[image: image3.jpg]innovation
through
research

“The Dasign Council

Sixth Form Opportunities 2005

[image: image4.jpg]getting a grip

—

)

CONTENTS

pAGE
INTRODUCTION
2

SUMMARY OF ENTRY REQUIREMENTS
8

LIBRARY RESOURCE CENTRE

9

ONE YEAR GENERAL NATIONAL VOCATIONAL COURSES

10

OTHER ONE YEAR VOCATIONAL COURSES
13

GCSE COURSES
16

ADVANCED VCE
17

ART & DESIGN
19

ART & DESIGN ADVANCED VCE
21

BIOLOGY
23

BUSINESS STUDIES
24

BUSINESS ADVANCED VCE
27

CHEMISTRY
29

DESIGN & TECHNOLOGY (Food Technology)
31

DESIGN & TECHNOLOGY (Product Design)
34

DRAMA AND THEATRE STUDIES
36

ECONOMICS
38

ENGLISH LANGUAGE
41

ENGLISH LITERATURE
42

ENVIRONMENTAL SCIENCE
43

FRENCH
44

GENERAL STUDIES
46

GEOGRAPHY
47

GERMAN
50

HEALTH & SOCIAL CARE ADVANCED VCE
52

HISTORY
55

INFORMATION AND COMMUNICATION TECHNOLOGY ADVANCED VCE
57

MATHEMATICS
60

FURTHER MATHEMATICS
62

MUSIC
64

PHYSICS
66

PHYSICAL EDUCATION
68

PSYCHOLOGY
69

RELIGIOUS STUDIES
71

SOCIOLOGY
73

GCSE COURSES: CLASSICAL CIVILISATION
75

 DESIGN & TECHNOLOGY (Industrial Technology)
77

 GRAPHIC DESIGN WITH DIGITAL PHOTOGRAPHY

78

 HUMAN PHYSIOLOGY AND HEALTH

80

 MEDIA STUDIES

82

 TRAVEL AND TOURISM

84

UNIVERSITIES AWARD
86

KEY SKILLS
87

INFORMATION TECHNOLOGY AS PART OF THE KEY SKILLS QUALIFICATION

88

'A' LEVEL RESULTS 2004
89
INTRODUCTION

Entry to the VI Form:

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

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

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

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

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

We aim to stimulate students in various ways:-

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

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

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

The Year 12/13 Curriculum

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Use of motor vehicles

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

SCHOOL UNIFORM

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

Girls

· Black blazer with a school badge.

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

· White shirt, tucked in.

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

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

· Plain black, grey or neutral tights or socks.

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

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

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

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

Low-cut tops are not suitable for school.

Boys

· Black blazer with a school badge.

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

· White shirt, tucked in.

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

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

· Plain, dark socks preferred.

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

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

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

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

Outdoor Clothing

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

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

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

HAIR STYLES AND JEWELLERY

· Extreme hair styles should be avoided.

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

· Other forms of piercing are not allowed.

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

ENTRY REQUIREMENTS FOR SIXTH FORM STUDY

Principles

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

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

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

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

	GCSEs Gained
	General Entry to:

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

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

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

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

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

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

OR

4 AS levels plus Key Skills and Universities Award

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

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

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

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

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

· Private Study area exclusively for Sixth Form use

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

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

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

· A large stock of up to date fiction

· Specialist collections of books aimed at specific sixth form courses

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

· Daily newspapers

· Audio tapes and listening equipment

· Video tapes including foreign language films

· Photocopier for student use

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

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

Suggestions from students for new resources are always welcome.

Helen Emery

LRC Manager

SUBJECT:

One year General National Vocational

Qualification Courses
LEVEL:

GNVQ Intermediate
COURSE CO-ORDINATOR:
Mrs S Smith

GENERAL COURSE OR SUBJECT DETAILS

These courses are offered in conjunction with Tamworth College and last for one year. All GNVQ or B-Tech courses are work-related and give a broad-based introduction to the vocational area. Students can choose to follow one of the following courses:

1) Art & Design

2) Business

3) Health & Social Care

4) Information and Communication Technology

5) Leisure and Tourism

6) Science

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The courses are made up of 6 vocational units and students learn theory, carry out research and undertake practical activities.

Competence in skills such as use of number, communication and information technology as well as problem solving and working with others is an important complement to a GNVQ. The work on these skills will be covered in school to support that which is done in College as part of each student’s vocational study. Students will be working towards separate key skills qualifications at Level 2.

Students will spend:

2 days in College concentrating on the work in their chosen vocational area;

2 days in school covering key skills (information technology, use of number, communication);

1 day on work experience.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Much of the homework will be based on the assessed assignments. It could be carrying out research, preparing reports or presentations.

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

HOW WILL THE COURSEWORK INFLUENCE MY EXAMINATION RESULT?

All courses have external tests for some of the units, which are sat in January and June. Other units are assessed through assignments set throughout the course. The Key Skills units will consist of an exam and the production of a portfolio of evidence.

WHAT DEADLINES WILL I HAVE TO MEET?

Planning your work is an essential feature of GNVQ qualifications. You will be given a deadline for each assignment that you are set.

HOW WILL I BE ASSESSED BY MY TEACHER DURING THE COURSE?

Assessment is mainly by assignments and projects.

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

No, these are very much introductory courses. Nevertheless they are aimed at students who are interested in careers in the broad areas covered. There are minimum GCSE requirements of DD or DDDD for intermediate courses.

The Art & Design course is particularly suitable for young people who show ability either in drawing, painting, graphics, colour work or design or a special interest such as model making and craft work.

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

No. However, some field trips to appropriate locations are included in the Leisure and Tourism course.

DO I NEED TO CONSIDER ANYTHING ELSE?

These Intermediate courses are ideal for students who wish to continue their studies at school and college, doing something different from the more traditional academic subjects that they have studied before. They are aimed at those students who are not yet ready for Advanced Level courses and offer a qualification which is broadly equivalent to 4 GCSEs at C or above.

Students who don’t meet the minimum requirements for an intermediate course may be able to take a Foundation course.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

These national qualifications, widely recognised and respected, give students the opportunity to develop skills in a variety of areas which can lead either directly to employment or to a vocational A-Level (AVCE). Increasing numbers of students are now using this route into Higher Education.

1) Art & Design

This course can lead to careers in printing, publishing, display and exhibition design, retailing, production and marketing.

2) Business

This course prepares students for clerical work, office based work, receptionist/secretarial work etc., or for progression to higher level awards which in turn lead to a range of interesting careers in business and management.

3) Health & Social Care

This course prepares students for careers in caring services in both the public and private sectors, care assistants, nursery assistants, parents help, physiotherapy assistants and playgroup assistants.

4) Information and Communication Technology

This course prepares students for exploring computing and information technology as a possible career or progression to an advanced course. The course will teach students the basic skills of working with information technology in areas such as computing, business and engineering.

5) Leisure and Tourism

This course prepares students for a range of careers in the leisure industry. It could lead to work in theme parks, heritage sites, tourist attractions, art and entertainment centres.

6) Science

This course prepares students for work as a junior or trainee technician in a wide range of industries, either in the science mainstream areas or in hospitals, the brewing, pharmaceutical, water industries etc. The course includes both physical and biological science and associated laboratory skills, techniques and safety topics.

7) Retail

This course prepares students for a range of careers in the retail industry.

