Választható A-Level tárgyak
A választható tantárgyak iskolánként változhatnak, egyes iskolák más további tantárgyakat is oktathatnak. Az A level első és második évében választható tantárgyak száma is iskolánként változhat. (Első évben 2-4 tantárgy, második évben 2-3 tantárgy.)
Az alábbiakban előbb a tantárgyak összefoglaló, majd részletes leírását találják.
You can study from an extensive range of subjects. These include subjects you will have already studied before, but there are also many others which are not usually available in
VI forms. The normal pattern of study on this course is to take four AS subjects in the first year and three A2 subjects in the second year. The entry requirements for this course are normally five Grade C’s or above at GCSE. If you wish to study Maths or Science you will need a Grade B in that subject. Assessment varies from subject to subject but will either be all examination or a combination of examination and coursework/practicals. At the end of your course of study, you will be able to take advantage of a Higher Education course, or benefit from having higher qualifications which can help you into permanent employment.

The list below is a brief summary of each of the AS/A levels available.

Art and Design (5-6.oldal)
In year one you will explore the relationship between ideas and art and design in practice, develop an understanding of the expressive nature of the formal elements of art and design and undertake an internally set assignment. Year Two consists of a contextual study, creative problem solving and a second internally set assignment.

Biology (25-26. oldal)
The first year consists of three modules: Molecules, Cells and Systems, Making Use of Biology and practical work. In year two you will study Inheritance, Evolution and Eco-systems, Physiology and the Environment and a module that assesses both AS and A2 work.

Business Studies (31. oldal)
There are three modules in the first year: i) Marketing, Accounting and Finance, ii) People and Operations Management, iii) External Influences, Objectives and Strategy. Each of these is further developed in year two with three further more advanced modules on the same topics.

Chemistry (29-30. oldal)
This course aims to provide an appreciation and understanding of the theories and practice relating to Chemistry. You will develop an understanding of how Chemistry contributes towards major industrial sectors and how it affects society and the exploitation of the earth’s resources.

Mathematics (33-34. oldal)
In this subject you will study three modules per year starting with two modules of Pure Maths plus one module of either Pure Maths or Mechanics with the same pattern repeated in year two. It is also possible to achieve A/AS level Further Mathematics by studying a further six modules.

Media (37-38. oldal)
This course will provide you with an understanding of the role of the mass media in society. It will also explore how media messages are produced and received. Studies will involve a mix of the analysis of existing media products and the creation of some original work. During the course, you will learn to appreciate the importance of audience, technology, genre, agency and representation in the production and development of the media message.

Photography (20-21. oldal)
This course is practical and research based. It will allow you to develop a sound grounding in the technique and visual appreciation of both black and white and colour imagery. It provides opportunities for individual and imaginative expression and experimentation. You will also learn about digital photography.

Physics (27-28.oldal)
In year one you will study Foundation Physics, Waves and Nuclear Physics and Experimental Work. Year two will focus on Further Physics, and their applications, and further experimental work. Assessment is through a combination of written exams and practicals.

Psychology (22-23.oldal)
This course aims to provide you with knowledge and understanding of psychological concepts and principles. In Year one you will study three modules, Introducing Psychology, Social and Cognitive Psychology and Practical Investigation. In year two there are three further modules: Child Development, Perspectives and a Practical Investigation.

Religious Studies (45. oldal)
You will study the nature of religious experience, religion and ethics and one major religion (Buddhism). You will get to explore moral issues such as abortion and euthanasia

Sociology (16-17. oldal)
You will study a core of theory and methods plus a selection of topics, which may include such areas as: Crime and Deviance, Health, the Family, Education, Religion, Mass Media, Power and Politics, and World Sociology.

English Language (7-8. oldal)
This course looks exclusively at English Language in all its variety, spoken and written. In year one you will take three modules: Discovering Language, Language Production and Interacting Through Language. Year two consists of three modules: Language Change and Variation and Language Investigation, and a module that addresses both AS and A2.

English Literature (14-15. oldal)
On this course you will study a range of literacy texts – four in the first year and two in the second. Texts will include a novel, poetry, drama and Shakespeare. Assessment is by written examinations and coursework.

Film Studies (35-36. oldal)
This course explores film from a number of perspectives; narrative, non-narrative, style, the Hollywood film industry, British film and French New Wave of the 1950s. Assessment is a combination of examination and coursework.

French (18-19. oldal)
This is normally offered to AS only. The course focuses on grammar skills improvement – reading, writing, speaking and listening. It also explores French culture, heritage and contemporary society.

Geography (9-10.oldal)
This subject explores both physical and human geography. In the first year you will study: The Physical Environment, The Human Environment and undertake a geographical investigation. Year two offers options in Physical and Human Geography, People and the Environment and there is also a personal investigative study.

Government and Politics (AS) (11.oldal)
This is a one year course only, which is designed to help you acquire an understanding of British political processes, institutions and issues. You will study three modules: People and Politics, Governing the UK and The Changing UK system, all assessed by examination.

History (12-13.oldal)
This subject consists of three modules in the first year which are: Nazi Germany, England 1780 – 1846 and Europe 1890 – 1945. In the second year you will study three further modules: Britain and Germany 1933 – 1939, Britain 1834 – 1992 and coursework.

Information and Communication Technology (24.oldal)
This is a one year course only. At the end of it you will have gained a broad understanding of how computers work and how they are used in business, commerce and industry. Assessment is through both examinations and assessed practical assignments.

Law (32. oldal)
The aim of this course is to provide a grounding in the principles of English Law, to develop your critical awareness of the changing nature of law, and to instil techniques of ordered thinking. The programme covers the following topics: The English Legal System (studied in year one) and Criminal Law (studied in year two). Assessment is by examination only.

