[image: X:\Staff\DESIGN TEMPLATES\School_Logo\Stacked logos\LOGO_stacked black.png]

OPTIONS 2018-19
COURSE DESCRIPTORS

Booklet Overview

Welcome to our subject options booklet for session 18/19. In this booklet, you will find a wealth of information on all the subjects potentially offered at Johnstone High School from the Broad General Education phase (S1-S3) through to the Senior Phase (S4-6). Subjects are listed alphabetically.
Information includes details of course unit specification and approaches to assessment, in addition to broad overviews of what the courses are about. This is designed to give a comprehensive understanding of the subjects pupils may pick and to ensure that the options reflect the academic and/or career pathway they wish to pursue.
It should be noted that the SQA has made significant changes to course assessment across their catalogue of national qualifications recently. In some cases, some of the units listed in the booklet have been removed or have been made optional for schools to use as a means of assessing progress. It has been decided at this stage to leave details of the units in for this session to assess how widely the unit assessments are used and to make the necessary amendments for next year’s options booklet.
It is also important to recognise that the final options choice sheet available to pupils is dependent on a range of issues including staffing, pupil uptake and viability, and that some courses listed in the options booklet may not, therefore, be available. The pupils will undertake a ‘dummy run’ options exercise on Thursday, 18/1/18, which will provide statistical information that allows us to create the most efficient column structure and to maximise the number of pupils getting their first choices of options. Pupils are not bound by the selections they make in the dummy run process but should endeavour to make sure their choices are as reflective of their final intentions as possible. Every pupil from S2-S5 will be given the opportunity to attend a one-to-one options interview to make their final subject choices and parents will be invited to these interviews.

[bookmark: _GoBack]ADMINISTRATION & IT
Admin & IT offers the opportunity for pupils to develop core skills using computer software applications. The practical approach used in this course makes it excellent preparation for a career not only in Administration but in virtually all office based professions including for example Marketing, Law and Accountancy. You will acquire skills in processing, sorting, checking, storing and outputting information using Microsoft Office. These skills will help to develop your own personal effectiveness – which will assist not only with your studies in other subjects but also if you undertake further education at University or College (who submits handwritten documents nowadays??).
What can I expect in the BGE
A practical course developing your IT skills using word, spreadsheet, database, powerpoint, internet, e-mail, e-diary. The course is based around planning and organising small events. Carrying out the admin tasks associated with running a business, such as keeping records, holding meetings, conducting interviews, planning business trips, sending out information and communicating with customers etc . All of these skills are transferable to the work place or to further education courses.
Due to the practical nature of the course, homework is given at relevant points.
Class Assessments will take place throughout the year.
What can I expect in the Senior Phase -
National 4
Further development of the skills achieved at BGE level now more formalised into 3 Units.
ADMINISTRATIVE PRACTICES
· Administrative tasks needed to organise and support small-scale events
· Key legislation affecting employees
· Good customer care
IT SOLUTIONS FOR ADMINISTRATORS
· Use word processing, spreadsheets and databases to create and edit business documents
· Organise and process information in administrative situations
COMMUNICATION IN ADMINISTRATION
· Collect and share information from the internet and intranet
· Prepare information using multimedia (Powerpoint) and desktop publishing (Publisher)
· Receiving and sending e-mails, entering details in e-diaries
Homework will be given for each topic covered.
There is an assessment for each of the units along with a final Added Value Unit all of which must be achieved in order to secure a pass at N4 level.
National 5
At this level the same units as in N4 are undertaken but to a higher degree of complexity and skill required.
Homework will be given on each topic.
There is an assessment for each of the 3 units to be achieved.

Final Assessment
There is an N5 Assignment Exam to be taken.
Pupils at N5 also complete the Added Value Unit.

