total examination mark. Coursework is an important aspect - this is also worth 50%. Students will be expected to complete at least two resource tasks worth 10% each. Students will be given the opportunity to complete approximately four tasks and then choose the best marks to put forward for their examination. These take about three hours to complete; most of the work will be done in school. Interesting tasks that students enjoy are chosen. In addition, in Year 11 students will work on an individual task. This is worth 30% of the total mark for coursework. It will involve studying one aspect of a child’s development. Students who do not have ready access to a young child to study for this part of the course are able to visit a local nursery to study one of the children there.

 What deadlines will I have to meet?

Homework will be expected to be handed in regularly and deadlines will be set well in advance for coursework.

How will I be assessed by my teacher during the course?

Work is marked regularly throughout the course out of /10. Coursework and examinations will be assessed according to the criteria laid down by the Examination Board.

Do I need any special skills?

No.
Do I need any special equipment?

No.

Do I need to consider anything else?

This course can lay down a good foundation to study GCE Health and Social care in Year 12 as well as courses in Psychology and Sociology. There are many career openings where students would find this subject useful. These include careers in medicine, social work, child psychology, teaching and caring for children.

What should I do if I need any further information?

Speak to Mrs Thurlow.
Design and Technology: Food Technology

Head of Department

Mrs J Thurlow

General Course or Subject Details

The syllabus enables students to combine their designing and making skills with knowledge and understanding, in order to design and make quality products. Candidates are entered for either a foundation or higher tier examination.

Foundation Tier:
C-G

Higher Tier:
A*-D

The examining board is AQA and the examination is a GCSE Full or short course qualification.

What sort of activities will I be doing in class?

Classwork is varied, including many activities. design and make tasks are the main focus of the work. Students are encouraged to develop practical skills throughout the course. A major feature of the work is the ‘Design Process’ which underpins all of the work done, developing logical approaches to problem solving tasks. In addition, tasting different foods is an enjoyable part of the work.

What sort of homework will I be expected to do?

A lot of homework is related to project work. Students are expected to communicate the design and make process on paper which forms an integral part of the assessed coursework.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Candidates will take a single written paper. Separate papers will be set for the full and short courses. Both are set at two tiers of assessment:

	Tier
	Grades Available
	Full Course
	Short Course

	Higher
	A*-D
	2 hours
	1.5 hours

	Lower
	C-G
	2 hours
	1.5 hours

The examination is worth 40% of the final grade.

The coursework is worth 60% of the final grade.

The project for the full course will involve approximately 40 hours.

What deadlines will I have to meet?

Homework will be expected to be handed in regularly and deadlines will be set for coursework well in advance. Deadlines set by the Board must be adhered to.

How will I be assessed by my teacher during the course?

Work is regularly assessed throughout the course. The higher the quality of the work handed in the higher the marks awarded. Assessment is carried out using criteria laid down by the Board.

Do I need any special skills?

No.

Do I need any special equipment?

No, but you will need to be prepared to provide food on a regular basis.

Do I need to consider anything else?

There are many opportunities in the food industry. The launch of a new food product would employ key members. They would include a product evaluation officer, a food technologist, a marketing manager and a buyer. Other would include scientists. This course is a good preparation for all these careers areas. In addition, it is a good foundation for students who would like to study Hotel Management and Catering.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
Design and Technology: Graphic Products

Head of Department

Mr M Rogers

General Course or Subject Details

The syllabus enables students to combine their designing and making skills with knowledge and understanding, in order to design and make quality products. Candidates are entered for either a foundation or higher tier examination.

Foundation Tier:
C-G

Higher Tier:
A*-D

The examining board is AQA and the examination is a GCSE qualification.

What sort of activities will I be doing in class?

Classwork is varied, including many activities. Design and make tasks are the main focus of the work. Students are encouraged to develop practical skills throughout the course. A major feature of the work is the ‘Design Process’ which underpins all of the work done, developing logical approaches to problem solving tasks.

What sort of homework will I be expected to do?

A lot of homework is related to project work. Students are expected to communicate the design and make process on paper which forms an integral part of the assessed coursework.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Candidates will take a single written paper. Separate papers will be set for the full and short courses. Both are set at two tiers of assessment:
	Tier
	Grades Available
	Full Course
	Short Course

	Higher
	A*-D
	2 hours
	1.5 hours

	Lower
	C-G
	2 hours
	1.5 hours

The examination is worth 40% of the final grade.

The coursework is worth 60% of the final grade.

There will be different projects for full and short courses. The project for the full course will involve approximately 40 hours of supervised time and the short course approximately 20 hours.

What deadlines will I have to meet?

Homework will be expected to be handed in regularly and deadlines will be set for coursework well in advance. Deadlines set by the Board must be adhered to.

How will I be assessed by my teacher during the course?

Work is regularly assessed throughout the course. The higher the quality of the work handed in the higher the marks awarded. Assessment is carried out using criteria laid down by the Board.

Do I need any special skills?

No.

Do I need any special equipment?

You would be well advised to buy your own graphic equipment such as a drawing board, set squares, coloured pencils, compasses and a folder to keep your work clean and tidy.

Do I need to consider anything else?

The field of graphic design is massive, examples surround us every day whether it is packaging design, a book cover or a road sign. Students will study how graphic design is created and implemented, they will devise solutions to specific problems and turn their ideas into reality. It should be noted that three-dimensional work is a significant feature of this course which extends beyond merely learning drawing skills. Graphic Products is a course which develops the vital design skill of communication which plays a major role in whatever aspect of the design industry you may be interested in.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
Design and Technology: Resistant Materials

Head of Department

Mr M Rogers

General Course or Subject Details

The syllabus enables students to combine their designing and making skills with knowledge and understanding, in order to design and make quality products. Candidates are entered for either a foundation or higher tier examination.

Foundation Tier:
C-G

Higher Tier:
A*-D

The examining board is AQA and the examination is a GCSE qualification.

What sort of activities will I be doing in class?

Classwork is varied, including many activities. Design and make tasks are the main focus of the work. Students are encouraged to develop practical skills throughout the course. A major feature of the work is the ‘Design Process’ which underpins all of the work done, developing logical approaches to problem solving tasks.

What sort of homework will I be expected to do?

A lot of homework is related to project work. Students are expected to communicate the design and make process on paper which forms an integral part of the assessed coursework.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Candidates will take a single written paper. Separate papers will be set for the full and short courses. Both are set at two tiers of assessment:

	Tier
	Grades Available
	Full Course
	Short Course

	Higher
	A*-D
	2 hours
	1.5 hours

	Lower
	C-G
	2 hours
	1.5 hours

The examination is worth 40% of the final grade.

The coursework is worth 60% of the final grade.

There will be different projects for full and short courses. The project for the full course will involve approximately 40 hours of supervised time and the short course approximately 20 hours.

What deadlines will I have to meet?

Homework will be expected to be handed in regularly and deadlines will be set for coursework well in advance. Deadlines set by the Board must be adhered to.

How will I be assessed by my teacher during the course?

Work is regularly assessed throughout the course. The higher the quality of the work handed in the higher the marks awarded. Assessment is carried out using criteria laid down by the Board.

Do I need any special skills?

No.

Do I need any special equipment?

You will need an apron for workshop activities and some general graphic equipment would be useful.

Do I need to consider anything else?

Working with wood, metal and plastics, Resistant Materials is an attractive subject for colleges and employers alike, since it engages students in tasks that encourage them to demonstrate initiative, time management and organisational skills and the ability to see a task through from initial concepts to complete workable final products.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
Design and Technology: Systems and Control

Head of Department

Mr M Rogers

General Course or Subject Details

The syllabus enables students to combine their designing and making skills with knowledge and understanding, in order to design and make quality products. Candidates are entered for either a foundation or higher tier examination.