Statistics (39. oldal)
In the first year you will study three modules which include Probability, Descriptive Statistics and Correlation. A further three modules are studied in the second year. Knowledge of Statistics is very helpful towards your study in other subjects such as Psychology, Geography and Sociology.

Travel and Tourism (AS) (44. oldal)
A new vocationally focused 3 unit AS subject which will prepare you for further study or training in travel and tourism related occupations. Unit 1 is an overview of the industry and is externally assessed by examination. Units 2 and 3 concentrate on customer service skills and investigating travel destinations. These are both assessed through coursework.

Applied Science (40-41. oldal)

Accounting (42-43. oldal)

HOW LONG WILL IT TAKE

AS - One year

Full A-Level - Two years

ENTRY QUALIFICATIONS

5 GCSEs at C or above. Some subjects require a grade B or an overall B/C profile.

WHERE COULD IT LEAD

University study, employment or further study.

Fees are applicable to Part-time students. Please enquire for further details.

ADDITIONAL COSTS

There may be a materials fee for some subjects and students may be expected to contribute to the cost of educational visits.

Art and Design
This course is intended for those who wish to pursue, extend and develop their studies of Art & Design in greater depth than required for GCSE.

Art & Design, through the opportunities it provides for personal expression, encourages imagination, sensitivity, conceptual thinking, powers of observation, analytical abilities and practical orientated attitudes. Through both theoretical studies and the individual development of practical skills, the course should lead to a fuller understanding of the part played by Art & Design.

WHAT WILL I DO?

Students study 3 modules for AS and 6 for the full A level.

AS Year 1
Unit 1
Thematic enquiry concerned with the relationship between ideas and art and design practice.

Unit 2
Expressive study ensuring that students develop their understanding of the expressive nature of the formal elements of art and design.

Unit 3
Externally set assignment representing the culmination of the AS course (8 hours unaided work, internally marked, externally moderated).

A2 Year 2
Unit 4
Contextual study researching and analysing links between students´ own work, historical and contemporary references.

Unit 5
Creative problem - solving developing the students ability to successfully resolve the problems that emerge as an inevitable part of the process of creating art and design work.

Unit 6
Externally set assignment representing the culmination of the Advanced GCE course (12 hours unaided work, internally marked, externally moderated).

As a student in the art and design department you will have access to the College´s art and design studios, 3D workshops, print making facilities, photographic dark room, video, computer and film editing suites, graphic design (Applemac and DTP) facilities and fashion and textile workshops.

HOW LONG WILL IT TAKE

The AS requires one year of study and the A level requires two years.

ENTRY QUALIFICATIONS

You should have 5 GCSE´s at grade C or above, usually with an overall B/C profile plus a portfolio of work showing your artistic ability to bring to interview.

WHERE COULD IT LEAD

‘A’ levels continue to be the most common entry route in Higher Education (Universities, Art Colleges, etc). Most art based Higher Education courses prefer completion of a one year Post A level Art Foundation course . A levels also enable students to keep their career options open and enter a wide variety of professions. Art A Level is also an enjoyable course for mature students wishing to develop their artistic skills.

ADDITIONAL COSTS

Approximate additional costs: £40

English Language

This course explores the English Language from different but complementary perspectives. It also provides opportunities for students to develop their own writing skills in a variety of contexts.

WHAT WILL I DO?

The course consists of three modules for AS and a further three to make up a full A level. These cover a wide range of topics which includes analysis of different kinds of writing, language development in children, accent and dialect, features of spoken language, slang, gender, political correctness and so on.

Year One - AS
· Module 1
Discovering Language

· Module 2
Coursework - Language Production

· Module 3
Interacting Through Language

Year Two - A2
· Module 4
Coursework - Language Investigation

· Module 5
Language Variation and Change

· Module 6
Language Debates

HOW LONG WILL IT TAKE

The AS course requires one year of study. The full A Level requires two years.

ENTRY QUALIFICATIONS

You should have an interest in the English Language in all its variety. You should also have achieved at least 5 GCSE´s at grade C or above and one of these should be in English. However, mature students without formal qualifications are actively encouraged to discuss their suitability with the course tutor.

WHERE COULD IT LEAD

The qualification if useful for those wishing to apply for university. It is also suitable for those aiming for careers in journalism, the media and teaching.

ADDITIONAL COSTS

Approximate additional costs: £40

Geography

The OCR (Oxford, Cambridge and RSA) modular Geography A syllabuses 3832 and 7832 encourage students to acquire geographical skills, and an understanding of the complex inter-relationships between people and environment.

The AS provides a coherent course in physical and human geography, promotes an investigative approach and lays a sound foundation for further study at A2.

WHAT WILL I DO?
You will study three modules for AS level and six modules for A Level.

Year One - AS
1. The Physical Environment: which covers the lithosphere, atmosphere, hydrosphere and biosphere.

2. The Human Environment: which focuses on population, rural and urban settlements.

3. Geographical Investigation: which includes a 1000 word report on a local piece of fieldwork.

There are examinations in all 3 modules in June of the first year.

Year 2 - A2
4. Options in Physical and Human Geography:

· Hot arid and Semi-arid Environments
· Tourism and Recreation and their Environmental impacts

5. People and Environment Options

· Managing Urban Environments
· Hazardous Environments

6. Personal Investigative Study

A research assignment of 2500 words on a geographical topic of your choice

For A2, examinations in the first two modules are taken in June of the second year, the PIS is submitted for external assessment.

HOW LONG WILL IT TAKE

Full time students will take one year to complete the AS and two years for the full A level.

ENTRY QUALIFICATIONS

Normally 5 GCSE’s at C or above or an equivalent level 2 qualification. GCSE Geography will be helpful but not essential. GCSE Science is also useful.