SUBJECT:

Other one year vocational courses

LEVEL:

NVQ Level 1 or 2 or similar

COURSE CO-ORDINATOR:
Mrs S Smith

GENERAL COURSE OR SUBJECT DETAILS

These courses are offered in conjunction with Tamworth College and last for one year. All NVQ or similar courses are work-related and give a broad-based introduction to the vocational area. Students can choose to follow one of the following courses:

1) Beauty

The main emphasis of the programme is on learning practical beauty therapy skills.

2) Catering

This course has a high practical content focusing on planning, preparation and serving food and covers health and safety and food hygiene.

3) Electrical Installations

This is a practical course introducing students to safe working practices, electrical wiring and installation.

4) Engineering

This is a practical based course, which includes drawing, bench fitting, milling and turning.

5) Hairdressing

The main emphasis of the programme is practical based and includes cutting, perming and colouring.

6) Motor Vehicle Studies

Students will gain knowledge and skills directly related to the motor industry and apply those skills in practical coursework on modern vehicles in the new purpose-built college workshop.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

NVQs and alternative vocational qualifications are competence-based awards. Knowledge and skill development is mainly through practical work although some theory coverage is essential.

Competence in key skills such as use of number, communication and information technology as well as problem solving and working with others is considered an important addition to the basic vocational qualification. The work on these skills will be covered in school and will lead to separate Key Skills Qualifications at Level 2.

Students will spend:

2 days in College concentrating on the work in their chosen vocational area;

2 days in school covering key skills (information technology, use of number, communication);

1 day on work experience.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Much of the homework will be to back up the theoretical side of the vocational course. In addition, students will need to complete assessed assignments for the Key Skills qualification. These could involve carrying out research, preparing reports or presentations.

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

HOW WILL THE COURSEWORK INFLUENCE MY EXAMINATION RESULT?

There are no external tests within these vocational qualifications. A portfolio of evidence is built up during the course and this is verified by the awarding body. The Key Sills units will be assessed by an external exam and a portfolio of evidence.

WHAT DEADLINES WILL I HAVE TO MEET?

It is important that you complete any homework that you are set by the deadline given by your teacher.

HOW WILL I BE ASSESSED BY MY TEACHER DURING THE COURSE?

There is usually some written assessment of knowledge and understanding, but assessment of competence is ‘on-the-job’ through practical application.

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

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

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

Appropriate clothing will be needed for workshop activities.

DO I NEED TO CONSIDER ANYTHING ELSE?

These courses are ideal for students who wish to continue their studies at school and college, doing something different from the more traditional academic subjects that they have studied before. They are a first training step towards following a career in the one of the areas offered.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

NVQs and alternative vocational qualifications prepare students for employment in their chosen career.

1) Catering

This course is for young people who wish to follow careers as juniors or trainees in the hotel and catering industry. It prepares students for a range of jobs in places such as: catering firms, hospitals, hotels, leisure centres, residential homes and restaurants.

2) Engineering

This is a practical based course aimed at those wishing to follow a career in the engineering industry. Success provides a nationally recognised qualification for employment or progression onto more advanced courses.

3) Hairdressing

This is a nationally recognised qualification designed to introduce trainees into the hairdressing profession.

4) Motor Vehicle Studies: City & Guilds 3992

This course prepares students for a career in the motor vehicle industry where there is a need for highly trained and specialist staff.

GCSE COURSES

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

The courses that we are offering are:

· Design Technology (Industrial Technology)

· Human Physiology and Health

· Media Studies

· Travel and Tourism

· Classical Civilisations

· Art and Design Graphics with Digital Photography

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

There may be up to 2 additional GCSE courses offered this year. Details had not been confirmed by the time the prospectus went to press – please ask for more information.

SUBJECT:

Vocational Certificate of Education (VCE)

LEVEL:

Advanced

COURSE CO-ORDINATOR:
Mr N D Calvert

GENERAL COURSE OR SUBJECT DETAILS

We offer students the opportunity to study for a Vocational Certificate of Education (VCE) at Advanced Level in 4 areas:

1) Art & Design

2) Business

3) Health & Social Care

4) Information & Communication Technology

Art and Design is a 2 year course taking up two options blocks and leading to a 12 unit Double Award.

Business, Health and Social Care and ICT can be followed for one year in one option block to gain a 3 unit Part Award, or for two years in one option block to gain the 6 unit Single Award. Business and Health and Social Care may also be taken in two option blocks over two years to gain the Double Award.

These courses are work-related and give a broad-based introduction to the vocational area. They lead to a qualification awarded by EdExcel or OCR. Successful students will be awarded a grade from A – E for the Single Award, or 2 grades for the Double Award.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The main difference between these courses and traditional Advanced GCE courses is the way of working. Obviously they are aimed at students who are interested in careers in the broad areas covered, but they also require students who are able to work independently, be self-motivated, and who can plan and evaluate project work.

The courses are made up of 3, 6 or 12 vocational units and students learn theory, carry out research and undertake practical activities.

The Advanced VCE will give students the opportunity to develop the key skills of Communication, Application of Number, Information Technology, Problem solving, Working with others, Improving own learning and performance.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Much of the homework will be based on the assessed assignments. It could be carrying out research, preparing reports or presentations.

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

HOW WILL THE COURSEWORK INFLUENCE MY EXAMINATION RESULT?

All courses have external tests for some of the units, which are sat in January and June. Most of the assessment is through assignments set throughout the course, which build up into a portfolio of evidence.

WHAT DEADLINES WILL I HAVE TO MEET?

Planning your work is an essential feature of VCE qualifications. You will be given a deadline for each assignment that you are set.

HOW WILL I BE ASSESSED BY MY TEACHER DURING THE COURSE?

Assessment is mainly by assignments and projects.

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

No, although they are aimed at students who are interested in careers in the broad areas covered.

The Art & Design course is particularly suitable for students who show ability either in drawing, painting, graphics, colour work or design.

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

Only for the Art & Design course, where students will need to use specialist equipment and materials.

DO I NEED TO CONSIDER ANYTHING ELSE?

As with Advanced GCEs, we would expect students who wish to follow an Advanced VCE course to have achieved a minimum of 5 GCSEs at Grade C or above, or a GNVQ at Intermediate level. Consideration will always be given to students who do not quite meet this standard.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

Success in an Advanced VCE Double Award will give the student a qualification which is equivalent to two Advanced GCE passes at grades A – E. A VCE Single Award is equivalent to one Advanced GCE. Advanced VCEs could be an alternative to Advanced GCEs as a route to Higher Education. Although these are relatively new national qualifications, they have proved very popular, and increasing numbers of students throughout the country are taking them successfully and using them as entry qualifications for university or as a direct route to further training or employment.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

General queries about these courses should be addressed to Mr Calvert.

Further details of the 4 programmes being offered are given on pages 19, 27, 52 and 57.

 SUBJECT:

ART AND DESIGN
HEAD OF DEPARTMENT:
Mrs A Wright

GENERAL COURSE OR SUBJECT DETAILS:

AS

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

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

A2

In addition to the above:

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

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

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

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

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

GCSE Art and Design will prove useful.

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

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

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

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

Contact Mrs A Wright, Head of Art.