Higher
At Higher level Admin & IT has both a practical and a theory element to the course. Three units are in the course with 3 unit assessments. Topics are similar to N5 but skills are taken to a higher level and theory answers require much more detail.
ADMINISTRATIVE THEORY AND PRACTICE
· Time and task management
· Target setting, monitoring and evaluating work
· Team working
· Workplace legislation
· Impact of IT
· Customer care
· Meetings

Weekly theory homework is given for this unit.

IT SOLUTIONS FOR ADMINISTRATORS
· Word Processing
· Spreadsheet
· Database

Creation of documents using the above programs is done at N4 and N5 level, at Higher it is the manipulation and integration of all 3 programs that is carried out requiring a high level of IT skill.

COMMUNICATION IN ADMINISTRATION
· Powerpoint
· Internet
· Publisher
· E-mail and e-diary
· Effective Communication – theory

Final Assessment

Paper 1 is a one hour theory question paper worth 30 marks completed in the main diet of exams (April/May).
Paper 2 is a 2 hour course Assignment Exam worth 70 marks and is completed in March.
ART AND DESIGN
“Imagination is more important than knowledge” Albert Einstein
The aim of this subject is to promote knowledge and understanding of the visual arts and design, their historical development and contemporary applications; to develop and apply skills of practical investigation, media handling, problem solving and evaluation through expressive and design practical activities, linked to related contextual, evaluative and historical studies.
Think about everything you own from your clothes, your phone to your pencil case. Each and every item you own has been designed by someone and or had creative input from an artist along the way. In an increasingly visual world, the place of the artist and designer has never been more important. The introduction of cutting edge technology into the school is beginning to have an impact on the curriculum we can offer and we are exploring ways in which this can be used to make this subject even more relevant to the world in which we live. Even if you aren’t thinking of a career in the creative industries, the problem solving and creative thinking skills you will learn within the Art department are very important for today’s workplace and are looked on favourably by colleges, universities and employers alike.
 What can I expect in the BGE
Through a series of different projects and units, you will build on skills and techniques you will have had experience of in 1st and 2nd year as well as be exposed to new ways of working. This could range from drawing and printmaking to 3D model making and using Photoshop. You will also look at the work of artists and designers and begin to explore and understand their contribution to the world. You will be expected to commit a portion of your own time to working on the tasks you have been set. This could be as homework or in the Art department at lunchtime or after school, depending on the project you are working on.
What can I expect in the Senior Phase
National 4 and 5
The skills and techniques you will have acquired during the BGE will have a direct impact on the work you do at National 4/5 level. You will begin to work towards the completion of both expressive and design folios. The work of artists and designers will also be explored further and their styles will begin to have significant influence on the direction your work takes. Whether you are presented for National 4 or 5 will depend upon the quality of the work you produce and the commitment you show to your own development within this subject. Work presented at National 4 level is marked internally whereas National 5 work is submitted to the SQA for marking, this includes a written paper sat in exam conditions. As within the BGE, you will be expected to commit some of your own time to the development and completion of your work; this could be either your practical or written work.
Higher
As with National 4/5, you will produce both expressive and design folios within this year with the emphasis being firmly on the quality of your work. You will continue to build on skills both practical and written and possibly have Advanced Higher or Higher Photography in your sights as options for subjects in 6th year. Your own time will also be an important factor for your progression through this course and you will be expected to keep to SQA and school assessment deadlines. All work at Higher is submitted to the SQA for marking, this includes a written exam paper. Higher Art and Design is recognised by universities as an entry level qualification.
Advanced Higher
With an emphasis on self study and development, Advanced Higher Art is not only the stepping stone to studying at further or higher education level but also allows you the opportunity to explore a theme in real depth. You will be exposed to a range of new skills and techniques as well as developing those you already have. You will choose to develop either an expressive or design folio where your creativity will be pushed and pulled in all sorts of directions in order to produce the most exciting and diverse folio possible. The work of artists and designers will again play a key role in the development of your own style and you will write about their influence on your work as part of your folio. During this year we typically attend art school degree shows and open days as well as fashion shows. If you are planning to apply to art school/college, you will be given all the advice and guidance you need in order to make the correct choice of where and which course. As with the previous levels, your own time will be of huge importance if you choose this subject. There will always be a place for you to work in the department and you will be expected to keep up with SQA and school assessment deadlines. Your folio will be submitted to the SQA for marking but there is no written exam paper at this level. Even if studying art once you leave school isn’t your goal, this is an enjoyable and hugely satisfying course to undertake.