WHERE COULD IT LEAD

Geography is a useful subject for Higher Education entrants because it can be classed as an art or as a science subject. Careers in town planning, environmental work, tourism, meteorology are just a few of many possibilities.

FEES

You may be asked to contribute towards the costs of any educational visits.

ADDITIONAL COSTS

Approximate additional costs: £40

Government and Politics

The aim of this Edexcel AS level course is to help students acquire a knowledge and understanding of British political processes, institutions and issues. The course syllabus dovetails with several other courses such as History and Law but, as it is a literary subject, it develops writing and analytical skills which are necessary in subjects such as Business Studies and English.

WHAT WILL I DO?

The course consists of three units.

Unit 1: People and Politics

Democracy, elections, parties and pressure groups

Unit 2: Governing the UK

The Constitution, Parliament, Prime Minister and cabinet

Unit 3: The Changing UK System

Electoral and Constitutional reform. Devolution, local government, sovereignty and the EU

Each unit is worth 33 % of the A/S marks. Each unit has an exam lasting 1¼ hours.

Lectures are interactive and involve video films and IT. Written work is set and assessed throughout the course.

HOW LONG WILL IT TAKE

This AS level course requires one year of study.
ENTRY QUALIFICATIONS

Normally 5 GCSE’s at C or above or equivalent e.g. BTEC. For mature students, entry without formal qualifications is often possible.

WHERE COULD IT LEAD

Gaining AS Level pass grades can lead to a variety of Higher Education courses. Alternatively success in completion can enhance your prospects of gaining employment within the public and private sectors.

ADDITIONAL COSTS

Approximate additional costs: £40

History

History is taught to a modular syllabus which is examined by the University of Oxford and Cambridge Examinations and Assessment Council syllabus AS 3835 or A 7835.

The syllabus is organised into six units, and a successful grading in three of these leads to the award of an examination pass at AS level.

WHAT WILL I DO?

Year One - AS
Paper 1
Nazi Germany 1933-39

Paper 2
England 1780 – 1846
The Age of Pitt and Liverpool 1783 - 1830
War and Peace 1783 - 1841
The Age of Peel 1829 - 1846
The Economy and Industrialisation 1780 - 1846

Paper 3
Europe 1890 – 1945
Russia 1894 – 1917
The Causes and Impact of the First World War 1890 – 1920
Italy 1919 – 1945
Germany 1919 – 1945

Year Two - A2
Paper 4
Britain and Germany 1933 – 1939
Why was Britain unable or unwilling to uphold the Treaty of Versailles?
Was the Policy of Appeasement justifiable?
Did Britain or Germany benefit most from the Policy of Appeasement?
Why did Germany and Britain go to war in September 1939?

Paper 5
Britain 1834 – 1992.
Poor Law to Welfare State, 1834 – 1948.

Paper 6
Coursework module
Questions based on the Arts, the Individual, Economics, Local History, Military, Political, Religious, Scientific, Social and World History.

HOW LONG WILL IT TAKE

The AS qualification requires one year of study. The full A Level takes two years.

ENTRY QUALIFICATIONS

Normally 5 GCSE’s at C or above or equivalent qualification e.g. BTEC. For mature students entry without formal qualifications is often possible.

WHERE COULD IT LEAD

A level History pass grades lead on to Higher Education in the Arts and Social Sciences and careers as Archaeologists, Archivists, Civil servants, Diplomats, Local Government Officers, Research Assistants and Solicitors.

ADDITIONAL COSTS

Approximate additional costs: £40

English Literature

The AS qualification is equivalent to the first year of an A level. Students can continue on into a second year to obtain a full A level. The course is designed for those who wish to enter Higher Education eventually or to improve their qualifications as an aid to career development in a wide range of occupational sectors. It will also be of interest to those who wish to develop their appreciation of literature purely for their own enjoyment.

WHAT WILL I DO?

For the AS level, you will study four literary texts over one year. These will consist of:

 · The Great Gatsby
· Songs of Innocence and Experience, by William Blake
· A Look Back in Anger by John Osborne or Cat on a Hot Tin Roof by Tennessee
· A Shakespeare play
Assessment is by written examinations at the end of the course and by coursework. There will be two final exams, on the first three of the above texts, giving 70% of the AS grade. The remaining 30% will be for coursework on the fourth text, the Shakespeare play.

On achieving the AS level, students can convert this qualification into a full A level by successfully completing a second year.

The second year, or A2, course will be as follows:

· A unit assessed by coursework in which you study and write on two literary texts of your own choice;

· A unit examined by final written paper on selected poems by Tennyson and on Shakespeare´s Measure for Measure;

· A unit examined by final written paper on literary materials distributed a few days before the exam, testing how well you have developed your powers of independently reading and appreciating literature and background materials such as critical articles and biographies.

HOW LONG WILL IT TAKE

One year of study is required for AS and two years are required for A level.

ENTRY QUALIFICATIONS

Normally a minimum of 5 GCSE’s at grade C or above including English. For mature students entry without formal qualifications is often possible.
WHERE COULD IT LEAD

This subject develops valuable critical analysis and writing skills and is welcomed as an entry qualification for Higher Education in a wide range of subject areas.

ADDITIONAL COSTS

Approximate additional costs: £40

Sociology

The aim of this course is to provide you with an academic qualification, useful for all types of employment or as part of the requirements for University entrance.

Sociology is a subject which lends itself to healthy debate and discussion and students are encouraged to use their own life experiences as a starting point to understanding our own society and the effects of others upon us. Sociology is a Social Science and as such is a useful A level to combine with other Science subjects as well as with Arts and Humanities subjects.

WHAT WILL I DO?

Lectures are of an informal nature and students are expected to actively participate in the learning process in order to gain understanding and insight into contemporary issues of the day.