SUBJECT:

ART AND DESIGN ADVANCED VCE

HEAD OF DEPARTMENT:
Mrs A Wright

GENERAL COURSE OR SUBJECT DETAILS:

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

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

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

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

· Communication

· Application of number

· Information technology

· Problem solving

· Working with others

· Improving own learning and performance

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

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

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

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

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

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

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact your teacher for Art and Design or Mrs A Wright, Head of Department.
SUBJECT:

BIOLOGY

TEACHER IN CHARGE:

Mrs J Turner

GENERAL COURSE OR SUBJECT DETAILS:

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

(Exam to be sat in January of Y12)

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

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

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

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

(Exam to be sat in June of Y13)

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

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

BUSINESS STUDIES

HEAD OF DEPARTMENT:
Mr A E Holdford

No previous experience required!

GENERAL COURSE OR SUBJECT DETAILS:

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

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

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

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

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

AS

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

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

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

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

A2

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

Unit 4 Further Marketing

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

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

Either

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

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

Business Objectives

Influence of the Environment

Business Behaviour

Marketing

Accounting and Finance in Business
People in Organisations

Operations Management

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

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

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

This may be obtained from Mr Holdford or Miss Horton.

SUBJECT:

BUSINESS

ADVANCED VCE
HEAD OF DEPARTMENT:
Mr A E Holdford

No previous experience required!

GENERAL COURSE OR SUBJECT DETAILS:

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

	Part award
	Single award
	Double Award

	Business at work
	The 3 single award units plus
	The first 6 units plus

	Competitive Business Environment
	Human Resources
	6 Optional Units from

	Marketing
	Finance
	Marketing Communication

	
	Business Planning
	Business I.T

	
	
	Market Research

	
	
	Sales

	
	
	Financial Services

	
	
	Business Law

	
	
	Motivation and Training

	
	
	Customer Services

	
	
	Product Development

	
	
	

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

ASSESSMENT

For either the part, single or double awards the units are completed by a mixture of written projects, oral and video tapes. One third of the course is externally assessed through tests, set assignments, projects or case study work.

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

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

It is not necessary to have studied Business Studies before.

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

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

DO I NEED TO CONSIDER ANYTHING ELSE?

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

SUBJECT:

CHEMISTRY
HEAD OF DEPARTMENT:
Mrs J Varley

GENERAL COURSE OR SUBJECT DETAILS:

AS
AQA Chemistry

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

A2
AQA Chemistry

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

· short answer questions/exam questions

· multiple choice questions

· long "free response" questions

· data searches

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

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

You also need:

· A sound mathematical knowledge of equations (substituting and manipulating)
· A logical approach to presenting your ideas - both orally and on paper
· Attention to detail - scientific terminology is precise
· An open mind - be prepared to question your own ideas
· An ability to sit and learn facts and definitions so that they can later be applied to other situations.

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

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

There's no end to them!

Science related prospects include:-

· environmental work - water industries - pollution monitoring

· medicine - dentistry - pathology - pharmacy - veterinary science

· analysis - food science - forensics - paper science

· geology

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

DESIGN AND TECHNOLOGY

(Food Technology)
HEAD OF DEPARTMENT:
Mrs J Thurlow

GENERAL COURSE OR SUBJECT DETAILS:

Food Technology is designed to be either a complementary subject to Biology, Chemistry, Art and Design at AS or Advanced GCE, or a contrasting subject with English, History, Geography and Modern Languages.

AS

There are three units of assessment: two units are externally assessed by examination and one unit is a coursework project.

1. Industrial and commercial products and practices (External assessment)

Students will have the opportunity to analyse and demonstrate an understanding of product design and manufacture. You will be given details and illustrations of a product and will be required to answer specific questions.

2. Product Development (Course work)

This is course work. The following areas will be undertaken: exploring problems and clarifying tasks, generating ideas, developing and communicating design proposals, planning manufacture, product manufacture, testing and evaluating.

3. Students will study Food Science. Examples of subjects that will be studied include carbohydrates, dietary fibre, fats and oils, proteins, colours, flavourings, growth of micro-organisms, food poisoning, nutrient content of typical foods, nutritional needs of the population and daily requirements for nutrients.

	Unit 1
	Unit 2
	Unit 3

	Industrial and commercial products and practices.
	Product development 1
	Materials, components and systems (Food Science)

	External Assessment
	Internal Assessment
	External Assessment

	1½ hour examination
	Course work Project
	1½ hour examination

	30% AS

15% Advanced GCE
	40% AS

20% Advanced GCE
	30% AS

15% Advanced GCE

Advanced GCE (A2)

There are three units of assessment. Two units are externally assessed by examination and one unit is a course work project.

4. Further study of materials, components and systems. (External Assessment)

This unit continues the work of Unit 3 in more depth with greater application. Areas that are studied include selection of materials, new technologies and value issues. The Food Science section will include work on fruit and vegetables, cereals, dairy products etc.

5. Product Development II (Course Work)

This is an individual product design and make assignment. Students select their own context, from which they must design and manufacture a product. Information on industrial applications and commercial working practices need to be included.

6. Design and Technology capability (External Assessment)

This is a synoptic unit which focuses on the knowledge and understanding found within the designing and making process.

	Unit 4
	Unit 5
	Unit 6

	Further study of materials, components and systems with Food Science
	Product Development II
	Design and technology capability

	External Assessment
	Internal Assessment Synoptic
	External Assessment Synoptic

	1½ hour examination
	Coursework Project
	3 hour examination

	15% Advanced GCE
	20% Advanced GCE
	15% Advanced GCE

What sort of activities will I be doing in class?

These will be varied. Some of the time will be spent undertaking course work, practical work and experimental work. The rest of the time will be used for formal teaching.

What sort of homework will I be expected to do?

This will vary depending on the area being studied. Time will be spent on course work, reading, researching and answering questions to support the specification.

Do I need any special skills or previous knowledge/experience of the subject?

A grade C in Design and Technology is required. Experience of Food Technology is desirable but not essential.

Do I need any books or special equipment?

You will need to provide ingredients for the practical work. The use of a computer to help with course work will be useful.

Further career prospects arising out of this course of study?

This qualification would support students to study Food Science at degree level. In addition this qualification would help students who would like to work in the food industry. Positions would include working in a test kitchen, home economists, designing and manufacturing food, quality control positions, Environmental Health Officers, Teaching hotel and retail management.

What should I do if I need any further information.

For more information contact Mrs Thurlow or Mrs Eversham. During the Year 11 – 12 Options Evening students will be given a further explanation about the course.

 SUBJECT:

DESIGN AND TECHNOLOGY

(Product Design)
· Graphics with Materials Technology (9095)

· Resistant Materials Technology (9094)

· Textiles Technology (9096)

HEAD OF DEPARTMENT:
Mr M Rogers

GENERAL COURSE OR SUBJECT DETAILS:

This course enjoys the flexibility to be able to give students three distinct pathways within the Product Design specification.

They are Resistant Materials Technology, Graphics and Materials Technology and Textiles Technology. Students are able to choose which pathway they wish to follow according to their individual requirements. It does not matter which materials area they choose to study, they will all complete a set of common course units of assessment.

Assessment requirements for AS qualification

There are three compulsory assessment units

Unit 1. Industrial and commercial products and practices.

This unit encourages students to develop their work in a “real life” context by forging links between their school work and the world of industry and commerce.