BIOLOGY
Biology is the study of living organisms. It covers all fields of organic life from tiny bacteria to habitats like deserts or rain forests and the animals that inhabit them. It helps us to understand the natural world and is an important subject in many careers such as dentistry, veterinary medicine, microbiology, botany, education, zoology and conservation. The Biology course will allow pupils the opportunity to think creatively, develop self reliance and solve problems.

What can I expect in the BGE
The Science BGE course aims to give pupils a broad experience in all Science but does have areas that are discreet to Biology. In S1 and S2 you will focus on Cells, Biodiversity, Body Systems, and Plants. These courses will develop your knowledge in Biology as well as your skills in scientific inquiry and investigation. In S3 the BGE follows the Level 4 outcomes and covers Body defence & Homeostasis, Cellular processes, Genetics& Development and Survival. There will be a focus on the development of skills as well as knowledge and understanding through the participation in practical based activities.
What can I expect in the Senior Phase
National 4
This is an internally assessed course consisting of three units and an added value unit. The topics covered at National 4 are Life on earth, Multicellular Organisms and Cell Biology. The course involves a variety of practical activities as well as knowledge based research. Each of the units must be passed along with the completion of the added value unit. During the course pupils can expect weekly homework.
National 5
National 5 is made up of three units, an assignment and a final National Qualification Exam. The topics covered are Life on earth, Multicellular Organisms and Cell Biology. The course involves a variety of practical activities as well as knowledge based research. Each of the three units must be passed along with the completion of the assignment which contributes 20% towards the final grade. During the course pupils can expect weekly homework that will cover tasks on literacy, numeracy and problem solving tasks. The final exam consists of 20 multiple choice questions as well as a written section.
Higher
At Higher three units must be passed covering DNA & the Genome, Metabolism & Survival and Sustainability & Independence as well as an externally assessed written assignment, self researched by the pupil, which carries 20% of the final grade. This course also has a final exam in two sections. In preparation for the final exam pupils will experience a variety of practical work in class as well as weekly homework tasks which will include essay practice and past papers as part of the exam preparation. A pass at National 5 Biology would be required to sit the higher in S5 but can be picked up in S6 with a combination of other suitable qualifications.

Advanced Higher
The Advanced Higher course consists of 3 units and an assignment which is designed and carried out by pupils. These units cover Cells & Proteins, Organisms and Evolution, and Investigative Biology. The course also has an independent project task for pupils to carry out with an externally marked report worth 20% of the final grade. The Advanced Higher course also has a final exam in two sections. A pass at Higher Biology would normally be required to sit Advance Higher.

BUSINESS AND BUSINESS MANAGEMENT
We all rely on businesses and entrepreneurs to create wealth and employment. Whether you want to start your own company, or work for someone else, Business Management delivers an understanding of how businesses operate giving you the skills and knowledge to help you in the world of work or further education at college or university.

This course helps you to develop skills in numeracy, employability and enterprise. You will also learn how to communicate effectively by working with others, as well as how to work independently, and how to lead activities when appropriate. These skills are valuable in a wide range of careers.