The subject content has been arranged so that candidates must study a core of theory and methods plus a selection of substantive topics. The selection of these topics can be negotiated between lecturer and students and may include areas such as:-

AS Subjects are:

· The Family

· Education

· Research Methods

A2 Subjects are:

· Theory & Methods

· Religion

· Crime & Deviance

It is an intensive course and students must recognise that a lot of reading and essay writing needs to be done at home.

HOW LONG WILL IT TAKE

Full time students will take two years to complete 6 modules. 3 modules must be completed in the 1st year to gain AS. It is envisaged that 1 module will be taken in January and 2 modules in June. This schedule will also apply in the second year for those students aiming to achieve the full A level.
ENTRY QUALIFICATIONS

Normally 5 GCSE’s grade C or above or equivalent e.g. BTEC. Mature applicants will be credited with prior experience.

WHERE COULD IT LEAD

Studying Sociology does not restrict students in terms of employment. Students can use this qualification to enter most University degrees e.g. Law, Media Business Studies, all Arts & Humanities subjects and can enter most fields of employment.

Past results have been excellent with some students leaving full time employment to enter University.

ADDITIONAL COSTS

Approximate additional costs: £40

French

The aims of this full time London Edexcel AS Syllabus (8190) are to encourage student to:-

· Develop understanding of the spoken and written forms of the foreign language from a variety of registers

· Communicate confidently, clearly and imaginatively in the foreign language through both the spoken and written word, using increasingly accurate, complex and varied language

· Increase their sensitivity to language and language learning

· Develop critical insight into and contact with the contemporary society, cultural background and heritage of countries or communities where French is spoken

· Develop positive attitudes to foreign language learning

WHAT WILL I DO?

The course focuses on grammar and skills improvement – reading, writing, speaking and listening. To improve these you will be involved in a range of activities, individually or in groups, such as grammar exercises, translation to and from French, discussions and listening tasks. You will receive weekly homework to assess your progress. Assessment is currently by examination as follows. No dictionaries will be allowed.

Unit 1
Listening & Writing
Retrieving and conveying information on the basis of recorded French material (responses mainly in French)

Unit 2
Reading & Writing
Retrieving and conveying information on the basis of printed French material (responses mainly in French, including continuous writing)

Unit 3
Prepared Oral Topic
French discussion of prepared topic (opinions/information on culture/society of French-speaking country required)

HOW LONG WILL IT TAKE

This AS level course requires one year of study.

ENTRY QUALIFICATIONS

Normally 5 GCSE’s at C or above one of which should be French. Some of these entry requirements may be waived for mature students.

WHERE COULD IT LEAD

This AS course provides:

· A suitable foundation for further study and/or practical use of the foreign language

· A coherent, satisfying and worthwhile course of study for students who do not progress to further study in the subject

· A sufficient basis for the further study of foreign languages at degree level or equivalent

ADDITIONAL COSTS

Approximate additional costs: £40

Photography

Photography is the fastest growing medium of the last 160 years inspiring both film and TV.

This Edexcel ´A´Level course is intended for students who wish to extend their study of photography to a greater depth than required for GCSE.

The course is both practical and research based. The syllabus encourages a broad approach which allows candidates to develop a sound grounding in the technique and visual appreciation of both black and white and colour imagery yet creates opportunity for individual and imaginative expression and experimentation. The course involves using 35mm cameras, the process and development of black and white film and printing. Also you will learn about digital photography in the form of scanning, manipulation and printing and the use of digital cameras.

WHAT WILL I DO?

Students study 3 units for AS and 6 units for the full A level.

AS -Year One
· Research Projects - 2 practical photographic projects covering units one and two involving the development of ideas and techniques
· A Unit Three Controlled Assignment - practical test on a theme set by the exam board.

A2 - Year Two
· Specialist Project - a major practical project
· Personal Study - an in depth study of photography
· Controlled Assignment - practical test on a theme set by the exam board

HOW LONG WILL IT TAKE

The AS requires one year of study and the A level requires two years.

ENTRY QUALIFICATIONS

You should have achieved at least 5 GCSE´s at grade C but not necessarily in Photography, although Art or Graphics is useful. What is important is a keen interest in the medium and a wish to use the skill of photography as an outlet for the expression of opinions, morals and your relationship with the contemporary world.

WHERE COULD IT LEAD

These qualifications are useful for both academic and Art based Higher Education courses. They are also useful for numerous commercial fields of Photographic practice ranging from scientific, medical, geographical, architectural through to documentary, photojournalism and graphic design.

ADDITIONAL COSTS

Plus additional costs for film, chemical and digital paper. You will need access to a 35mm camera and an A2 portfolio.

Psychology

This course aims to provide students with a wide range of knowledge and understanding of Psychological concepts and principles. More importantly it aims to stimulate an interest and enjoyment of the study of Psychology. This is a modular course in which you are given the chance to explore some of the issues and debates relevant to everyday life. Have you ever wondered why people forget certain things? What is personality? What causes Schizophrenia? Why do we conform to authority? .

WHAT WILL I DO?

As this is a modular course it allows a number of different topics to be studied according to your particular interest areas. Six modules need to achieved for the full A Level. You need to study three modules for AS.

Year One - AS
Module 1 – Introducing Psychology
Module 2 – Social & Cognitive Psychology
Module 3 – Practical Investigation

Year Two - A2
Module 4 – Child Development & Options
Module 5 – Perspectives
Module 6 – Practical Investigation

Topics covered during the course could include:

· Methods & Data Analysis
· Contemporary Issues (including relationships, E.S.P and Criminal Psychology).
· Atypical Psychology (including phobias, obsessive compulsive behaviour and ethics of treatment),
· Child Development
· Cognitive Psychology (including perception, memory and language)
· Cognition and Law
· Health Psychology

Assessment is by examinations (after each module or at the end of the course) together with coursework as follows:

· One written report of a Psychological investigation is required for AS level
· The full A level requires at least two full written reports of Psychological investigations.