Unit 2. Product Development 1

This unit involves the completion of a “design and make” project, this involves students producing products that can be tested and evaluated. Thereby, encouraging independent learning, creativity and innovation. Students will also develop their practical skills during this unit.

Unit 3. Materials, components and systems with options

This unit develops more specialist knowledge and understanding of the student’s chosen option (Resistant Materials, Graphics or Textiles).

Units 1 and 3 are externally assessed examinations, unit 2 is an internally assessed coursework project.

Assessment requirements for A2 qualification

The A2 progresses logically from the AS course.

There are three compulsory assessment units.

Unit 4. Further study of materials, components and systems with options

This unit extends and deepens the work covered in unit 3 above, as opted for by the student.

Unit 5. Product Development 2

This builds upon unit 2 above. However, the work is developed to a more advanced level.

Unit 6. Design and Technology Capability

This unit encourages students to demonstrate their understanding of product design within their chosen focus area.

Units 4 and 6 are externally assessed examinations, unit 5 is an internally assessed coursework project.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Most of your questions can be answered by your subject teacher. Should you require any further information please talk to Mr Rogers.

SUBJECT:

DRAMA AND THEATRE STUDIES (EDEXCEL)
TEACHER IN CHARGE:

Mrs J Plant

GENERAL COURSE OR SUBJECT:

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

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

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

AS

Unit 1
Exploration of drama and theatre

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

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

Unit 2
Text in performance I

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

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

Unit 3
Text in Context I

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

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

A2

Unit 4
Devising

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

Unit 5
Text in Performance II

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

Unit 6
Text in Context II

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

This course will build confidence and improve presentational skills.

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

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

DO I NEED TO CONSIDER ANYTHING ELSE?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Speak to Mrs Plant or Mr Skilton.
SUBJECT:

ECONOMICS

HEAD OF DEPARTMENT:
Mr A E Holdford

No previous experience required!
GENERAL COURSE OR SUBJECT DETAILS:

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

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

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

· Should cars be charged to go into cities?

· Is inflation bad?

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

· Is unemployment inevitable?

· Are workers in the third world exploited?

· Should take-overs such as BSkyB's bid for Man Utd be allowed?

· Should we join the single currency?

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

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

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

AS

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

1
AS The Market System 1 hr * 30%

January

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

June

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

June

Question Papers

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

A2

On completion of the Advanced Subsidiary, students who choose to continue into Y13 take modules from optional areas of study in applied economics. These topics are of relevance in today’s complex global economy as well as being of significance in fostering a better appreciation of contemporary economic issues in the UK economy. Through the terminal synoptic unit, Economics in a European Context (A2.9), candidates will be able to demonstrate their understanding of the relationship between different aspects of the subject, specifically within a European context.

The AS units (50%) plus A2 papers

Transport Economics 1 hr 30 mins 15%

Economics of Development 1 hr 30 mins 15%

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

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

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

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

All class and homework will be marked to exam standards.

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

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

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

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT?

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

WHAT IS THE DIFFERENCE BETWEEN ECONOMICS AND BUSINESS STUDIES?

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

This may be obtained from Mr Holdford, or Mr Jackson who have copies of a specific leaflet on economics and can give general advice.

SUBJECT:

ENGLISH LANGUAGE
HEAD OF DEPARTMENT:
Miss M J Waters

GENERAL COURSE OR SUBJECT DETAILS:

AS

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

The uses and contexts for spoken and written English.

Unit 2:
1½ hour Exam
Language and Social Contexts.

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

Unit 3:
Coursework

Original Writing – 3000 words

Two pieces of writing accompanied by a commentary.

A2

Unit 4:
Coursework.

Investigating language. Piece of original research: 4000 words.

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

Unit 6:
2 hour Exam.

Language Development.

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

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

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

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

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

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

SUBJECT:

ENGLISH LITERATURE

HEAD OF DEPARTMENT:
Miss M J Waters

GENERAL COURSE OR SUBJECT DETAILS:

AS

Unit 1:
Exam one hour. The Modern Novel.

Study of novel written since 1950.

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

Unit 3:
Exam two hours. Texts in Context.

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

A2

Unit 4:
Exam two hours. Texts in Time.

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

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

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Speak to your English teacher or to Miss Waters.

SUBJECT:

ENVIRONMENTAL SCIENCE
TEACHER IN CHARGE:

Mrs J R Turner

GENERAL COURSE OR SUBJECT DETAILS:

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

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

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

A2

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

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

Module 6
An individual investigation.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

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

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

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

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

FRENCH

HEAD OF DEPARTMENT:
Mr A R Hughes

GENERAL COURSE OR SUBJECT DETAILS:

The aim of our AS and A2 French courses is to help students extend their knowledge of the French language and their skill in using it by developing their communication skills in French and their ability to understand the different varieties of the language.

The AS course is topic based, offering students the opportunity to explore within European and world contexts a wide range of contemporary issues (personal relationships, earning a living, leisure activities, modern society and the world around us).

A2 provides students with opportunities to explore in more depth interests and concerns which they share with young French people (equal opportunities, multiculturalism, new technologies, the future of Europe and global issues). A2 students are also expected to write two essays for course work.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The lessons are an extension of KS4 work with a variety of activities- listening, reading, speaking and writing. There are reporting tasks, comprehension tasks and, as the course is topic based, there is extensive classroom discussion.

Much of the work involves vocabulary development and a careful examination of how structures work as well as encouraging a more extensive use of productive languages skills in discussing and writing about the themes covered. By providing students with genuine examples of language in use, we aim to take them beyond mere competence to a level which, without being over-ambitious, is just a little more sophisticated.

Grammar work is important as, to be effective communicators at this level, it is important for students to be clear on matters of syntax.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

There is a homework schedule with regular weekly written work (exercises/translations/essays) and tests on verbs and vocabulary. There are regular deadlines for handing in homework which have to be met by students. We also expect careful preparation for class discussion.

During the course of study it will be important for the students to take charge of their own language learning and be prepared to undertake as much independent study as possible. There is no substitution for regular setting aside time to learn rules, vocabulary and phrases.

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

Students require a good performance in GCSE French Higher Papers and the support of their GCSE teacher. It is assumed that the student is already familiar with the basic structures one requires when beginning to tackle Advanced GCE work and is ready to make the transition to the more serious approach to grammar and accuracy demanded for high grades at this level.

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

A good French-English, English-French dictionary.
VISITS

As in 2003, students who wish to spend time in France will be given the opportunity to spend two weeks in Limoges with the Staffordshire-Limousin Exchange.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The course prepares students for University language courses and the increasing number of Higher Education courses allying languages to Business Studies, Linguistics, Marketing, Accountancy, Politics, Law and even Engineering, Chemistry and Physics. Every year the attraction of spending a third year of a degree course abroad studying your major subject in a European university is becoming more popular. Recent leavers, for example, are studying a wide variety of subjects with a language – European Studies, European Literature, International Administration, Marketing, European Business, Medicine and Physics.

It is worth bearing in mind that we aim to develop the skills students require for life beyond Advanced GCE, whether they go on to a further course of study or simply wish to keep up their knowledge of French for future life and job prospects. As European business links become ever more important the ability to offer a language is becoming increasingly attractive to prospective employers.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

You should speak to your French teacher or to Mr Hughes.