Foundation Tier:
C-G

Higher Tier:
A*-D

The examining board is AQA and the examination is a GCSE qualification.

What sort of activities will I be doing in class?

Classwork is varied, including many activities. Design and make tasks are the main focus of the work. Students will have the opportunity to develop skills in computer control, involving mechanical, electronic and pneumatic systems. A major feature of the work is the ‘Design Process’ which underpins all of the work done, developing logical approaches to problem solving tasks.

What sort of homework will I be expected to do?

A lot of homework is related to project work. Students are expected to communicate the design and make process on paper which forms an integral part of the assessed coursework and the bulk of homework activities.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Candidates will take a single written paper. This will be set at two tiers of assessment:

	Tier
	Grades Available
	Full Course

	Higher
	A* - D
	2 hours

	Lower
	C-G
	2 hours

The examination is worth 40% of the final grade.

The coursework is worth 60% of the final grade.

There will be different projects for full and short courses. The project for the full course will involve approximately 40 hours of supervised time and the short course approximately 20 hours.
What deadlines will I have to meet?

Homework will be expected to be handed in regularly and deadlines will be set for coursework well in advance. Deadlines set by the Board must be adhered to.

How will I be assessed by my teacher during the course?

Work is regularly assessed throughout the course. The higher the quality of the work handed in the higher the marks awarded. Assessment is carried out using criteria laid down by the Board.

Do I need any special skills?

As this course involves a little simple algebra and some mathematical calculations, it would be useful if you were fairly good at Maths.

Do I need any special equipment?

No.

Do I need to consider anything else?

The ability to control computer systems is becoming ever more important. At home we now 'program' video recorders and set washing machines to run a desired cycle or 'program'. This course helps you understand how such systems work and the logical problem solving approach is attractive to colleges and employers alike.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
Design and Technology: Textile Technology

Head of Department

Mrs J Thurlow

General Course or Subject Details

The syllabus enables students to combine their designing and making skills with knowledge and understanding, in order to design and make quality products. Candidates are entered for either a foundation or higher tier examination.

Foundation Tier:
C-G

Higher Tier:
A*-D

The examining board is AQA and the examination is a GCSE full or short course qualification.

What sort of activities will I be doing in class?

Classwork is varied, including many activities. Design and make tasks are the main focus of the work. Students are encouraged to develop practical skills throughout the course. A major feature of the work is the ‘Design Process’ which underpins all of the work done, developing logical approaches to problem solving tasks.

What sort of homework will I be expected to do?

A lot of homework is related to project work. Students are expected to communicate the design and make process on paper which forms an integral part of the assessed coursework.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Candidates will take a single written paper. Separate papers will be set for the full and short courses. Both are set at two tiers of assessment:

	Tier
	Grades Available
	Full Course
	Short Course

	Higher
	A* - D
	2 hours
	1.5 hours

	Lower
	C-G
	2 hours
	1.5 hours

The examination is worth 40% of the final grade.

The project for the full course will involve approximately 40 hours.
What deadlines will I have to meet?

Homework will be expected to be handed in regularly and deadlines will be set for coursework well in advance. Deadlines set by the Board must be adhered to.

How will I be assessed by my teacher during the course?

Work is regularly assessed throughout the course. The higher the quality of the work handed in the higher the marks awarded. Assessment is carried out using criteria laid down by the Board.

Do I need any special skills?

No.

Do I need any special equipment?

Yes. You will need to equip yourself with basic equipment including needles, pins and a bobbin and be prepared to buy fabric, cotton and other items as required.

Do I need to consider anything else?

You should consider carefully the choice of Full or Short Course. A Short Course counts as half of a GCSE qualification, while the amount of syllabus content required to be covered constitutes about two-thirds of the Full Course. Do not think that a Short Course is easier than a Full Course. You are advised to take a Full Course if you think that you might be likely to study this subject at post-16 level.

This course would be beneficial to anyone considering a career in interior design or the many aspects of employment offered by the fashion industry.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.

Design and Technology: Manufacturing

Head of Department

Mrs J Thurlow & Mr M Rogers

General Course or Subject Details

Manufacturing is not about the traditional ‘metal bashing’ industries. It is all about studying Food, Textiles, Graphics, Resistant Materials or Systems & Control Technologies with an emphasis on product design, development and manufacture of quality products in each of the materials areas. You would choose which materials areas you wish to specialise in but should understand there may be a need for some flexibility should class sizes prove impractical. Manufacturing is one of the most important job sectors offering a very wide variety of careers, including modern apprenticeships. Significant features of this course are the visits to related businesses and the opportunity to work with experts from industry who will visit school to work with students. This course counts as a Double Award (2 GCSEs).

What sort of activities will I be doing in class?

You will be learning in both classroom and practical environments to apply the skills you develop in work related situations. During the course you will devise a design specification for a product and develop design and manufacturing proposals. You will present your final design and produce modifications based upon feedback you receive. You will work as part of a team to manufacture a quantity of products using computer design software and appropriate equipment whilst applying quality control techniques. The course also covers the impact of new technologies and how they can be used to benefit the workforce, the wider community and the global environment.

What sort of homework will I be expected to do?

Much of the homework involves the completion of the folder work, which forms a compulsory assessment requirement. You will be expected to work to deadlines and hand in work on time.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

The full range of GCSE Double Award grades are available. There are three compulsory assessment units. They are equally weighted and the content of each unit is as follows:-

Unit 1 – Designing Products for Manufacture

In this unit you will produce a design specification and design solution for a manufactured product from a given customer.

Unit 2 – Manufactured Products

Here you will produce a portfolio (folder) and a quantity of one product manufactured as part of a team from a given product specification and production plan. The product must be made from at least two components of different materials.

Unit 3 – Application of Technology

This is a formal 1½ hour examination which will focus separately on each material area (Food, Textiles, Graphics, Resistant Materials and Systems and Control). Pre-release information on each material option will be available in September for the following June’s examination. This contains information on a specific product from each material area which the student must research. The questions on the examination paper are focussed on this particular product.

Units 1 and 2 are internally assessed in school by your teacher. Unit 3 is externally marked by the examination board.

What deadlines will I have to meet?

Homework will have to be handed in regularly (and on time). Deadlines will be set well in advance. External deadlines that are set by the examination board must be adhered to.

How will I be assessed by my teacher during the course?

Your work will be regularly assessed by your teacher according to criteria laid down by the examination board. This will give you (as far as is possible) an accurate indication of the level at which you are performing.

Do I need any special skills?

No, just an interest in your chosen materials area.

Do I need any special equipment?

You will need an apron for practical activities plus the normal school equipment. Also, for Food you will need to be prepared to provide ingredients on a regular basis. For Textiles you will need to provide yourself with basic equipment including needles, pins and a bobbin and be prepared to buy fabric, cotton and other items as required. For graphics you would be well advised to buy your own set of coloured pencils, compasses and a folder to keep your work clean and tidy.

Do I need to consider anything else?

Food Technology

There are many opportunities in the food industry. The launch of a new food product would employ key members. They would include a product evaluation officer, a food technologist, a marketing manager and a buyer. Others would include scientists. This course would form a good preparation for all these careers areas. In addition it is a sound foundation for students who would like to study Hotel Management and Catering.

Graphics

The field of graphic design is massive, examples surround us everyday whether it is packaging design, a book cover or a road sign. It should be noted that three-dimensional work is a significant feature of this course which extends beyond merely learning drawing skills. This course will enable you to develop the vital skill of communication which is crucial in whatever aspect of designing and manufacturing you may be interested in.

Resistant Materials

This is a particularly attractive subject area for places of Further and Higher Education as well as employers. Through studying the physical properties of wood, metal and plastics students are engaged in tasks that encourage them to demonstrate initiative, time management and organisational skills whilst working as a team and seeing a project through from initial concept to a workable final product. Excellent preparation for the world of work.