HOW LONG WILL IT TAKE

An AS qualification requires one year of study. The full A Level requires two years.

ENTRY QUALIFICATIONS

You do not need to have studied Psychology at GCSE level to apply. No particular subject knowledge is required to study Psychology as students are guided through the necessary practical skills. For a full time A level course you will Normally require 5 GCSE’s at grade C although this may not be necessary for mature students.

WHERE COULD IT LEAD

This is a very useful subject if you are considering a career in any of the following:

Teaching, Social Work, Legal Profession, Media, Caring Professions, Police, Personnel, Management, Nursing and Health.

It can also provide entry to further study at Higher Education/Degree level.

ADDITIONAL COSTS

Approximate additional costs: £40

Information and Communication Technology (ICT)

This A level programme is aimed at students wishing to gain a broad understanding of how computers work and how they are used in business, commerce and industry. A practical knowledge of using different packages and some programming is also included in the course. Good students who are successful may choose to follow either an HND or a degree course. Some students choose to pursue careers in a wide variety of employment areas in which computers play a major part in their jobs.

WHAT WILL I DO?

An AS qualification requires the study of three modules:

1. Information: Nature, Role & Content
2. Information: Management and Manipulation
3. Practical Systems Development

The course of study will include theoretical and practical sessions, homework, individual and group work. Assessment is through both examinations and internally & externally assessed practical assignments.

During time at College, students will have the opportunity to use the internet and e mail for course related activities.

HOW LONG WILL IT TAKE

The AS requires 1 year of study.

ENTRY QUALIFICATIONS

A minimum of 5 GCSE’s grade C or above. A computer at home is not necessary for full time students. Enthusiasm and a keen interest in computers is essential, as well as a positive approach to study.

WHERE COULD IT LEAD

Successful students tend to progress to Higher Education to follow computing related HND or BSc courses. Others who wish to follow a career/employment route find the

A level in ICT is a valuable qualification to have when applying for jobs.

ADDITIONAL COSTS

Approximate additional costs: £40

Biology

This AQA syllabus AS Level programme provides you with an appreciation and understanding of the structure, functions, diversity and interactions of living organisms. They encourage an understanding of technological applications and their ethical, social, economic and environmental implications.

During the course you should develop a scientific approach to conducting research and solving problems and the necessary skills to work with biological materials, organisms and apparatus.

WHAT WILL I DO?

Students study three modules for AS level.

1. Molecules, Cells & Systems – including cell structure and body systems
2. Making Use of Biology – including genetic and enzyme technology. This gives an opportunity to consider social and ethical issues
3. Centre assessed practical work – this requires you to plan, carry out and evaluate practical work and should involve the use Information Technology where appropriate.

Assessment is through centre based practical and written work plus external examinations. You will have access to well-equipped laboratories and computer facilities during your course. You will also have a Personal Tutor to help support your studies.

CURRICULUM 2000
As per national guidelines, AS/A2 students will have a study pattern similar to the following:

Year One
· Four AS Level subjects
· Key Skills

Year Two
· Three A2 subjects
· Key Skills

At the conclusion of their two-year course, successful students should have achieved: three full A Levels plus two other qualifications. They will also have developed their key skills.

HOW LONG WILL IT TAKE

The AS requires one year of study.

ENTRY QUALIFICATIONS

You should have 5 GCSEs at Grade C or above, usually with an overall B/C profile, and a grade B in GCSE Science.

WHERE COULD IT LEAD

Biology qualifications offer an excellent foundation for Higher Education or careers in biological sciences, medical or laboratory work, including in the agriculture and food industries. A sound knowledge of Chemistry is advised for many career paths.

ADDITIONAL COSTS

Approximate additional costs: £40

Physics

This A/ AS level course follows the AQA syllabus and aims to provide an appreciation and understanding of the theories and principles of Physics and to emphasise the relevance of Physics in modern life.

You should also develop a scientific approach to solving problems and the skills necessary to work safely with apparatus and experiments. In addition, you will enhance your scientific training, either as an end in itself or as a basis for higher study.

WHAT WILL I DO?

The course is divided into six Modules as follows:

AS Modules: Year 1
1. Foundation Physics – Scalars and Vectors, Kinematics, Energy concepts, Current electricity, DC circuits, Information & communication

2. Waves and nuclear physics - Waves, Diffraction and interface spectra, Radioactivity, Physics of particles, Information & Communication

3. Experimental work - Including planning, implementation and analysis

A2 Modules: Year 2
4. Further Physics – Circular motion, Oscillations, Work & energy, Molecular kinetic theory, Heating & working, Capacitance & exponential decay, Momentum concepts, Quantum phenomena

5. Fields and their applications – Electric and gravitational fields, Magnetic fields, Nuclear energy, Particle accelerators and detectors, Exponential decay.

6. Experimental Work

The course is assessed by two sets of external examinations. Modules 1 to 3 are examined at the end of year 1. Modules 4 to 6 are assessed at the end of year. Assessment for modules 3 and 6 is by practical examinations.

You will have access to well-equipped laboratories and computer facilities during your course. You will also have a Personal Tutor who will help support your study.

HOW LONG WILL IT TAKE

You can achieve an AS qualification in one year. The full A Level requires two years of study.

ENTRY QUALIFICATIONS

You should have 5 GCSE’s at grade C or above, usually with Grade B in Science and Maths.

WHERE COULD IT LEAD

Successful students will have a valuable basis for careers or Higher Education in the fields such as: Science, Engineering, Meteorology, Medical Physics, Materials Science, Electronics, Communications or the Armed Forces.