SUBJECT:

GENERAL STUDIES

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

GENERAL COURSE OR SUBJECT DETAILS:

AS

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

Module 1
Culture, Morality, Arts and Humanities

Module 2
Science, Mathematics and Technology

Module 3
Society, Politics and the Economy

A2

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The General Studies examination is an extremely demanding, broad-ranging test which is highly respected by many university departments and accepted as a degree entry qualification by an increasing number. Students who achieve a good grade in this subject have proved their intellectual quality and the breadth and depth of their general reading and thinking. For many students a good grade in General Studies can compensate for a below offer performance in another subject area when University Admissions Tutors are considering their entries.

SUBJECT:

GEOGRAPHY
HEAD OF DEPARTMENT:
Mr R J Gleave

GENERAL COURSE OR SUBJECT DETAILS:

AQA Syllabus B

AS - There are 3 units studied in the AS.

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

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

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

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

A2 – There are 3 units studied in the A2.

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

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

Unit 6
-
The Practical Paper. This lasts for 1½ hours and will consist of 2 structured questions. (15% of the total A level mark).

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

You will write essays and handle, analyse and interpret geographical data including statistics and graphs. You will be investigating current economic, environmental and social issues and one of the themes of the syllabus is "change".
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework will include essays, data stimulus questions, reading and some statistical work.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

The study of Geography at GCSE is an advantage but not essential. Where Geography has been studied at GCSE Level, the support of teaching staff for the choice of 'A' Geography is essential.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

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

There is a week of fieldwork which usually takes place in March of Y12.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

2.
A Bridge subject

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

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

3.
Higher Education

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

4.
Skills Development

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

i)
Communication (written and spoken)

ii)
Numeracy

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

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

5.
Awareness

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

GERMAN

HEAD OF DEPARTMENT:
Mr N Kingston

GENERAL COURSE OR SUBJECT DETAILS:

The aim of our AS and A2 German courses is to help students extend their knowledge of the German language and their skill in using it by developing their communication skills in German and their ability to understand the different varieties of the language.

The AS course is topic based, offering students the opportunity to explore within European and world contexts a wide range of contemporary issues (personal relationships, earning a living, leisure activities, modern society and the world around us)

A2 provides students with opportunities to explore in more depth interests and concerns which they share with young German people (equal opportunities, multiculturalism, new technologies, the future of Europe and global issues).

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

The lessons are an extension of KS4 work with a variety of activities- listening, reading, speaking and writing. There are rôle plays, reporting tasks, comprehension tasks and, as the course is topic based, there is extensive classroom discussion.

Much of the work involves vocabulary development and a careful examination of how structures work as well as encouraging a more extensive use of productive languages skills in discussing and writing about the themes covered. By providing students with genuine examples of language in use, we aim to take them beyond mere competence to a level which, without being over-ambitious, is just a little more sophisticated.

Grammar work is important to us as, to be effective communicators at this level, it is important for students to be clear on matters of syntax.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

There is a homework schedule with regular weekly written work (exercises / translations / essays) and tests on verbs and vocabulary. There are regular deadlines for handing in homework which have to be met by students. We also expect careful preparation for class discussion.

During the course of study it will be important for the students to take charge of their own language learning and be prepared to undertake as much independent study as possible. There is no substitution for regular setting aside time to learn rules, vocabulary and phrases.

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

Students require a good performance in GCSE German Higher Papers and the support of their GCSE teacher. It is assumed that the student is already familiar with the basic structures one requires when beginning to tackle Advanced GCE work. There is little new grammar, but accuracy is very important if one is to reach higher grades at Advanced GCE.

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

A good German-English, English-German dictionary. For the last three years there has been a 5 day visit to Cologne to attend a language course in the morning with a programme of visits in the afternoon / evening. We hope to offer this again.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The course prepares students for University language courses and the increasing number of Higher Education courses allying languages to Business Studies, Linguistics, Marketing, Accountancy, Politics, Law and even Engineering, Chemistry and Physics. Every year the attraction of spending a third year of a degree course abroad studying your major subject in a European university is becoming more popular. Leavers may study German or a wide variety of subjects with German – European Studies, European Literature, International Administration, Marketing, European Business, Medicine and Physics.

It is worth bearing in mind that we aim to develop the skills students require for life beyond Advanced GCE, whether they go on to a further course of study or simply wish to keep up their knowledge of German for future life and job prospects. As European business links become ever more important the ability to offer a language is becoming increasingly attractive to prospective employers.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

You should speak to your German teacher or to Mr. Kingston.

SUBJECT:

HEALTH AND SOCIAL CARE

ADVANCED VCE
HEAD OF DEPARTMENT:
Mrs J Thurlow

GENERAL COURSE OR SUBJECT DETAILS:

You will:

· Gain a broad understanding of health, social care and early years working environments.

· Develop skills, knowledge and understanding in health, social care and early years.

· Have an opportunity to apply learning in a practical and realistic way.

· Follow a programme of study that enables progression to both higher education and employment in health, social care and early years.

· Develop key skills that are highly valued by employers and universities.

· Gain confidence by developing independent learning skills.

The Advanced VCE Part Award is made up of 3 units. This is equivalent to one AS Level and will be completed in Year 12.

The Advanced VCE Single Award is made up of 6 units. This is equivalent to one Advanced GCE and will be completed by Year 13.

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

Advanced VCE Part Award in Health & Social Care

The Advanced VCE Part Award in Health & Social Care comprises 3 units.

You will have 3 compulsory units to follow:

Equal opportunities and clients’ rights

Communicating in Health and Social Care

Factors affecting Human Growth and Development

Advanced VCE Single Award in Health & Social Care

Compulsory units:

1.
Equal opportunities and clients rights.

2.
Communicating in health and social care.

3. Physical aspects of health.

4. Factors affecting human growth and development.

5.
Health, social care and early years services.

6.
Research perspectives in health and social care.

Advanced VCE Double Award in Health & Social Care

Compulsory units:

1.
Equal opportunities and clients rights.

2.
Communicating in health and social care.

5. Physical aspects of health.

6. Factors affecting human growth and development.

5.
Health, social care and early years services.

6.
Research perspectives in health and social care.

In addition you will complete six optional units in Year 13 that will suit your choice of career/qualification at university.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will vary depending on the unit being taught. Activities will change from week to week. Researching into the units above will be the main focus of the work. This could include visiting establishments, interviewing clients, visiting schools, hospitals and clinics. No lesson is the same, the student determines what work needs to be covered depending on the unit being taught.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

The homework is related to the unit. The amount of time spent on this depends upon the student. Students will be expected to work in school time and complete their work at home. You could write a report, interview a client or do some videoing for homework.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

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

The course will appeal to those students who:

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

Most books are provided for this course. Pupils are given access to a photocopier in school to support their studies.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The Advanced VCE Double Award in Health and Social Care combines well with almost all Advanced GCE subjects. Taken with a Science Advanced GCE it supports applications for a degree in nursing or midwifery or, with one or a range of Advanced GCEs or Single Awards, it supports applications for Teacher Training or Social Work. ADVANCED VCE Full and Single Award Health and Social Care provides the basis for a broad range of university courses in Social Science. The Single Award can be taken alongside Advanced GCE Science or Sociology.

Many students choose to use their qualification to go straight into employment, rather than go on to higher education. Because ADVANCED VCE Health and Social Care students develop the transferable skills and the key skills that employers are looking for, they can lead to a very wide range of employment opportunities. This can include further training in such areas as social work, caring and education.