Systems and Control

The ability to control computer systems is fast becoming ever more important. At home we now ‘program’ video records and set washing machines to run a desired cycle or ‘program’. Taking this option will help you to understand how such systems work and the logical problem solving approach prevalent in so many industries.

Textiles

This course would be beneficial to anyone considering a career involving anything to do with textiles. This includes the fashion industry as well as interior design and industrial applications of textiles and related fabric materials.

What should I do if I need any further information?

Speak to either Mr. Rogers or Mrs. Thurlow.

Drama

Head of Department

Mrs J Plant

General Course or Subject Details

GCSE Drama is all about understanding what it is like to put yourself in somebody else’s shoes. You will take part in different imaginary situations and will have the opportunity to create your own work as well as look at plays written by other people.

The course is in 3 parts:

1. In part one you will use Drama to express your feelings and ideas about a range of issues.

2. In part two of the course you will look at a play to see how a playwright expresses their ideas about a theme or topic and explore ways of making the play work on stage.

3. In part three you will have the choice of being involved in the performance of a play from an existing script or one you can create yourselves.

What sort of activities will I be doing in class?

You will enjoy this course if you like working as part of a team as Drama involves a lot of group work.

You will be taking part in practical workshops based upon issues using a variety of stimulus material and will study full length plays from the perspective of an actor, director or designer.

You will develop your improvisation and acting skills to a higher level.

You will also look at plays in more detail and look at different ways of bringing a script alive on stage.

You will also be keeping detailed notes of any work or research undertaken in a working notebook.

What sort of homework will I be expected to do?

You will be expected to:

· keep a written record of all practical and technical work completed in class;

· evaluate your work and that of others;

· write reviews of live theatrical productions seen during the course;

· produce notes and sketches applicable to aspects of theatre design.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

The 60% coursework part of the GCSE Drama course consists of practical performance work and a written working notebook of evidence. During your course you will take part in 2 different workshops that will be marked by your teacher. You will be assessed on your practical performance and on the supporting notes you keep during the workshops.

The examination in Drama is a practical performance which is worth 40% of the marks. You will take part in a play that you have created as a group or rehearsed from a script. You can either be examined in the performance or on your design and technical skills (stage design, costume, masks and make-up, lighting and sound). You will perform the play in front of an audience and an external examiner.

You can achieve grades A* to G in GCSE Drama.

What deadlines will I have to meet?

You will have to write up notes after each practical session and complete all homework as set by your teacher.

You will also have to learn lines and be ready for the assessed performances which will be set by your teacher and the external examiner.

How will I be assessed by my teacher during the course?

Your teacher will assess you during the 2 workshops based upon your performance and your written evidence.

An external examiner will assess the final practical performance.

Do I need any special skills?

You need to have good social skills. Drama is based upon group work and you will need to show that you can work with others. You need to show such skills as reliability, initiative, co-operation, problem-solving and communication.

Do I need any special equipment?

No

Do I need to consider anything else?

You will need to see live performances which may take place outside of school hours.

Performances take a lot of time to rehearse and you will need to be fully committed to your group.

Missing deadlines for performances will seriously damage your result.

You can go on to take AS/A Level Drama and Theatre Studies.

There are plenty of jobs where it is useful to have had experience of Drama. These might include careers in retail, travel and tourism, sales and marketing or any career that involves meeting people face to face. The study of Drama can help you develop transferable skills which you can take into any career or job.
What should I do if I need any further information?

Speak to Mrs Plant or your Drama teacher.

BTEC FIRST CERTIFICATE IN PERFORMING ARTS

 &
Head of Department

Mrs J Plant

General Course or Subject Details

A BTEC First Certificate is a practical, work-related course. You learn by completing projects and assignments that are based on realistic workplace situations, activities and demands.

It provides an introduction to employment in the performing arts industry and is a good basis to go on to a more advanced work-related qualification.

A BTEC First Certificate is equivalent to two GCSEs grade A* - C. The course is made up of three units – one core unit and two specialist units.

What sort of activities will I be doing in class?

You take a core unit in Acting and two specialist units taken from the lists below:

	Acting
	Dance
	Production

	Devising Plays
	Understanding Dance
	Set Construction

	Body Workshop
	Body Workshop
	Costume Construction

	Performing Plays
	Contemporary Dance
	Mask Making

	The Performing Arts
	
	

	Business
	
	

	Makeup
	
	

The course will be practical, you will be working in groups and reliant upon each other and so it is VITAL that you are committed and have 100% attendance.

You will need to prepare yourself both mentally and practically for performance. You will be asked to do a variety of tasks: projects, topic reports, case studies, portfolios of work.
How will I be assessed by my teacher during the course?

All units are assessed internally and graded and an overall grade for the qualification is awarded: Pass, Merit or Distinction.

It is IMPORTANT that all work is completed for awards to be given and no GCSE grade can be given unless a PASS is achieved.

What deadlines will I need to meet?
Deadlines for performance and assignments will be set by your teacher.

What will the final examination be like?

There will be no final examination BUT your examinations will be in the form of unit performances and assignment tasks.

Do I need any special skills?

You need to be able to be confident in front of an audience, be committed, dependable, hardwork, resourceful and RELIABLE.

Do I need any special equipment?

No special equipment is necessary.

What can I do at the end of the course?

With further training or study, students go into careers in the Performing Arts industry, such as:-

	· Acting
	· Entertainment

	· Theatre
	· Technical / Design Assistant

	· Dance
	

A BTEC First Certificate prepares you for employment and provides a good grounding to go on to a more advanced course such as:

· BTEC National Diploma, Certificate or Award in Performing Arts (Acting)

· BTEC National Diploma, Certificate or Award in Performing Arts (Dance)

· BTEC National Diploma, Certificate or Award in Performing Arts (Production

What should I do if I need any further information?

Ask Mrs. Plant or Mr. Skilton for more details.
English

Head of Department

Miss M J Waters

General Course and Subject Details

The course culminates in two examinations: WJEC English and WJEC English Literature. These are two entirely separate qualifications each of which is awarded its own grade.
There are two levels of entry for each of the exams: Foundation and Higher. For the foundation tier pupils can attain the grades C – G and on the Higher tier grades A* - D. The vast majority of students taking English and English Literature are entered for the Higher tier, although, obviously, it is occasionally in the best interests of the student to be entered for the Foundation tier. However, we ensure that students are always kept fully informed of and involved in such decisions.
Exams and Coursework
English Language comprises of two examinations which, in total are worth 60% of the final grade. The remaining 40% of the mark is made up from the coursework which in turn is split: 20% written coursework and 20% Speaking and Listening. Each question paper focuses on reading and writing skills.
For English Literature there is a single exam which constitutes 70% of the final mark. Pupils will be expected to answer questions on the novel and the play they have studied as well as a question on unseen poetry. The remaining 30% of the exam is based on coursework.

The coursework for English Language and English Literature makes up a joint folder of coursework comprising of 6 pieces of coursework. These are:

· Writing to Persuade, Argue, Advise

· Post 1914 poetry comparison

· Response to a Shakespeare play

· Writing to Explore, Imagine, Entertain (creative writing)

· Pre 1914 poetry comparison

· Response to prose – a novel or short story

Throughout GCSE each student will have the experience of reading a range of texts; from Shakespeare to modern Twentieth Century writers and from a range of different genres. Textual analysis forms a central part of the course as does the experience of writing in a number of different styles.

When does the coursework have to be completed by?

The coursework is spread out throughout the year. However, the final, non-negotiable, deadline for the completion of coursework will be February half-term in Year 11.
Any incomplete folders will be penalised by the appropriate degree as imposed by the exam board.

What sort of homework will I get and how will I be assessed?

The main form of assessment for students will be the six pieces of coursework that are completed throughout Year 10 and the first half of Year 11.
However, Year 10 and Year 11 mock exams will also be used for assessment purposes.