ADDITIONAL COSTS

Approximate additional costs: £40

Chemistry

This chemistry programme follows the Edexcel syllabus and aims to provide an appreciation and understanding of the theories and principles relating to Chemistry. It encourages an understanding of how chemistry contributes towards major industrial sectors and how it effects society and the exploitation of the earth’s resources.

During the course you should develop a scientific approach to conducting research and solving problems and you will develop the necessary skills to work with the materials and apparatus relevant to experiments and laboratory work.

WHAT WILL I DO?

The course is divided into six modules as follows:

AS Modules: Year 1
1. Structure, bonding and main group chemistry – atomic structure, bonding, periodic trends

2. Introductory organic chemistry, energetics, kinetics and equilibrium – including Organic: e.g. hydrocarbons and alcohols, Kinetics: e.g. speed of reactions, Equilibrium: e.g. how far reaction proceeds, Energetics: e.g. heat evolved or absorbed in a chemical reaction

3. Laboratory chemistry – practical skills and techniques

A2 Modules: Year 2
4. Periodicity, Quantitative equilibria and functional group chemistry: a more in-depth treatment of Energetics, Equilibrium (including pH), Organic chemistry and Inorganic chemistry

5. Transition metals, quantitative kinetics and applied organic chemistry: further study of Transition metals, Redox reactions, Aromatic chemistry and reaction mechanisms, Kinetics

6. Laboratory Chemistry : further development of practical skills and techniques

The course is assessed through examinations:

End of the first year (for AS):
· 3 written papers
· A practical exam

End of Year 2 (A Level)
· Further 3 written papers
· A practical exam

You will have access to well-equipped laboratories and computer facilities during your course. You will also have a Personal Tutor to help support your studies.

HOW LONG WILL IT TAKE

The AS requires one year of study and the A level requires two years.

ENTRY QUALIFICATIONS

You should have 5 GCSEs at Grade C or above, usually with an overall B/C profile, and a grade B in GCSE Science.

WHERE COULD IT LEAD

This course offers an excellent foundation for Higher Education and also provides scientific training for a number of laboratory or science based careers.

Chemistry A Level is required by anyone aiming for Higher Education or careers in the field of Biology, Medical Science or Veterinary Science.

ADDITIONAL COSTS

Approximate additional costs: £40

Business Studies

This programme aims to give you a broad understanding of the nature of business activity and the behaviour of consumers, firms and governments.

The underlying approach is to treat all aspects of business as worthy of investigation.

WHAT WILL I DO?

To achieve the full A Level you will study six modules over two years. The AS qualification requires study of 3 modules over one year.

Year One - AS
1. Marketing, Accounting & Finance
2. People and Operations Management
3. External Influences. Objectives and Strategy.

Year Two - A2
4. Marketing, Accounting & Finance
5. People and Operations Management
6. External Influences. Objectives and Strategy

All modules are externally tested. Assessment is through a number of methods including data response questions, reports, essays and case studies.

HOW LONG WILL IT TAKE

It will take one year of study to achieve an AS qualification and two years for the full A Level.

ENTRY QUALIFICATIONS

Full time A Level students will require 5 GCSE’s at C or above. It is not necessary to have studied Business at GCSE level before starting the course.

Mature students may not need to meet the above entry requirements and should discuss their options at interview.

WHERE COULD IT LEAD

Successful students will enhance their prospects of working for a huge range of business organisations. These qualifications can also lead to a wide range of Higher Education or professional training courses.

ADDITIONAL COSTS

Approximate additional costs: £40

Law

The OCR A Level Law course aims to provide a grounding in the principles of English law, to develop your critical awareness of the changing nature of law, and to instil techniques of ordered thinking.

WHAT WILL I DO?

A full A Level requires the study of six modules. An AS qualification requires the achievement of three modules. Three modules are studied each year. The programme covers the following topics:

1. The English Legal System (ELS): in which you will study the main principles, personnel and institutions of our legal system. This makes up the AS year.

2. Criminal Law: which covers the concepts and defences in criminal law alongside a number of specific offences such as assault, homicide, property offences and fraud. This makes up the A2 year.

Assessment is through examinations.

All full-time students have a Personal Tutor to help guide and support their learning. Information on study skills and access to study support groups is available if required.

HOW LONG WILL IT TAKE

An AS level qualification requires one year of study. The full A Level requires two years.

ENTRY QUALIFICATIONS

Full time A Level students will require 5 GCSE’s at C or above. It is not necessary to have studied Law at GCSE level.

WHERE COULD IT LEAD

A/AS Level Law is a useful subject for those hoping to progress to a wide range of careers including Police, or Higher Education courses - including to training as lawyers and other legal professionals.

ADDITIONAL COSTS

Approximate additional costs: £40

Maths, Pure Maths and Further Maths

These A and AS Level courses are designed for those who wish to extend the mathematics they learnt at school and/ or progress to Higher Education in areas such as Science, Engineering, Computing, Accountancy, Finance and Mathematics.

WHAT WILL I DO?
These are modular courses consisting of six modules. Students who are successful at completing the first three modules will be awarded an AS level qualification. When you successfully complete six modules you will be awarded the full A Level.

You will study three modules per year starting with two modules of Pure Maths plus one module of either Pure Maths or Statistics or Decision Maths with the same pattern repeated in Year 2.

It is also possible to achieve A/AS level Further Mathematics by studying a further six modules including three further modules of Pure Maths plus three modules of Mechanics.

Assessment is by examination - one for each module. These take place in January and June. You are allowed to re-sit modules in order to improve your grade.