In addition career opportunities might include a wide range of jobs in the caring services in both public and private sectors: child care, paramedic field care staff, alternative medicine, health management, health education, community work, probation service, environmental health, private and voluntary sectors.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

HISTORY
HEAD OF DEPARTMENT:
Mr A J Bowman

GENERAL COURSE OR SUBJECT DETAILS:

AS

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

A2

Students will study elements of the reigns of Henry VIII, Edward VI, Mary and Elizabeth I. Students will also study the events leading up to the French Revolution and the reign of Catherine the Great of Russia. A personal study of 3500 words will also be produced.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

Pupils will be expected to write essays and produce written exercises. However, there will also be student-centred discussion lessons where students will be expected to challenge and defend their own views and those of historians. Students will be expected from time to time to present issues to the class. Personal research will also be an integral part of the preparation for the extended essay which will be written with the assistance and guidance of the teacher.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

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

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

History is clearly an essential subject for those who wish to pursue it at university but it also has a much broader relevance. It is highly appropriate to careers in law, journalism, politics and general management, in fact any area in which the ability to evaluate information and present reasoned arguments is useful. Many of Britain's top company bosses have history degrees.

"If we are going to lead Britain safely into the future it is essential that we understand our countries' historical routes. If we can learn the lessons of the past we will be able to avoid making mistakes in the future."

Tony Blair - Prime Minister

(1996 speech)
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Most of your questions can be answered by your subject teacher.
SUBJECT:
INFORMATION AND COMMUNICATION TECHNOLOGY

ADVANCED VCE

HEAD OF DEPARTMENT:
Mr T Wood

GENERAL COURSE OR SUBJECT DETAILS:

Advanced Subsidiary VCE

Unit 1
Presenting Information

We will look at presenting information with:

· Word

· Powerpoint

· Publisher

This unit will be assessed through an internal grading and external verification of your portfolio of work.

Unit 2
ICT serving organisations

This unit will help you to:

· understand how organisations are structured

· understand how organisations use and exchange information

· evaluate how well ICT can and does help organisations

· consider how ICT supports many different activities in organisations

· see how ICT offers new opportunities

This unit will be assessed through an external examination based on a case study which will be seen in advance.

Unit 3
Spreadsheet design

We will look at using Excel to:

· create some complex spreadsheets including an extended range of mathematical functions

· present information in a variety of graphical forms

This unit will be assessed through an internal grading and external verification of your portfolio of work.

Advanced VCE

Unit 6
Database Design

We will look at using Access to:

· explore how information is structured for database storage and processing

· understand and use logical data modelling

· learn and apply the principles of relational database design

· design, implement and test a relational database to meet a given specification and produce user documentation

This unit will be assessed through an internal grading and external verification of your portfolio of work.

Unit 7
Internet Services and Web Page

Design

We will look at using web authoring software to:

· develop web pages to convey relevant information to web site visitors

· set options on a browser

· understand the technology related to the Internet

· understand the differences between the Internet and an Intranet together with the network security implications of running web servers.

This unit will be assessed through an internal grading and external verification of your portfolio of work.

Unit 19 Publishing
We will look at using DTP, WP and Computer Art packages to:

· design a draft document(s) to meet the specific

requirements of a client’s needs

· design your own graphics and create the textual content for the document(s)

· produce and present final copy using DTP software

This unit will be assessed through an internal grading and external verification of your portfolio of work or group assessment notes with a reference to the appropriate units.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

A pass in CLAIT – Stage I including the following applications – Word Processing, Spreadsheets, Databases, Graphical Representation of Data and Desk Top Publishing is essential.

A pass in Integrated Business Technology – Stage II would be very useful.

A pass in Internet Technologies – Stage I would be useful.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

A text book will be provided. Other text books and help guides will be recommended to you. There is no field course.
DO I NEED TO CONSIDER ANYTHING ELSE?

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

“ICT is a driving force behind many different industry sectors and plays a huge role in everyday life – both at home and work. ICT will play a major part in everyone’s future. Equipped with ICT qualifications people at all levels will be better prepared for whatever career route they choose.
WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

See Mr T Wood, Mr K Booker or Mr N Calvert.
SUBJECT:

MATHEMATICS
HEAD OF DEPARTMENT:
Mr P R Chaffe

GENERAL COURSE OR SUBJECT:

AS in Applied Mathematics

The course will be assessed by three module examinations:

Pure Mathematics:
Indices and surds, quadratics, co-ordinate geometry, trigonometry, differentiation, integration.

Probability and Statistics 1:
Representing data, probability, discrete random variables, bivariate data.

Mechanics 1:
Forces, equilibrium, kinematics, Newton’s laws.

A2 in Mathematics

The course will be assessed by the modules taken at AS level and an additional three modules of A2 standard.

Pure Mathematics 2:
Circular measure, trigonometry, sequences and series, polynomials, functions, numerical methods, differentiation and integration.

Pure Mathematics 3:
Rational functions, the binomial theorem, differential equations, vectors.

ONE OF:

Probability and Statistics 2:
Continuous random variables, the normal distribution, the Poisson distribution, sampling and hypothesis tests.

OR:

Mechanics 2:
Projectiles, circular motion, momentum, energy, work and power.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will be similar to previous years, but with no coursework.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework will be set at the teacher's discretion, usually as a follow-up to lessons. There will be some key pieces of work used to indicate progress in the subject. Some of the homework set may be used to form the basis and focus of future lessons.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

A grade C or better at GCSE is the minimum that we would recommend. Pupils who intend to follow the course after taking an intermediate level GCSE are expected to complete some background work over the Summer Holiday.
DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT? IS THERE A FIELD COURSE?

Pupils are expected to have a scientific calculator. Please be aware that calculators capable of solving quadratic equations and performing numerical and algebraic integration are not allowed in the examinations. A graphical calculator is a very useful tool but please bear in mind that they may not be used in some of the module examinations.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

There are far too many of these to mention.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Most of your questions can be answered by your subject teacher.
SUBJECT:

FURTHER MATHEMATICS
HEAD OF DEPARTMENT:
Mr P R Chaffe

GENERAL COURSE OR SUBJECT DETAILS:

AS

The course will be assessed by the modules taken at Advanced GCE Mathematics and an additional three modules.

Pure Mathematics 4:
Summation of series, proof by induction, polar co-ordinates, complex numbers, differentiation and integration.

Discrete Mathematics 1:
Algorithms, graph theory, networks, linear programming.

Discrete Mathematics 2:
Game theory, Flows in a network, Matching and allocation, critical path analysis, dynamic programming.

The course in AS level Further Mathematics may only be followed in conjunction with Advanced GCE Mathematics.

A2

The course will be assessed by the modules taken at AS level Further Mathematics and an additional three modules.

Pure Mathematics 5:
Roots of polynomial equations, hyperbolic functions, differentiation and integration, differential equations, numerical methods.

Mechanics 2:
(see Mathematics) OR Probability and Statistics 2 (See Mathematics).

Mechanics 3:
Relative motion, centre of mass, moment of inertia, rotation of a rigid body, stability and oscillation.

The course in Advanced GCE Further Mathematics may only be followed in conjunction with Advanced GCE Mathematics.