What can I expect in the BGE - Business
Business in S3 is presented as a practical hands-on subject that relates the study of business to real-life situations. You will learn to use ICT to research, analyse and communicate business information. This includes understanding how businesses set up, functional areas of businesses, customer satisfaction, stakeholder interests, finance (money).
Projects are undertaken on small businesses and on entrepreneurs and are presented using powerpoint. A factory visit is also arranged to see “business in action”.
Homework will be given on each topic covered and class assessments will be carried out at the end of each unit.
What can I expect in the Senior Phase -
National 4 – Business
This level introduces pupils to the changing, competitive and economic environment of industry. It develops skills in communicating and presenting business related information in a variety of formats to stakeholders (interested people/groups) of an organisation.
N4 looks at small sized businesses and there are 2 units to be covered and assessed.
BUSINESS IN ACTION
· How small businesses operate
· How customer needs are satisfied
· Key functional areas (departments) of business

INFLUENCES ON BUSINESS

· Identifying stakeholders
· internal and external influences on business
Additionally there is the Added Value Unit to be undertaken in order to gain a pass at N4.
Homework will be issued on each topic covered.

National 5 – Business Management
This level continues to introduce pupils to the changing, competitive and economic environment of industry at a more complex level. It develops skills in communicating and presenting business related information in a variety of formats to stakeholders (interested people/groups) of an organisation.
N5 looks at small to medium sized businesses and there are 3 units to be covered and assessed.
UNDERSTANDING BUSINESS
· How small to medium sized businesses operate
· What affects the activities of these businesses
MANAGEMENT OF PEOPLE AND FINANCE

· Managing people - recruiting, selecting, training and motivating people
· Managing Finance – cash budgets, job costing, final accounts
MANAGEMENT OF MARKETING AND OPERATIONS
· Market Research and the Marketing Mix
· How Operations contributes to the success of a business – stock control, production, ethical and green issues
Homework will be given on each topic covered.
An Added Value Unit should also be completed by N5 candidates

Final Assessment
There is an SQA Exam paper worth 70 marks and lasts 1 hour and 30 minutes, this is taken during the main diet of exams.
There is also a Business Management Assignment Assessment task worth 30 marks, done in class time during March. It is externally marked.
Higher – Business Management
This Course will build on the skills, knowledge and understanding gained in National 5 Business Management.
This course provides pupils with the skills and knowledge needed to understand contemporary business. The Course gives pupils an understanding of the dynamic, changing, competitive and economic environment of industry and commerce. It develops skills in communicating and presenting business-related information, in a variety of formats, to the various stakeholders of an organisation.
Business plays an important role in society. We all rely on businesses to create wealth, prosperity, jobs and choices. Therefore, it is essential for society to have effective businesses and business managers if they are to sustain this role.
The purpose of the Course is to highlight the ways in which large organisations, in the private, public and third sectors, operate and the steps they take to achieve their strategic goals.
A main feature of this Course is the development of enterprising and employability skills. Pupils will be able to understand and make use of business information to interpret and report on overall business performance in a range of contexts.
The Course explores the important impact businesses have on everyday life, thereby giving pupils experiences which are topical. It develops skills for learning, life and work that will be of instant use in the workplace.
It supports personal financial awareness through developing pupils’ knowledge of financial management in a business context.
The Course aims to enable pupils to develop and extend:
· knowledge and understanding of the ways in which society relies on businesses and other organisations to satisfy its needs
· an understanding of a range of methods businesses and other organisations use to ensure customers’ needs are met
· understanding of business-related financial matters
· an understanding of the ways businesses and other organisations can use resources to achieve maximum efficiency
· an understanding of the steps taken by businesses and other organisations to improve overall performance and effectiveness
· knowledge and understanding of the main effects that external influences, such as economic impact and sustainability, have on large organisations
The above areas are presented in the 3 units listed below and each unit has an assessment to be completed.
UNDERSTANDING BUSINESS
MANAGEMENT OF MARKETING AND OPERATIONS
MANAGEMENT OF PEOPLE AND FINANCE

Homework will be given on each topic covered.

Final Assessment
There is an SQA Exam lasting 2 hours and 15 minutes worth 70 marks this is taken during the main diet of exams..
Also there is an Assignment Assessment task undertaken in class time during March. It is marked externally.
Successful completion of this Course opens up a range progression routes for pupils. These include Higher National Certificates, Higher National Diplomas and Degrees in business-related subjects. It may also lead to employment and/or training in various industries.