Pure Maths topics include:
Algebra, Functions,Co-ordinate geometry, Sequences and series, Trigonometry, Differentiation , Integration, Exponentials, Logarithms, Complex numbers, Vectors, Matrices and transformations

Mechanics topics include:
Vectors, Forces, Newton´s laws of motion, Connected particles, Moments, Centres of mass, Projectiles, Kinematics, Circular motion, Work and energy, Simple harmonic motion

Decision Maths topics include:
Algorithms, Graphs and Networks, Spanning Tree Problems, Shortest Paths in Network, Travelling Salesperson Problem, Linear Programming

Statistics topics include:
Confidence intervals, Probability, Probability distributions, Correlation and regression, Hypothesis testing

HOW LONG WILL IT TAKE

An AS qualification requires one year of study. A full A Level requires two years.

ENTRY QUALIFICATIONS

Full time A Level students require a minimum of 5 GCSE’s at C or above. To study Maths as part of your course you should have an overall B/C profile with a grade B in Maths.

WHERE COULD IT LEAD

A mathematics qualification is a requirement for entry into many Higher Education courses: e.g. Computing, Engineering, Physical Sciences, Accountancy, Business and Finance, Mathematics. Mathematicians are regarded as very versatile people and so even if Maths is not specified as an entry requirement for an HE course it is often regarded favourably.

ADDITIONAL COSTS

Approximate additional costs: £40

Film Studies

A broad and extremely challenging study of film in which students develop their critical awareness by looking at film as a cultural product. It takes film to be among the most significant of the mass media and art forms of the twentieth century. Its focus is on the way cinema functions as an institution for the production and distribution of social knowledge and entertainment and on the very specific ways in which film images and sounds create meanings.

WHAT WILL I DO?

For the full A level there will be an initial study of narrative (story films) and non-narrative (art films etc.) forms, plus an examination of how film style creates effect (through cinematography, editing, sound etc), students explore the nature of the classical Hollywood film industry. By investigating the work of popular film directors such as Alfred Hitchcock, and looking at theories of genre film and the film ‘star’, students examine both the output and the organisation of Hollywood.

Using the conventions of classical Hollywood film as its basis, the course then investigates how different film forms and industries act as ‘alternatives’ to Hollywood. A study of British film and the French New Wave of the 1950s investigates the underlying principles of these industries, and examines a variety of films as ‘typical’ examples of those film movements.

AS Year 1:

Module 1: Making Meaning 1:
Internally Assessed 40%

Module 2: Producers and Audiences:
Externally Assessed 30% 1 1/2 hours

Module 3: Messages and Values- British and Irish Cinema:
Externally Assessed 30% 1 1/2 hours

A2 Year 2:

Module 4: Making Meaning 2:
Internally Assessed 40%

Module 5: Studies in World Cinema
Externally Assessed 30% 1 1/2 hours

Module 6: Critical Studies
Externally Assessed 30% 2 hours.

HOW LONG WILL IT TAKE

Full time students will take one year to complete the AS and two years for the full A level.

ENTRY QUALIFICATIONS

Normally 5 GCSE’s at C or above or equivalent qualifications (eg BTEC). For mature students entry without formal qualifications is often possible. This course builds on relevant syllabuses at GCSE level, such as Media Studies, providing an extension and broader framework for study. However, students with no prior knowledge of Film Studies can pursue this course and it is likely to have special appeal to those whose principal interests lie in the arts and media. A grade B or higher in English Language or Literature is highly commended.

WHERE COULD IT LEAD

The qualification can provide opportunities for career development within your chosen field and can be helpful in gaining entry to appropriate courses in Higher Education (degree courses in Media Theory and Production), Arts and Media related industries such as Journalism and Public Relations.

ADDITIONAL COSTS

Approximate additional costs: £40

Media Studies

These AQA syllabus A/AS level programmes provide you with an appreciation and understanding of the role of the mass media in society. It will explore how media messages are produced and received. Studies will involve a mix of the analysis of existing media products and the creation of some original work, which should demonstrate understanding of media issues. During the course you will learn to appreciate the importance of the aspects of audience, technology, genre, agency and representation in the production and development of a media message.

WHAT WILL I DO?

There are 3 units for the AS and 3 further units for the full A-level.

AS Units - Year One
· Reading the Media:
Students are introduced to the key concepts which underpin the course and are encouraged to examine critically a wide variety of texts, including films, TV programmes, newspapers and magazines.

· Textual Topics in Contemporary Media:
Students will study two of the following, applying the key concepts in a detailed and rigorous fashion and also examining relevant principles and issues arising from these topics:
· Film and Broadcast Fiction
· Documentary
· Advertising and Marketing
· British Newspapers

· Practical Production:
Students will apply their knowledge of the key concepts to a practical video production project.

A2 Units - Year Two

· Texts and Contexts in the Media:
Students will examine a further two topics from the following list. They will be required to extend their work to a variety of texts and to consider a range of relevant wider contexts.
· The Production and Manufacture of News
· Representation
· Genre
· Media Audiences

· Independent Study:
This consists of an investigative or research-based piece based upon either a contemporary text or texts, or a topic arising out of a contemporary text or texts.

· Comparative Critical Analysis:
Students will analyse and compare two unseen texts, applying the critical ideas and principles they have acquired during the course.

HOW LONG WILL IT TAKE

The AS course is completed in one year while the full A-level is completed in two.

ENTRY QUALIFICATIONS

You do not need to have studied Media at GCSE level to apply. No particular subject knowledge is required to study media as students are guided through the necessary practical skills. For a full time AS level course you will normally require 5 GCSEs at Grade C although this may not be necessary for mature students.

WHERE COULD IT LEAD

This is a very useful subject if you are considering a career in any of the following:
· Journalism
· Broadcasting
· Public Relations

It can also provide entry to further study at Higher education/Degree level.

ADDITIONAL COSTS

Approximate additional costs: £40

Statistics

The aim of this course is to provide you with an academic qualification, useful for many types of employment and/or as part of the requirement for University entrance.

Statistics is a very useful subject to combine with such subjects as Human Biology, Psychology, Geography and Business Studies.