It is only possible to obtain an AS Level or Advanced GCE in Further Mathematics if a student has already obtained an Advanced GCE in Mathematics. For this reason, pupils opting for Further Mathematics and Mathematics will cover all of the Advanced GCE Mathematics in the first year and move on to the Further Mathematics modules in the second year.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will be similar to previous years and may contain a coursework module.
WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Homework will be set at the teacher's discretion, usually as a follow-up to lessons. There will be some key pieces of work used to indicate progress in the subject. Some of the homework set may be used to form the basis and focus of future lessons.
DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE/EXPERIENCE OF THE SUBJECT?

The course requires a high level of commitment and a good aptitude for Mathematics. It is a demanding course with less pupil-teacher contact time than other Advanced GCEs. It is important that prospective candidates discuss their suitability with their Mathematics teacher and with the Head of Department.

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

Pupils are expected to have a scientific calculator. A graphical calculator is a very useful tool but please bear in mind that they may not be used in some of the module examinations.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

There are far too many of these to mention.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Most of your questions can be answered by your subject teacher.
SUBJECT:

MUSIC
HEAD OF DEPARTMENT:
Mrs M B Brannan

GENERAL COURSE OR SUBJECT DETAILS:

OCR Syllabus

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

AS

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

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

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

A2

Unit 4
Performing
–
recital of 12 – 15 minutes.

–
performance investigation comparing recordings.

Unit 5
Composition
–
a commissioned assignment.

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

· Historical study of set works and set historical periods.

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Research and essays.

Some harmony and counterpoint together with your compositions.

Listening to a wide variety of music.

Practising your main instrument and second one if applicable.

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

You need to be grade 5+ on your main instrument, grade 6/7 at the end of AS level and grade 7/8 at the end of Advanced GCE.

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

See any of the school music staff.

SUBJECT:

PHYSICS
TEACHER IN CHARGE:

Mr W Dransfield-Scott

GENERAL COURSE OR SUBJECT DETAILS:

AS

Unit 1
Particles, Radiation and Quantum Phenomena

Unit 2
Mechanics and Molecular Kinetic Theory

Unit 3
Current Electricity and Elastic Properties of Solids, Coursework

A2

Unit 4
Waves, Fields and Nuclear Energy

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

Unit 10 Synoptic Paper

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

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

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

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

No special equipment has to be bought. A text book will be recommended.
FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

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

Your GCSE teacher can answer most questions.

SUBJECT:

PHYSICAL EDUCATION
HEAD OF DEPARTMENT:
Mr N Adamson

GENERAL COURSE OR SUBJECT DETAILS:

AS

3 units/modules:

1. Factors affecting performance.

2. Contemporary studies in PE.

3. Practical module.

A2

4. Socio-cultural topics
)

5. Scientific topics

)

6. Exercise physiology

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

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

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

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

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

SUBJECT:

PSYCHOLOGY

TEACHER IN CHARGE:

Mrs D. Doyle

GENERAL COURSE OR SUBJECT DETAILS:

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

AS Level

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

The unit is assessed by a 1 hour examination.

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

The unit is assessed by a 1 hour examination.

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

The unit is assessed by a 1 hour examination.

A2 Level

Unit 4
Social, Physiological, Cognitive, Developmental and Comparative psychology.

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

Unit 5
Individual differences and perspectives.

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

This will be internally assessed and externally moderated.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

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

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

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact Mrs D. Doyle.

SUBJECT:
RELIGIOUS STUDIES (OCR) – PHILOSOPHY AND ETHICS
HEAD OF DEPARTMENT:
Mrs G Tayler

GENERAL COURSE OR SUBJECT DETAILS:

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

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

(AS): This consists of 3 modules:

· Unit 2760: Introductory unit to Philosophy and Ethics.

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

· Unit 2761: Philosophy of Religion (i)

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

· Unit 2762: Religious Ethics (i)

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

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

(A2): This consists of 3 modules:

· Unit 2771: Philosophy of religion (ii)

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

· Unit 2772: Religious Ethics (ii)

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

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

· Unit 2791: Synoptic Unit

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

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

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE?

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

This modular course follows mainstream scholarship in Theology, Ethics and Philosophy as taught in British Universities, and as such, provides a valuable qualification to anyone proceeding to Further Education. Religious Studies is recognised as an academically valid entry qualification by all Universities and Further Education Centres. Students have gone on to study a wide range of subjects at Degree level – for example Geography, Social Policy, Social Administration, Media Studies, Psychology and Educational Psychology, Cultural Studies, English, American Studies, Education, Philosophy, Hotel Management, Art, PPE, Religious Studies and, of course, Theology itself. The thinking and ‘people’ skills and attitudes utilised in this course make you of interest to both employers and academia in the world outside King Edward’s!

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

SUBJECT:

SOCIOLOGY
HEAD OF DEPARTMENT:
Mr S L Cole

GENERAL COURSE OR SUBJECT DETAILS:

One topic is studied from each module.

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

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

Module 3
Sociological Methods in Social Research

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

Module 5
Theory and Methods in social research

Module 6
Criminology and Deviance

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

Essays on substantive areas will be set every 2 weeks. On a weekly basis Stimulus Response questions will be set. Continual research and reading from reference material and books will be expected. Students will be expected to devote a great deal of their time to serious study.

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

DO I NEED TO CONSIDER ANYTHING ELSE?

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

Specific subject information can be given to you by the Head of Department.
[image: image1.jpg]o ¥
Sl iiww.v\:s..m e
L&

 LICHFIELD MERCURY 2004

‘King Edward VI student Catherine Earnshaw whose mark for Sociology was among the top five in the country’ She is now studying for a Law Degree at Sheffield University.

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

SUBJECT:

CLASSICAL CIVILISATION
HEAD OF DEPARTMENT:
Mr A. Bowman

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS:

This course will appeal to students who want to take three AS courses plus one GCSE to boost their achievements during Year 11.

You have probably seen the film ‘Troy’ this year. This is now your chance to read the books that it comes from and find out what really happened!

Our study partly involves history and it partly involves literature. Aspects of archaeology also have to be considered. Don’t worry though, the literature and sources that we look at are all in English – not the original Greek or Latin. There is a wide range of options available within the course.

It is likely that the two main literature topics will be from Greek epic:-

1. Homer’s Iliad – this is the story of one part of the fighting around the walls of Troy. It features the rage of Achilles; the pride of stubborn Agamemnon; the guile of Odysseus; plus the beauty and influence of Helen. The Trojan hero Hector is a major character too.

2. Homer’s Odyssey – telling the story of what happened to Odysseus after the war was over. This includes a range of incredible adventures and a difficult homecoming that tests all sorts of aspects of human nature. We will also consider why, despite all his faults, Odysseus emerges as the greatest hero of them all.

As a balance, the historical/archaeological topics will be taken from Roman topics and are likely to be:-

1. Roman Britain – concerned with the Roman invasion and presence in Britain and its effect upon the lives of the original Britons. We learn about the nature of the occupying Roman Army; study Roman towns like Chester; and consider the construction and role of Hadrian’s Wall.

2. Pompeii – the study of Pompeii provides a source for information about every day life in a prosperous town at the height of the Roman Empire. Work will include a study of the events of 24-26 August 79AD and the archaeological discoveries at this unusual site.

Coursework can account for the final 20% of the assessment and there is a wide range of choice about the area for concentration. Individual study will be possible so that students can focus on either a literature or historical aspect of the course that interests them.