CARE AND EARLY CHILDHOOD EDUCATION N4/5

National 4/5 Skills for Work: Early Education and Childcare is an introductory qualification that will help pupils to understand some of the demands and responsibilities of working in the early education and childcare sector. This course whilst suitable for those with an interest in this specific area, will also give pupils skills which may be transferable to other academic or career pathways, particularly those which involve working with children or in other care settings.
Pupils will gain skills whilst undertaking the following diverse and engaging units of work:
Unit 1: Child Development
This Unit is designed to introduce the pupil to aspects of child development and the key milestones of development for children aged 0–12 years. Pupils will investigate one aspect of child development in detail. They will then present their findings and review and evaluate both the investigative process and the presentation.
Unit 2: Working in Early Education and Childcare
This Unit allows the pupil to develop a basic understanding of different types of provision in the early education and childcare sector and to describe how the sector supports children and families. Pupils will discuss some of the main skills and qualities required to work with children aged 0–12 years. Pupils may have the opportunity to visit local early education and childcare centres during this unit.
Unit 3: Play in Early Education and Childcare
 This unit allows pupils the chance to develop a basic understanding of a variety of types of play and how play contributes to the development of the child. Pupils will have the opportunity to take part in practical play experiences to try and gain experience in this area.
Successful completion of this course will allow progression onto National 5: Early Education and Childcare

CHEMISTRY
Chemistry is everywhere in the world around you and is an important subject in many careers such as medicine, plastic manufacture, renewable energies, pharmaceuticals, cosmetics, forensics, environmental science and the food industry. The Chemistry course will allow pupils the opportunity to think creatively, analyse and solve problems.

What can I expect in the BGE
The Science BGE course aims to give pupils a broad experience in all Science but does have areas that are discreet to Chemistry. In S1 and S2 you will focus on Particles, The Periodic Table, Chemical Reactions and Acids & Metals. These courses will develop your knowledge in chemistry as well as your skills in scientific inquiry and investigation. In S3 the BGE follows the Level 4 outcomes and covers Reaction rates, Atomic Structure and Bonding, Fuels and hydrocarbons and Acids and Alkalis. Again there will be a focus on the development of skills as well as knowledge and understanding through the participation in practical based activities.
What can I expect in the Senior Phase
National 4
This is an internally assessed course consisting of three units and an added value unit. The topics covered at National 4 are Chemical changes and structure, Natures Chemistry and Chemistry in Society. The course involves a variety of practical activities as well as knowledge based research. Each of the units must be passed along with the completion of the added value unit. During the course pupils can expect weekly homework.
National 5
National 5 is made up of three units, an assignment and a final National Qualification Exam. The topics covered are Chemical changes and structure, Natures Chemistry and Chemistry in Society. The course involves a variety of practical activities as well as knowledge based research. Each of the three units must be passed along with the completion of the assignment which contributes 20% towards the final grade. During the course pupils can expect weekly homework that will cover tasks on literacy, numeracy and problem solving tasks. The final exam consists of 20 multiple choice questions as well as 60 written questions.
Higher
At Higher three units must be passed covering Chemical Changes and Structure, Nature’s Chemistry and Chemistry in Society and a unit of researching chemistry will be completed before a written assignment which carries 20% of the final grade. This course has a final exam in two sections. In preparation for the final exam pupils will experience a variety of practical work in class as well as weekly homework tasks which will also include past papers as part of the exam preparation. A pass at National 5 Chemistry would be required to sit the higher in S5 but can be picked up in S6 with a combination of other suitable qualifications.

Advanced Higher
The Advanced Higher course consists of 3 units and an assignment which is designed and carried out by pupils. These units cover Inorganic and Physical Chemistry, Organic Chemistry and Instrumental Analysis and Researching Chemistry. The course also has an independent project task for pupils to carry out with an externally marked report worth 20% of the final grade. The Advanced Higher course also has a final exam in two sections. A pass at Higher Chemistry would normally be required to sit Advance Higher.