There are also a number of target-setting assessments that will be set throughout the year.

The student’s teacher will be the primary source of assessment and homework is set in line with the school’s homework policy and will always be closely linked to, and reinforce, the activities undertaken in class promoting independent thought, work and analysis.

All coursework and exams undergo a rigorous moderation process both within the department and, for final exams, by the examination board.

What will lessons be like?

The skills in English are universal and applicable to every other subject in school and in life. Reading obviously plays an important part in the subject and the more experience a student has of a variety of texts and genres, the better. Often the most widely read students are the most successful; both in terms of their reading and writing skills. We encourage students to be adventurous in their choice of reading – from classic novels to contemporary fiction, quality newspapers, magazines and literary non-fiction. However, speaking and listening carries an equally important role – as well as forming 20% of the English mark, it’s also a central and integral part of the lessons through discussion, presentations and group work.
Some students may also feel that they would like to buy their own texts for annotation purposes and further reading and we encourage this as much as possible.

What’s after GCSE?

Many students go on to study either English Language or English Literature in the Sixth Form. There are no rigid pre-conditions of entry to study English in the Sixth Form and we judge each case on its merits. Nevertheless, we would look for at least a C grade in both English and English Literature at GCSE and preferably a B grade.
What should you do if you need any more information?

Speak to your current English Teacher or Miss Waters.
French

Head of Department

Miss J Taylor
General Course or Subject Details

GCSE French contains 4 main skills: Reading, Writing, Listening and Speaking and these are of equal importance.

There are different sets, some aimed at the Higher Level (A* > D) and some aimed at the Foundation Level (C > F), which means that all pupils are given an opportunity to achieve a grade C. Your set will depend on how well you have done in Years 8 and 9. Your examination results in Year 9 are particularly important.

What sort of activities will I be doing in class?
Lessons will be similar to those in Years 7, 8 and 9, with pair work, listening and writing exercises etc. Much of the work is divided into topic areas eg School, Free Time, Holidays and you will do all kinds of exercises, enabling you to speak and write about them. As we increase the number of interactive whiteboards in the department, we are able to incorporate ICT into more lessons, including software specifically designed for modern languages and internet based activities. We are also exploring the possibilities of e-twinning links with other schools.

What sort of homework will I expected to do?
There are 2 homeworks each week ~ one of these will often be a learning homework and the other a written exercise.

What will the final examination be like?

There are tests in each of the skills: Reading, Writing, Listening and Speaking and these are of equal importance.

 For the Speaking test you will be told some of the questions in advance and are allowed to prepare your answers and have them checked by your teacher eg Describe your house, your holidays, Lichfield, what you do in your free time etc. The Speaking tests are done with your teacher.

In the Writing Test you will have to write a letter eg to a pen friend, describing yourself and your family or perhaps write to a hotel making a reservation for your next summer holiday. The other exercise(s) will depend on which level you are entering. In the Reading and Listening tests you answer questions of various sorts eg True/False, some in English, a few in French.

How will I be assessed by my teacher during the course?
Your teacher will mark your work according to GCSE guidelines. There is no coursework for French.

Do I need any special skills?
Not really - although some people certainly seem to have a 'flair for languages', most of us can master the basics by practising them!

Do I need any special equipment?

No

Do I need to consider anything else?

With the ever increasing influence of European Union, French and German are becoming more and more important. Many companies in all areas are building up links with our European neighbours and your future prospects and employability can only be enhanced by ensuring that you are equipped to succeed in the modern world. The ability of many of our European neighbours to speak several languages gives them an enormous advantage over us, and this is likely to be even more significant in the future. You will also develop essential skills such as communication, teamwork and problem-solving.

You have a marvellous opportunity at King Edward VI to learn both French, the language of our nearest neighbours, and German, the most widely spoken language in Europe.
STAND OUT FROM THE CROWD!

Studying languages enables you to enjoy the advantages of gaining qualifications in subjects respected by all educational institutions, and also becoming proficient in a very practical skill. There is no doubt that having qualifications in two foreign languages is very impressive when filling in application forms etc.

LOOK TO THE FUTURE!

The people who have chosen to study two languages in the past have achieved high grades; every year our examination results are excellent - double the county and national averages.

What should I do if I need any further information?
Ask your French teacher or Miss Taylor. Be careful if you ask older pupils as the exam has changed quite a bit recently and they may be out of touch.

[image: image1.wmf]

[image: image2.wmf]

[image: image3.wmf]
Geography

Head of Department

Mr R J Gleave

General Course or Subject Details

The specification we study is the Assessment and Qualification Alliance AQA Specification C. This syllabus is divided up into three areas. The three content areas consist of: Managing Change in the Human Environment, Managing the Physical Environment and Managing Economic Development.

The syllabus is up to date and very relevant because it deals with contemporary issues and will help you understand and make sense of the changes happening in our world.

There are two entry tiers; foundation (Grades C - G) and higher (Grades A* - D). Geography groups are setted according to ability where numbers allow, but when this is not possible then mixed ability groups are formed.

What sort of activities will I be doing in class?

You will be asked to work with a variety of data in many different formats. Your ideas will be challenged and you will be asked to see issues from different points of view. Activities include comprehension, role-playing, sequencing, working with data etc. and these will take place in both group and individual situations.

What sort of homework will I be expected to do?

Homework will include research and you will be asked to look at a variety of information sources, including T.V. programmes and newspapers. Homework will also develop and deepen understanding of work started in the classroom.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

There are two written papers and coursework:

Paper 1 (25%). A decision making exercise. This is where students are given a series of structured questions on one area of the content and asked to make and justify a decision.

Paper 2 (50%). This includes 3 structured questions.

All questions are compulsory in both Paper 1 and 2.

Coursework. (25%). Drawn from each of the 3 sections of the specification content.

What deadlines will I have to meet?

Coursework will start in the summer term of Year 10 and will have to be completed by January/February in Year 11. Staff will organise the field visit and take students through the coursework.

How will I be assessed by my teacher during the course?

Assessments will include the marking and review of specific notes, questions and homework activities. Students will also be given past questions to help consolidate the understanding of a particular unit. In addition an examination in Year 10 and a trial examination in Year 11 will be set.

Do I need any special skills?

Students will find a flexible and enquiring mind and good personal organisation skills very helpful. Geography will help you to develop spatial and map-interpretation skills.

Do I need any special equipment?

No.

Do I need to consider anything else?

As a ‘bridge’ subject, Geography combines very well with both Arts and Science subjects after GCSE

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
Geography

Head of Department

Mr R J Gleave

General Course or Subject Details

This is the short course option for geography. The one we have chosen is the Assessment and Qualification Alliance (AQA) Specification A. This course will be studied for 2 lessons per week and lead to a part GCSE.

We have chosen this qualification as it has a significantly different content and approach than our full course, this one having a large amount of physical geography in it while the full course is a more issues based specification. The main areas of content in the short course are: Tectonic activity (earthquakes and volcanoes), River landscapes and processes, Glacial landscapes and processes (how the earth’s landscape has been modified by the effect of ice), Coastal landscapes and processes, Settlement and urbanisation, Agriculture and Managing resources.

As with the long course there are two levels of entry, a higher level which will give you an A* to a D and a foundation level which will give you a C grade to a G. Teaching will probably be in mixed ability groups but this will depend on the numbers that opt to take this course.

What sort of activities will I be doing in class?

You will be faced with a variety of activities and challenges in your geography lessons. These will include individual, paired and group work, role playing, mysteries, interpreting photographs, maps and other data. You will also be asked to prepare reports and to feed back to groups and occasionally the whole class.

What sort of Homework will I be expected to do?

This will include research from a variety of information sources like TV programmes and the internet. You will also be asked to further develop work started in the lesson.

What will the final examination be like and what sort of coursework will I have to do?