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

This will involve reading, discussion, presentations, investigations and research.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

This will partly relate to continuations of class work but will also provide opportunities for independent study and the development of specialist interests and expertise. Learning, practising exam answers and reading will also be important.

DO I NEED ANY SPECIAL SKILLS OR PREVIOUS KNOWLEDGE OR EXPERIENCE?

No. A general interest in history and literature, plus determination and good work habits will secure the higher grades.

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

Necessary books will be provided. Trips are envisaged, particularly relating to the study of Roman Britain.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The course leads to the award of a GCSE and has value to employers in the same way that many other GCSEs do. If you are planning to study English, history or other general humanities courses at higher levels then this insight into the ancient world and its literature is very valuable. In fact, the sort of analytical skills that arise from this subject provide valuable training for many types of careers.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMTION?

Contact Mr. Bowman or other members of the history department for further details.

SUBJECT:

DESIGN AND TECHNOLOGY

(Industrial Technology)

HEAD OF DEPARTMENT:
Mr M Rogers

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS:

This has three assessment requirements. These are as follows:

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

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

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

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

DO I NEED SPECIAL SKILLS OR PREVIOUS KNOWLEDGE OR EXPERIENCE

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

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

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

SUBJECT:

Art and Design Graphics with Photography

HEAD OF DEPARTMENT:
Mrs A Wright

LEVEL:

GCSE

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

GENERAL COURSE OR SUBJECT DETAILS

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

‘Creativity is where the imaginative and functional fuse and finally become indistinguishable.’

 Milton Glaser (Designer).

COURSEWORK (60% OF FINAL GRADE)

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

· Computer-aided design

· Illustration

· Advertising and/or packaging

· Digital imaging

A typical coursework project example.

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

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

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

[image: image2.jpg]setting objectives

EXAM (40% OF FINAL GRADE)

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF ACTIVITIES WILL I BE DOING FOR HOMEWORK?

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

PREVIOUS EXPERIENCE REQUIRED? WHO IS THE COURSE SUITABLE FOR?

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

DO I NEED ANY SPECIAL EQUIPMENT?

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

FUTURE CAREER PROSPECTS?

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

SUBJECT:

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

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS:

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

The course examines THREE areas:

· Relations between Man, other organisms and the environment

· Organisation and maintenance of the individual

· Reproduction, growth and development

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

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

Nothing, other than an aptitude and interest for Biology.

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

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

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

HOW WILL THE COURSEWORK INFLUENCE MY EXAMINATION RESULT?

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

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

This can be obtained from Mr J Collingwood.

SUBJECT:

Media Studies

HEAD OF DEPARTMENT:
Miss M. J. Waters

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS

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

Component 1 : Textual Analysis (Moving Image Option) –

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

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

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

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

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

Areas of Study:

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

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

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

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

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

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

The eight areas are:

1. Title sequence for a television programme.

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

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

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

5. An advertising campaign for a new fragrance.

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

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

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

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

DO I NEED ANY SPECIAL TEXT BOOKS OR SPECIAL EQUIPMENT?

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

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

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

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

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

SUBJECT:

TRAVEL & TOURISM

HEAD OF DEPARTMENT:
Mr. R. J. Gleave

COURSE CO-ORDINATOR:
Mrs J. Boyling

LEVEL:

GCSE

GENERAL COURSE OR SUBJECT DETAILS:

The specification we study is the Assessment and Qualification Alliance Specification 3591. The course will define the nature and characteristics of travel and tourism, look at the factors which have contributed to its growth, assess its cultural, economic and environmental impact. It will also look at the roles of the private and public sector in its development and look at business practices in the industry.

The specification is divided up into three areas:-

Module 1
-
Tourist Destinations

Module 2
-
The Relationship between Society, Environment and Tourism, and

Module 3
-
Employment and Organisation in the Travel and tourism Industry.

There are two entry tiers – Foundation (grades C-G and Higher A* - D).

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS

You will be asked to work with a variety of data in different formats and your activities will include active listening skills, comprehension, sequencing, paired and group work.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO

This will include research from a variety of information sources, including TV and publicity material from the travel industry. Work done at home will build on work started in the classroom or form background research to prepare you for work to be completed in the classroom.

Exams

There are two written papers and coursework:

Paper 1
-
1½ hours
40% of the total mark

This contains two compulsory questions on Module 1 Tourist Destinations.

Paper 2
-
1½ hours
40% of the total mark.

This is divided up into two sections A & B.

Section A:
3 structured questions on Module 2 – the Relationships between Society, Environment and Tourism – 20%.

Section B:
3 structured questions on Module 3 – Employment and Organisation in the Travel and Tourism Industry – 20%.

Coursework:
2 written assignments must be completed on the Work Environment in Travel and Tourism and A General Issue Relating to Travel and Tourism – 20%.

HOW WILL I BE ASSESSED BY MY TEACHER DURING THE COURSE?

Assessment will include marking and the review of notes. Students will be expected to complete past questions to help with the understanding of concepts and to learn the skills to gain examination success.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Speak to either Mrs. Boyling or Mr. Gleave.

SUBJECT:

UNIVERSITIES AWARD
TEACHER IN CHARGE:

mrs s smith

GENERAL COURSE OR SUBJECT DETAILS:

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

WHAT SORT OF ACTIVITIES WILL I BE DOING IN CLASS?

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

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

No.

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

no special equipment.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

The achievement of the Universities Award is highly valued by many Higher Education establishments and several will allocate points for it. Many employers, especially in the public sector, are also keen to employ people who can prove they have the wider key skills.

WHAT SHOULD I DO IF I NEED ANY FURTHER INFORMATION?

Contact Mrs Smith.

SUBJECT:

KEY SKILLS

TEACHER IN CHARGE:

Mrs S Smith

COURSE DETAILS:

Key Skills units are available in Application of Number, Communication and IT. Students following advanced level courses are expected to achieve Level 3 in at least one subject, and high achievers should be attempting to achieve Level 3 in two or more subjects.

The courses are assessed by way of an examination and the production of a portfolio of evidence.

WHAT SORT OF ACTIVITIES WILL I BE DOING:

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

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

See the following page for details of IT course.

WHAT SORT OF HOMEWORK WILL I BE EXPECTED TO DO?

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

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

No.

DO I NEED ANY BOOKS OR SPECIAL EQUIPMENT?

No.

FUTURE CAREER PROSPECTS ARISING OUT OF THIS COURSE OF STUDY?

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

information technology AS PART OF THE KEY SKILLS QUALIFICATION

Information Technology is one of the Key Skills.

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

The precise nature of these opportunities will depend on:

i)
your existing level of ICT competence

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

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

New Computer Literacy & Information Technology – Level I,

(OCR/RSA “New CLAIT – Level I”)

New Computer Literacy & Information Technology PLUS – Level II,

(OCR/RSA “New CLAIT PLUS – Level II”)

ASDAN Key Skills – ICT Level 2 or 3)
	If you did not achieve CLAIT Stage I (including Word Processing, Spreadsheets, Databases, Graphical Representation of Data) at the end of Key Stage 4
	If you achieved CLAIT Stage I (including Word Processing, Spreadsheets, Databases, Graphical Representation of Data) at the end of Key Stage 4

Or

when you have achieved this.
	If you achieved IBT Stage II at the end of Key Stage 4

	you will be provided with an opportunity to:-

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

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

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

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

�

options

�

PAGE
2