COMPUTING SCIENCE
Computers are everywhere. We use mobile phones, TVs and cars that include large amounts of software, almost everyone has a computer in their home and virtually everyone under 30 plays computer games. These systems all rely on advanced computer science.
When you study computer science, you will learn about the science as well as techniques used for practical systems development. You will learn how to think and solve problems in a logical way and how to express your solutions as computer programs. You will work on individual and team projects to develop new systems using database, programming web development skills.
Computer science is not the same as IT. We focus on principles and technology, not how to use computer applications. Computer Science is not about using word processors, spreadsheets and other standard applications.
Computer Science is crucial to the economic well being of Scotland. This is reflected in the fact that Computing Science graduates can expect to earn more than 13% extra on average on leaving University to

What can I expect in the BGE
Developing practical skills in using HTML to build websites, creating computer animations, building apps and games for mobile devices using computer programming are amongst the topics studied in the BGE in S3 to build upon simple games programming and robotics programming in S2.

What can I expect in the Senior Phase
National 4 and National 5
This course has three units:
Software Design and Development (SDD)				
Information System Design and Development (ISDD)
Added Value Unit
The SDD unit considers computer programming, computer architecture, data types and structures and more.
ISDD considers website design, databases, operating systems, scripting languages, security risks and more.
There is a good mix between theory and practical components within the course.
There is an assessment for each of the units along with the final Added Value Unit all of which are assessed on a Pass/Fail basis. A course award requires a pass in all of these units.
Additionally at National 5 level, a final exam of 1 and a half hours comprising 90 marks is taken.
This is combined with a Coursework (which provides Added Value in N5) comprised of 60 marks and undertaken in class to provide an overall assessment grade of A, B, C or D as provided on SQA certification.
The coursework assesses practical elements of database design and development and computer programming.

Higher
This course again has three units:
Software Design and Development (SDD)				
Information System Design and Development (ISDD)
Added Value Unit - Coursework
The SDD unit considers computer programming, computer architecture, data types and structures in much more detail than previously studied.
ISDD considers website design, databases, operating systems, scripting languages, security risks with greater emphasis on aspects such as database manipulation via SQL.
The two core units are assessed on a Pass/Fail basis. A course award requires a pass in both units.
Additionally, a final exam of 2 hours comprising 90 marks is taken.
This is again combined with a Coursework comprised of 60 marks and undertaken in class to provide an overall assessment grade of A, B, C or D as provided on SQA certification.
The coursework assesses practical elements of database (or website) design and development and development and computer programming.

[image:]

[image:]

DANCE
Our dance courses throughout the school will develop pupil understanding of various styles of Dance and the technical skills required to be successful. There will also be a significant focus on the ability to choreograph routines which they will either perform themselves as an individual (solo) or part of a group. Pupils may also be required to teach others a Dance which they have created.
We have strong links with College courses on Dance in the Renfrewshire area and groups of senior pupils have studied Dance in their latter years of school and beyond. A background of Dance in school will give pupils the chance to follow a career in Dance tutoring/teaching if they so wish.
What can I expect in the BGE
S1-3 will focus on two main styles of Dance of Jazz and contemporary. Pupils will also engage in choreographing their own routines as a solo or part of a group. Three pieces of homework in the year will focus on understanding of the course and develop literacy skills.
Pupils choosing National Progression Award Dance in S3 will be given additional written and practical assessments which prepare pupils for National courses in Senior Phase. This course is graded on a pass/fail basis on three internally assessed units.
National 5
Pupils will further develop the basic technical skills they have learned in S1-3 on Jazz and Contemporary Dance styles and will form part of their internal assessment for the course. They will also be assessed on their ability to choreograph a routine and teach it to a small group of their peers. Homework will be issued on a regular basis- once a week to prepare for written assessments. Pupils will achieve a grade of A-D based on their success in a Dance Performance worth 35 marks, Choreography worth 35 marks and Choreographic Review worth 30 marks.