The assessment pattern is as follows:

Paper 1

People and the Environment – 75% of the total mark.

Section A
Geographical Skills

Section B
Two questions from

1. Tectonic activity

2. River landscapes

3. Glacial landscapes

4. Coastal landscapes

Section C
One question from

1. Settlement

2. Agriculture

3. Managing resources

Coursework

25% of the total mark. This will be approximately 1250 words in length which sound a lot but is only about 5 or 6 sides of A4 paper and you may write more without being penalised.

What deadlines will I have to meet?

Coursework will start in the summer term of Year 10 and will have to be completed by late January of Year 11. Staff will organise the field visit and guide you through the coursework.

How will I be assessed by my teacher during the course?

Assessment will include the marking and feedback on specific notes, answers to written questions, research topics, research questions and presentational assignments. Past examination questions will also be set so that you will become familiar with the style of questions and you will take an examination during year 10 and a mock examination in December of year 11.
Do I need any specialist skills?

You will need to be flexible and willing to take part in a wide variety of different lesson activities. You will develop interpretational and analytical skills and the ability to communicate with a range of different audiences in an appropriate style. You will pick up several subject specific skills such as graphicacy (map interpretation) as well as many skills that are present in many other subjects.

Do I need any special equipment?

No.

Do I need to consider anything else?

This short course can be used as an extra humanities qualification and as a ‘bridge subject’ that will combine very well with both Sciences and Arts subjects. It can also be used as a route into studying Advanced level Geography.

What should I do if I need any further information?

You should speak to your own teacher about this choice and they will give you advice or you should come and speak to Mr. Gleave, the Head of Geography in room S2.
German

Head of Department

Mr N Kingston

General Course or Subject Details

GCSE German contains 4 main skills: Reading, Writing, Listening and Speaking and these are of equal importance.

There are different sets, some aimed at the Higher Level (A* > D) and some aimed at the Foundation Level (C > F), which means that all pupils are given an opportunity to achieve a grade C. Your set will depend on how well you have done in Years 8 and 9. Your examination results in Year 9 are particularly important.

What sort of activities will I be doing in class?
Lessons will be similar to those in Years 8 and 9, with pair work, listening and writing exercises etc. Much of the work is divided into topic areas eg School, Free Time, Holidays and you will do all kinds of exercises, enabling you to speak and write about them. As we increase the number of interactive whiteboards in the department, we are able to incorporate ICT into more lessons, including software specifically designed for modern languages and internet based activities. We are also exploring the possibilities of e-twinning links with other schools.

What sort of homework will I expected to do?
There are 2 homeworks each week; one of these will often be a learning homework and the other a written exercise.

What will the final examination be like?
There are tests in each of the skills: Reading, Writing, Listening and Speaking and these are of equal importance.

For the Speaking test you will be told some of the questions in advance and are allowed to prepare your answers and have them checked by your teacher eg Describe your house, your holidays, Lichfield, what you do in your free time etc. The Speaking tests are done with your teacher.
In the Writing Test you will have to write a letter eg to a penfriend, describing yourself and your family or perhaps write to a hotel making a reservation for your next summer holiday. The other exercise(s) will depend on which level you are entering. In the Reading and Listening tests you answer questions of various sorts eg True/False, some in English, a few in German.

How will I be assessed by my teacher during the course?
Your teacher will mark your work according to GCSE guidelines. There is no coursework for German.

Do I need any special skills?
Not really - although some people certainly seem to have a 'flair for languages', most of us can master the basics by practising them !

Do I need any special equipment?
No

Do I need to consider anything else?

With the ever increasing influence of European Union, French and German are becoming more and more important. Many companies in all areas are building up links with our European neighbours and your future prospects and employability can only be enhanced by ensuring that you are equipped to succeed in the modern world. The ability of many of our European neighbours to speak several languages gives them an enormous advantage over us, and this is likely to be even more significant in the future. You will also develop essential skills such as communication, teamwork and problem-solving.

You have a marvellous opportunity at King Edward VI to learn both French, the language of our nearest neighbours, and German, the most widely spoken language in Europe.
STAND OUT FROM THE CROWD!!
Studying languages enables you to enjoy the advantages of gaining qualifications in subjects respected by all educational institutions, and also becoming proficient in a very practical skill. There is no doubt that having qualifications in two foreign languages is very impressive when filling in application forms etc.
LOOK TO THE FUTURE!!

The people who have chosen to study two languages in the past have achieved high grades ; every year our examination results are excellent - double the county and national averages.

What should I do if I need any further information?
Ask your German teacher or Mr Kingston. Be careful if you ask older pupils as the exam has changed quite a bit recently and they may be out of touch.
Asset Languages

Head of Department

Mr N Kingston

General Course or Subject Details

Asset Languages will be aimed at students for whom a GCSE in a Modern Foreign Language may not be apropriate. Students will therefore be offered guidance as to whether this option or the traditional GCSE is more appropriate for them.

The course will:

· have a language element. There will be exercises in the four skills of listening, reading, writing and speaking. Students can be entered for the OCR Asset Languages tests as they reach the appropriate level.

· offer the opportunity to learn about life in other European countries. Some lessons will be spent considering different cultures and traditions and the ways in which life in England differs.

If you wish to have any further information about the course or of your suitability for the course please ask your French or German teacher.

History

Head of Department

Mr A J Bowman

General Course or Subject Details

The course to be followed is the AQA World History Course. The topics studied are:

· Britain in the First World War

· International Relations, 1919 - 39

· Germany 1918-39.

· Russia 1914-41.

· International Relations 1945-63.

· Coursework will be undertaken on Britain in the Second World War.

What sort of activities will I be doing in class?

Students will be expected to answer questions and produce a variety of work, written, visual and practical. Students will undertake presentations to the group, and they will need to research information and ideas. This may involve paired work, group activities and roleplay.
What sort of homework will I be expected to do?

· Questions (often based on source material).

· Note-making.

· Preparation for presentations.

· Learning homeworks.

· Extended writing.

· Research tasks.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

· There will be two final papers which assess source-based skills and factual recall.

· Two pieces of coursework will be completed on the Second World War which is worth 25% of your overall mark.

What deadlines will I have to meet?

Coursework will be completed during the Autumn term of Year 11.

How will I be assessed by my teacher during the course?

All students will sit the same paper and have access to the full range of graphs. There will be on-going assessment of classwork and homework, as well as internal examinations. Students will also review their work and targets will be regularly set and reviewed.

Do I need any special skills?

· An interest and enthusiasm for History is important.

· The ability to discuss and debate historical issues would be beneficial.

· This is a subject which allows you to develop your writing skills.

Do I need any special equipment?

No.

Do I need to consider anything else?

History provides students with a very broad range of skills which are highly valued by employers (e.g. the ability to evaluate information and the skill required to present an argument). In addition the subject has relevance to careers as diverse as law and the world of business / citizenship.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
History

Head of Department

Mr A J Bowman

General Course or Subject Details

The course to be followed is the OCR Schools History project short course.

· A study in development will be undertaken on : Medicine through Time.

· A study in depth will be followed on: The American West 1840-95.

What sort of activities will I be doing in class?

Videos will be used, as will role-play activities. Students will also be expected to answer questions and produce some extended writing tasks. At times groups will present information to the class.

What sort of homework will I be expected to do?

· Questions (often based on source material).

· Note-making.

· Preparation for presentations.

· Learning homeworks.

· Extended writing.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

· There will be one final paper of one hour and 45 minutes on Medicine through time.

· One piece of coursework of approximately 1250 words must be completed on the American West. (25% of total). (Custer and the Battle of the Little Bighorn).

What deadlines will I have to meet?

Coursework will be completed during the Autumn term of Year 11 with the specific deadline being set by the teacher.

How will I be assessed by my teacher during the course?