WHAT WILL I DO?

This is a modular course consisting of six modules. Students who are successful at completing the first three modules may be awarded an AS level qualification. On successful completion of all six modules a full A level qualification will be awarded. The first three modules, will include the following topics:
· Sampling
· Probability
· Data collection
· Binomial/poisson distributions
· Normal distribution
· Hypothesis testing
· Correlation & regression

The second three modules, will include the following topics:
· Continuous Probability distributions
· Estimation
· Experimental design
· Analysis of variance
· Process control
· Acceptance sampling
.Further Hypothesis testing

HOW LONG WILL IT TAKE

A level will require 2 years of study, the AS requires 1 year, with 4 - 5 hours tuition a week.

ENTRY QUALIFICATIONS

Full time A Level students will require 5 GCSE’s at C or above. However a B in GCSE Mathematics is usually required to take this subject.

WHERE COULD IT LEAD

Successful completion will assist you to progress onto higher education and enhance your career prospects within a range of employment sectors.

ADDITIONAL COSTS

Approximate additional costs: £40

Applied Science

Applied Science can be studied for 1 year to gain the AS level. You may then choose to continue your study for a further year to gain the full ‘A’ level.

In Applied Science you will investigate the chemical, physical and biological science really used in the laboratory and workplace. There is a strong vocational emphasis and only 1/3 of the modules are exam based.

In order to gain AQA AS Applied Science you will study the following areas:

· Investigating Science at Work (portfolio based)

· Monitoring Human Activity (exam based)

· Finding out about Substances (portfolio based)

To gain the A level in Applied Science the 3 topics must also be studied in the second year.

· Carrying out Scientific Investigations (portfolio based)

· The Healthy Human Body (exam based)

· The Actions and Development of Medicines (portfolio based)

The course will include practical and theoretical sessions.

Students will be required to undertake some work at home in their own time.

Students have a personal tutor whose role is to facilitate the student learning process and direct personal study time.

HOW LONG WILL IT TAKE

The course can be studied full time for two years alongside other AS/ A2 levels. Students wishing to study on a part-time basis should consult the course leader.

ENTRY QUALIFICATIONS

The academic qualifications for entry to an A level course are 5 GCSE’s at grades A-C.

You will need enthusiasm and dedication and a willingness to work hard throughout the year as well as the ability to study independently.

During this course you will have an opportunity to develop your practical skills both individually and in group work.

WHERE COULD IT LEAD

Successful completion will enable you to prepare for vocational or Higher Education courses that include work on human biology, health or chemistry or for work in science, laboratory or health related areas

Accounting

This programme provides an appropriate basis for further study of Accounting or related subjects. In addition, it is a worthwhile course in terms of general education and lifelong learning.

Students will study 3 modules over one year.

AS - Modules
Unit 1 -The Accounting Information System
This unit is designed as a foundation for the course. Candidates should gain an understanding of how the accounting system works and have the knowledge and skill required for keeping accounting records.

Unit 3 -Determination of Income
Candidates will be able to demonstrate an understanding of the concepts and principles needed for preparation of financial statements and be able to explain how these are applied to a variety of situations.

Unit 4 -Accounting for Management and Decision-making
This module introduces candidates to some of the ways in which accounting information can provide valuable information for measuring and monitoring business performance and for planning and decision-making.

A2 Modules

Unit 5 - Further aspects of Financial Accounting

This unit allows candidates to develop and apply knowledge and understanding of financial accounting techniques.

Unit 6 - Published Accounts of Ltd Companies and Accounting Standards

This unit allows develops knowledge, understanding and assessment of limited companies as well as the background to current Accounting Standards.

Unit 7 - Further aspects of Accounting for Management and Decision-making.

This unit allows candidates to develop further ways in which accounting techniques can be used to aid management and contribute to effective decision-making.

HOW LONG WILL IT TAKE

This AS level course requires one year of study.

ENTRY QUALIFICATIONS

No prior knowledge of Accounting is necessary. However, GCSE Maths and English at Grade C or above would be helpful. Normally 5 GCSE’s at C or above or equivalent e.g. BTEC. For mature students, entry without formal qualifications is often possible.

WHERE COULD IT LEAD

Gaining AS Level pass grades can lead to a variety of Higher Education courses. Alternatively success in completion can enhance your prospects of gaining employment within the public and private sectors

Approximate additional costs: £40

AS Travel and Tourism (OCR)

This AS subject is designed to provide you with an insight into the worlds largest industry.

This one year course combines both portfolio assessment and examination.

WHAT WILL I DO?

The course is made up of 3 modules:

*Investigating Travel and Tourism-which is externally assessed.

*Customer Service in Travel and Tourism-which is assessed by coursework.

*Travel Destinations-which is assessed by coursework.

This AS can be studied in conjunction with a range of other AS subjects.

HOW LONG WILL IT TAKE

The AS qualification is a one year course and is taught for 32 weeks from September to May.

ENTRY QUALIFICATIONS

5 GCSEs at grade C or above are required to enter the AS programme.

AS Religious Studies

This is offered as part of the full-time AS programme and is for one year only. The course offers an introduction to the world of religious experience.

WHAT WILL I DO?

Students will take three AS modules which explore key features of religious experience, religious ethics and a major faith.

Module 1: Introduction to Religious Experience
Module 2: Religious Ethics
Module 3: A Major World Faith

HOW LONG WILL IT TAKE

One year only.

ENTRY QUALIFICATIONS

You should also have achieved at least five GCSEs at Grade C or above and one of these should be in English. However, mature students without formal qualifications are actively encouraged to discuss their suitability with the course tutor.

WHERE COULD IT LEAD

This may be useful for those wishing to apply for university. It is a useful qualification for those wishing to enter media-related careers and other careers such as teaching.