There will be on-going assessment of classwork and homework, as well as internal examinations. Students will also undertake self-review regularly.

Do I need any special skills?

· Interest and enthusiasm are important.

· Students will also need to be able to express themselves coherently.

Do I need any special equipment?

No.

Do I need to consider anything else?

This particular short course delivers a range of historical skills (e.g. evaluating evidence, presenting arguments). History is a subject useful in careers such as law, journalism, teaching and management.

What should I do if I need any further information?

Speak to either your own teacher or the Head of Department.
Information Technology

Head of Department

Mr T Wood

General Course or Subject Details

OCR/RSA – IT Users (CLAIT Plus)

You will be given the opportunity to develop your IT skills by completing practice exercises and assessments in a range of applications:

	Year 10
	Year 11

	Unit 2
-
Spreadsheets & Graphs
	Unit 4
-
e-publication design

	Unit 6
-
E-image manipulation
	Unit 3
-
Creating & using a database

	Unit 1
-
Integraded e-document production
	OR

	Unit 5
-
e-presentation
	Unit 1
-
Microsoft Office Specialist test - Word

	Unit 7
-
Web creation
	Unit 2
-
Microsoft Office Specialist test - Excel

What sort of activities will I be doing in class?

You will be required to complete a series of set Tasks and Specimen Assignments, which will be assessed as you progress through the scheme.

What sort of homework will I be expected to do?

You will be given one assignment at the beginning of each term requiring research on a stated topic and presentation of your findings using a stated application (ie 5 different topics presented using 5 different software applications).

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

You will be assessed for external certification using OCR/RSA set assignments for “CLAIT Plus”. Successful completion of the Core unit (Unit 1) plus 2 other units will earn a CLAIT Plus – Level 2 Certificate.

Successful completion of the Core unit (Unit 1) plus 4 other units will earn a CLAIT Plus – Level 2 Diploma.

What deadlines will I have to meet?

Assessments take place during the lunch period, on at least one day each week, in each Computer Resource Area, when the room is specifically reserved for this purpose. Students must book for the assessment of each module as and when their teacher declares that they have completed the necessary tasks and specimen assignments for each module.

How will I be assessed by my teacher during the course?

All tasks and specimen assignments will be assessed against the OCR/RSA criteria for the particular qualification.

Do I need any special skills?

No special skills will be needed at the start of the course. You will develop skills in each application at your own pace.

Do I need any special equipment?

All the necessary equipment will be provided for you (except for a set of subject dividers for your ring file to help you organise your work).

Do I need to consider anything else?

The qualifications outlined above are highly regarded but are not GCSE qualifications. However, a Level I qualification is the same level as a GCSE Grade D – G, whilst a Level II qualification is the same level as a GCSE Grade A* - C.

What should I do if I need any further information?

Speak to Mr Wood or Mr Booker.

Mathematics

Head of Department

Mr P R Chaffé

General Course or Subject Details

Students are setted as follows:

1X
Higher

1Y
Higher

2X
Higher/Intermediate

2Y
Higher/Intermediate

3X
Intermediate

3Y
Intermediate

4X
Intermediate/Foundation

4Y
Intermediate/Foundation

Pupils may be considered for entry at a lower level if they do not cope well with the work.

Students in Set 1 will be using the ST(P) Mathematics Books 4A and 5A as the main resource and this may be supplemented with other materials as appropriate.

Students in Sets 2, 3 and 4 will be using the Hodder & Stoughton series text books for OCR.

The Subject Content of the syllabus assessed by the question papers is shown below:

	Number
	Algebra
	Shape, Space and Measures
	Handling Data

	Understanding place, value and extending the number system

	Understanding and using functional relationships.
	Understanding and using properties of shape.
	Processing and interpreting data.

	Understanding and using relationships between numbers and developing methods of computation.

	Understanding and using equations and formulae.
	Understanding and using properties of position, movement and transformation.
	Estimating and calculating the probabilities of events.

	Solving numerical problems.
	
	Understanding and using measures.
	

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

Students will follow courses leading to the OCR mathematics Specification A, Specification Code 1962, and will be entered at (only) one of the three entry tiers, which are called Foundation, Intermediate or Higher. For each entry tier, candidates sit two terminal examination papers, and submit coursework. Both of these components are compulsory.

The terminal examination papers (80% altogether) are used to assess Attainment Targets 2 - 4 of the National Curriculum. In the first paper in each tier (Papers 1, 3 and 5) candidates will not be allowed to use a calculator. In the second paper in each tier (Papers 2, 4 and 6), candidates will be expected to use a calculator. The coursework (20%) will require candidates to submit two tasks which will be carried out under teacher supervision and marked by OCR.

	Tier
	Terminal Examinations
	Grades Available

	Foundation
	Paper 1, Paper 2
	G.F.E.D

	Intermediate
	Paper 3, Paper 4
	E.D.C.B

	Higher
	Paper 5, Paper 6
	C.B.A.A*

Some pupils in sets 4X and 4Y may also be entered for the Certificate of Achievement in Mathematics.

Scheme of Assessment

	Grades
	Foundation Tier G-D
	Intermediate Tier E-B
	Higher Tier C-A

	A*

A
	
	
	Candidates take Components 5, 6, and 7

	B

C
	
	Candidates take Components 3, 4 and 7
	

	D

E
	Candidates take Components 1, 2, and 7
	
	

	F

G
	
	
	

Candidates are entered for either Foundation Tier, Intermediate Tier or Higher Tier.

Syllabus Components
	Component
	Names
	Duration
	Weighting

	1
	Paper 1
	1 hour 30 mins
	40%

	2
	Paper 2
	1 hour 30 mins
	40%

	3
	Paper 3
	2 hours
	40%

	4
	Paper 4
	2 hours
	40%

	5
	Paper 5
	2 hours
	40%

	6
	Paper 6
	2 hours
	40%

	7
	Coursework
	6 hours
	20%

Both of papers 1 and 2 assess grades G, F, E and D.

Both of papers 3 and 4 assess grades E, D, C, B.

Both of papers 5 and 6 assess grades C, B, A, A*.

For papers 1, 3 and 5, candidates must not use a calculator.

What deadlines will I have to meet?

Homework will have to be done either for the next lesson or for the next day, at the discretion of individual teachers and in accordance with the school’s homework policy.

There will be two pieces of coursework both in the spring term of Year 11. These are done during lesson time under teacher supervision. Both pieces of coursework are compulsory.

How will I be assessed by my teacher during the course?

As for Years 7, 8 and 9.

Do I need any special skills?

No.

Do I need any special equipment?

Students doing higher or intermediate courses will need a scientific calculator. For the foundation course a basic calculator will be sufficient. In addition students will need the usual, basic equipment for Mathematics lessons: ruler, pair of compasses, protractor etc. Please note that the school has no obligation to provide basic mathematical equipment or calculators for external examinations.

Do I need to consider anything else?

No.

What should I do if I need any further information?

Speak to either your own teacher or to the Head of Department.

Music

Head of Department

Mrs H Tierney
General Course or Subject Details

SYLLABUS: GCSE Music EDEXCEL

The GCSE music course is split into three main areas: Performing, Composing and Listening. The majority of work is practical and it is preferable that the candidates either sing or play an instrument. All candidates must perform to an acceptable standard by the end of the course. A substantial knowledge of music will be gained in 4 Areas of Study during the course. These include Western Classical Music 1600-1899, New Direction in Classical Music 1900 to the present day, Popular Music (inc Blues, Reggae, Club Dance remix, Songs from Musicals) and World Music.

PERFORMING 30% OF FINAL MARK

The pupil is required to specialise in a certain instrument or voice. It is obviously an advantage if you already learn an instrument and show real enthusiasm for music or have acquired excellent skills on the electronic keyboard during KS3 classroom teaching. You are required to give one performance as an individual, with accompaniment if preferred, and one as a member of a group. This will be recorded on to CD. Performance can also be carried out using Music Technology –Cubase SL is available for use at the present time.

COMPOSING 30% OF FINAL MARK

Candidates are required to submit two original pieces of composition recorded on CD and provide relevant notes (music and writing) and must perform at least one of these. Each composition must fulfil a brief set by the student from two separate areas of study.

LISTENING AND APPRAISING 40% OF FINAL MARK

This is the written examination lasting an hour and a half. Various examples from all areas of study are played and questions asked about them. These include recognising instruments, music from other countries, comparing music passages and following written music.

Why Choose Music?

The music course can be a pleasant practical course although a significant amount of music theory is required to solidify learning. It does require candidates to work within specific areas and meet deadlines using traditional and technology-based techniques to produce their own music. The course is extremely rewarding and provides excellent opportunity to develop musical ability. An extra hour after school is available for rehearsing/composing each week if required and opportunities to perform in showcases at the end of the course. Students will have the opportunity to practise in the new music facility due September 2006.

Physical Education

Head of Department

Mr N Adamson

General Course or Subject Details

This course offers students the opportunity to study Physical Education in more depth than at Key Stage 3 or than they will do during the compulsory Physical Education lessons in Key Stage 4. Students will take part in activities from at least 3 areas:

· Games

· Gymnastics

· Outdoor Activities

· Swimming

· Dance

· Athletics

Students will also study many theoretical aspects of Physical Education such as skill acquisition, fitness, training and injury, the history of sport, social issues in sport and the structure and organisation of sport in the United Kingdom.

What sort of activities will I be doing in class?

See above.

What sort of homework will I be expected to do?

Various tasks will be set, including short response questions and essay-type questions.

What will the final examination be like and what sort of coursework will I have to do, if any?

How will the coursework influence my examination result?

There are two examinations in the summer of Year 11.

· Examinations account for 40% of the final mark.

· Coursework accounts for 60% of the final mark. This takes the form of continuous assessment of the candidate’s ability in a range of physical activities.

What deadlines will I have to meet?

Homework is set and returned on a weekly basis in accordance with the school’s homework policy. There is also a project to be completed during the course, of the student’s choice. Although important, the project does not form part of the continuous assessment nor does it contribute to the final grade.

How will I be assessed by my teacher during the course?

By continuous assessment of practical work.

Do I need any special skills?

It is desirable that students represent the school in at least one sporting activity as well as having an interest and enthusiasm for Physical Education.

Do I need any special equipment?

A high standard of PE kit is expected at all times. Students may bring their own equipment if they wish, e.g. hockey stick, badminton racquet etc.

Do I need to consider anything else?

No.

What should I do if I need any further information?

Speak to either Mr Adamson, Mrs Cobden or Mr Butler.
Religious Studies (Philosophy & Ethics)

Head of Department

Mrs G Tayler

General Course or Subject Details

Syllabus: Religious Studies (Philosophy & Ethics): OCR (syllabus B)

Religious Studies is one of the most useful, stimulating and interesting subjects to study at GCSE, as it is concerned with people, their beliefs and lifestyle, and their responses to a variety of current moral, social and philosophical issues:

· What is God like?

· Why is the universe the way it is? eg the origins of the world, environmental issues.

· Is there life after death?

· Why is there evil and suffering?

· Why get married – why not live together? and other issues such as divorce, re-marriage, the family, contraception etc.

· Is abortion murder? and other issues in medical ethics such as euthanasia, the use of animals in medical research etc.

· Are human beings equal? and other issues relating to prejudice, discrimination, forgiveness and reconciliation.

· Is war ever justified? and other issues such as crime and punishment, justice etc.

This is an exciting and varied course that builds upon the work that you have already done at King Edwards. It challenges your ideas and enables you to make an informed response – something that employers and higher education institutions feel is extremely important and valuable. The course will help you develop skills and attitudes that are important whatever you decide to do at 16+.

Employers give RS exactly the same status as other GCSEs. In fact, many consider it desirable to have studied RS at this level as they are looking for people who are sensitive to and understand the views of others, especially those from different cultures and traditions. That is why the course also includes the opportunity to focus on different religious responses to the key questions discussed (e.g. Christianity, Hinduism & Judaism) – although only one religion is the focus for each topic.

What sort of activities will I be doing in class?

You will be involved in a whole range of activities including discussion, role-play, note-making, designing posters and leaflets, making games/models, researching through the INTERNET, reading etc. Homework tasks will be equally varied. There may also be a visit to a Holocaust memorial centre, as part of the course.

What will the final examination be like?

Your final GCSE grade is based on 2 examination papers of 2 hours duration each – 1 on the Philosophy units and 1 on the Ethics units. There are no tiered papers in RS. You will also be given practice of the different types of examination question during the course. There is NO coursework for this examination.

Do I need any special skills?

Just enthusiasm – and an interest in people, issues and questions!

Do I need to consider anything else?

1. You do not have to have any particular faith yourself to study RS at GCSE – just an interest in people and issues.

2. Pupils who study RS at GCSE (whether full or short course), will follow a different programme within the RE element of the Complementary Studies course.

3. We have been praised by the County SACRE, yet again, for our GCSE results in the2005 examinations being far better than the national and county average.

What should I do if I need any further information?

· Ask your teacher for ‘The Career Values of RS’ - a leaflet giving further information.
· Speak to either your RE teacher or Mrs G. Tayler, the Head of Department.

Religious Studies (Philosophy & Ethics)

Head of Department

Mrs G Tayler

General Course or Subject Details

Syllabus: Religious Studies (Philosophy & Ethics): OCR (syllabus B)

Religious Studies is one of the most useful, stimulating and interesting subjects to study at GCSE, as it is concerned with people, their beliefs and lifestyle, and their responses to a variety of current moral, social and philosophical issues:

· Why get married – why not live together? and other issues such as divorce, re-marriage, the family, contraception etc.

· Is abortion murder? and other issues in medical ethics such as euthanasia, the use of animals in medical research etc.

· Are human beings equal? and other issues relating to prejudice, discrimination, forgiveness and reconciliation.

· Is war ever justified? and other issues such as crime and punishment, justice etc.

This is an exciting and varied course that builds upon the work that you have already done at King Edwards. It challenges your ideas and enables you to make an informed response – something that employers and higher education institutions feel is extremely important and valuable. The course will help you develop skills and attitudes that are important whatever you decide to do at 16+.

Employers give RS exactly the same status as other GCSEs. In fact, many consider it desirable to have studied RS at this level as they are looking for people who are sensitive to and understand the views of others, especially those from different cultures and traditions. That is why the course also includes the opportunity to focus on different religious responses to the key questions discussed (e.g. Christianity, Hinduism & Judaism) – although only one religion is the focus for each topic.

What sort of activities will I be doing in class?

You will be involved in a whole range of activities including discussion, role-play, note-making, designing posters and leaflets, researching through the INTERNET, reading etc. Homework tasks will be equally varied. There may also be a visit to a Holocaust memorial centre, as part of the course.

What will the final examination be like?

There is no coursework as part of your final assessment. Instead, you will take 1 examination (2 hours) answering 4 questions – one per topic on the syllabus. NB: There are no tiered papers in RS.

Do I need any special skills?

Just enthusiasm – and an interest in people, issues and questions!

Do I need to consider anything else?

1. You do not have to have any particular faith yourself to study RS at GCSE – just an interest in people and issues.

2. Pupils who study RS at GCSE (whether full or short course), will follow a different programme within the RE element of the Complementary Studies course.

3. We have been praised by the County SACRE, yet again, for our GCSE results in the 2005 examinations being far better than the national and county average.

What should I do if I need any further information?

· Ask your teacher for ‘The Career Values of RS’ - a leaflet giving further information.
· Speak to either your RE teacher or Mrs G. Tayler, the Head of Department.
Science

 Head of Department

Mrs J M Varley
From September 2006, Science GCSE will change for all students in the Country. It will emphasise the impact of Science and Technology on everyday life. Students will follow a one year course in Science in Year 10, gaining a GCSE qualification in June 2007. In Year 11, they will then follow an Additional Science course (or other Science option if available) and gain a second GCSE in June 2008.

General Course or Subject Details

· Biology, Chemistry and Physics topics will be taught by specialist teachers.
· There are 2 periods of each of these subjects per week.

· In both Years 10 and 11, some of the work will be examined in January and the rest in June.

· There are two tiers of entry for each examination;

Higher

Grades A* - D targeted

Foundation
Grades C – G targeted

What sort of activities will I be doing in class?

· Practical work, including whole investigations.

· Individual and group research.

· Notes and consolidation questions on work studied in class, to make sure concepts are understood.

· Case studies on topical issues.

What sort of homework will I be expected to do?

One homework per week for each of Biology, Chemistry and Physics.

Types of homework:

· Questions and calculations on work covered in class.

· Research - for notes or practicals.

· Applying knowledge to new situations.

· Learning.

· Completing practical write-up.

What will the final examination be like and what sort of coursework will I have to do?

In Year 10:

· One exam paper will be sat in January.
· Two exam papers and an ‘Ideas in Context’ paper will be sat in June.
· 33.3% of the total GCSE marks are for skills. These will be assessed during normal lesson time and involve data analysis and a case study.

In Year 11:
· One exam paper will be sat in January.
· Two exam papers and an ‘Ideas in Context’ paper will be sat in June.

· 33.3% of the total GCSE marks are for a practical investigation carried out and assessed during normal lesson time.
What deadlines will I have to meet?

· Homework

It is expected that deadlines are met. Late homework will not be automatically marked. Students having difficulty should see their teachers for help in plenty of time for a homework attempt to be made.

· Coursework
Practical coursework will be done in class. Other parts might be done at home and then deadlines will be given as appropriate.

How will I be assessed by my teacher during the course?

· Homework

Advice, suggestions given as well as marks or grades.

· Tests

Short tests can be given at any time in a topic when learning facts is important.

Do I need any special skills?

The ability to:

· listen carefully to verbal instructions.

· read and follow written instructions.

· be prepared to use and apply your science in new situations.

Do I need any special equipment?

No special equipment is needed but you will need a calculator.

Do I need to consider anything else?

The tier of entry for each exam will be discussed between the teacher and student. It can vary from paper to paper.
What should I do if I need any further information?

Speak to one of your Science teachers or to Mrs. Turner (KS4 Science Co-ordinator).
Department of Learning Support

Head of Department

Mrs S Wright

Curriculum Support

General Course or Subject Details

This is a programme designed for those students who require extra support in their examination courses.

It is an opportunity for students to do homework and coursework in a supported environment and to have help in subjects with which they are experiencing difficulties.

What sort of activities will I be doing in class?

The time is student lead and teaching staff would expect students to be bringing homework and coursework to the sessions. At the times when curriculum work is not forthcoming students would be expected to work under guidance on basic literacy, numeracy, study and revision skills. The work is very much tailored to the needs of the individual students.

Which students is this option available for?

This option is available to any students who in discussion with staff and parents would benefit from a reduced curriculum and examination entry and would require extra time and support in order to cope with the demands of their examination subjects.

What should I do if I require any further information?

Speak to Mrs S Wright or Mrs S Rate.

Please be aware that this is not an option that is appropriate for all students. Students who have read the course description carefully, and believe that they would be suitable candidates for this course, are invited to apply to be considered for this option by ticking the box on the options form.

Department of Learning Support

Head of Department

Mrs S Wright

Asdan Youth Award

General Course or Subject Details

This is a course for those students who have been advised to reduce the number of options studied at GCSE level.

It is a nationally recognised award in the same family as the University Award undertaken by our 6th form students. The course in Year 10 is the Bronze Award and the course undertaken in Y11 is the Silver Challenge. Both of these are at a level below GCSE standard.

What sort of activities will I be doing in class?

The course is varied and changes according to the interests and make – up of the group. Activities are often practical and visits outside of school are a main feature. Topics have included the environment, money management, horticulture, crafts, health and safety, first – aid and map work. Work experience in Y10 and Community Service undertaken in Y10 or Y11 count towards the final awards.

Which students is this option available for?

This option is available to any students who in discussion with staff and parents would benefit from a reduced curriculum and examination entry and would also gain from the emphasis on practical skills.

What sort of homework will I be expected to do?

Homework is often research based and might require parents to be involved.

How is this course assessed?

There is no examination. A folder is kept as a record of the different modules and is marked and moderated at the end of each year. The two credits required for the Bronze Award in Y10 are carried forward and included in the four credits required for the Silver Challenge in Y11

What should I do if I require any further information?

Speak to Mrs S Wright or Mrs S Rate.

Please be aware that this is not an option that is appropriate for all students. Students who have read the course description carefully, and believe that they would be suitable candidates for this course, are invited to apply to be considered for this option by ticking the box on the options form.

Critical Thinking (AS Level)

General Course or Subject Details

“If cigarette advertising is banned, cigarette manufacturers will save the money they would have otherwise spent on advertising. Thus, in order to compete with each other, they will reduce the price of cigarettes. So, banning cigarette advertising will be likely to lead to an increase in smoking.”

This argument looks reasonably convincing, but actually has major weaknesses. This course enables you to identify and respond to them.

The AS Level in Critical Thinking seeks to bring together the skills involved in thinking and arguing in a critical and logical way. The aim is to provide students with skills that will support their learning in other subjects at Key Stage 4, and potentially in the Sixth Form and beyond. There is not an obvious major body of content to deliver, but rather an emphasis on developing skills, such as the ability to:-

· understand and apply the language of reasoning;

· understand and apply different patterns of reasoning;

· recognise and evaluate special kinds of reasoning;

· judge the credibility of sources;

· assess arguments;

· develop and present relevant arguments;

· recognise and apply basic logical ideas.
What sort of activities will I be doing in class?

Classwork will be varied, but is likely to include a considerable element of discussion and debate, to which students will be expected to contribute fully. Students will also be expected to express complex ideas in written form or through diagrams and tables. A wide range of contexts will be used to present the ideas being studied, including, but not limited to, topics from Science subjects and the Humanities, with a focus on contemporary issues.
What will the final examination be like?

There are two examination papers at the end of the course.

Unit 1 – Credibility of Evidence: This is a paper of structured questions, requiring a written response, based on one or more previously unseen stimulus passages. It is worth 40% of the final assessment.

Unit 2 – Assessing and Developing Argument: This is a multiple choice paper of twenty questions, again based on one or more (different) previously unseen stimulus passages. It is worth 60% of the final assessment.

Which students is this option available for?

This course is actually designed to be studied by students aged 16+, and involves work and levels of understanding equivalent to those demanded in other AS Level subjects which are taught in Year 12. Consequently, this option will only be suitable for those students who, in discussion with staff and parents, are felt to be capable of meeting the demands of the course, and for whom such a programme of study is likely to be a benefit in their other Key Stage 4 subjects and further studies in the future.

What should I do if I require any further information?

Speak to Mr N Calvert or Mr P Shackleton.

Please be aware that this is not an option that is appropriate for all students. Students who have read the course description carefully, and believe that they would be suitable candidates for this course, are invited to apply to be considered for this option by ticking the box on the options form.

INSERT SECTION 5 – OPTIONS GUIDANCE

INSERT PREFERENCE FORM

S

F

S

F

F

S

S

S

F

F

S

F

S

F

S

F

F

S

F

C

F

F

F

F

S

F

C

F

S

F

F

C

S

S

�

F

&

C

S

F

S

F

&

F

F

S

S

F

S

S

PAGE
1