DESIGN & MANUFACTURE

This course is very different from Practical Woodwork. There is no expectation of making finished projects in the workshop, it is more about making a prototype of a design. As such very little time may be spent in the workshop. This course is closer to product design than it is woodworking skills.

On completing the Course, learners will be able to: create, develop and communicate design proposals; solve design problems in applied contexts; contribute to the evaluation and improvement of design proposals and manufacturing practicalities; and manufacture models, prototypes and products of their design ideas.

Students completing this course will generally be considering University education with a view to pursuing careers within: Manufacturing, Product design, Automotive or Aeronautic design, Animation, Architecture, Engineering Design, Naval Architecture.

What can I expect in the BGE
This Course is a broad-based qualification, suitable for learners with a general or specific interest in design and technology generally. It is suitable for learners with an interest in product design and manufacture in particular. It is suitable for those wanting to progress onto higher levels of study in the subject. We are looking for confident candidates who are comfortable working in groups and hold mature discussions about design and materials technology. In the BGE phase we cover all introductory aspects of how the design process works and how products are made. This knowledge will prepare you for the senior phase of the course.

What can I expect in the Senior Phase
Design and Manufacture: Design (National 5)
This Unit covers the product design process from brief to resolved design proposals,. including specification. It helps learners develop skills in initiating, developing, articulating and communicating design proposals. It allows them to develop an appreciation of the design/make/test process and the importance of evaluating and resolving design proposals on an ongoing basis. It allows them to develop an appreciation of design concepts and the various factors that influence the design of products.
Design and Manufacture: Materials and Manufacturing (National 5)
This Unit covers the product design process from design proposals to prototype or product. It helps learners to ‘close the design loop’ by manufacturing their design ideas. It allows learners to develop practical skills that are invaluable in the design/make/test process. It helps them gain an appreciation of the properties and uses of materials as well as a range of manufacturing processes and techniques. It allows them to evaluate, refine and resolve design and manufacturing solutions.
In both Units, learners will gain knowledge and understanding of design and manufacturing technologies and how these impact on our environment and society.
Conditions of award
To gain the award of the Course, the learner must pass all of the Units as well as the Course assessment. The required Units are shown in the Course outline section. Course assessment will provide the basis for grading attainment in the Course award.

The National 4 course is essential the same as the national 5 but is assessed to a less
onerous standard.

Progression beyond National 5 will lead to higher and Advance Higher courses.

ENGINEERING SCIENCE

Engineering Science is a new course for s5/6 pupils at Johnstone High School.
Engineering is a mixture of a science, mathematics and design and might also be called “problem solving” or “applied science.” The course is both challenging and rewarding for pupils and requires a solid foundation in both maths and either science, computing or design and manufacture.
The course covers the following units:
Engineering contexts and challenges – investigate engineered objects, learn about challenges and impacts of engineering
Electronics and control – circuit calculations, design and test electrical and electronic circuits, programming hardware and interfacing with components
Mechanisms and structures – mathematics of gear ratios, forces/stress in structures, energy efficiency and calculations, friction and pneumatics
60% of the overall award is based on an exam and the other 40% comes from an engineering project and report.
Pupils will be based in a computer lab and workshop and will use both software simulations and electrical/mechanic hardware as well as traditional jotter work, calculations and report writing.

ENGLISH
The continuous development of Literacy skills is essential and English is at the core of pupil progress in this area. Through a focus on the significant aspects of learning we prepare young people for life after school and candidates will continue to develop their ability to understand, analyse and evaluate language. We provide a course which creates opportunities for pupils to respond to a variety of different texts, promoting a culture of aspiration that will allow pupils to achieve their full potential and gain the qualifications that are pivotal to entry into higher education.

What can I expect in the BGE - Pupils will continue to build on their skills in Reading, Writing, Listening and Talking. They will continue to develop their experience of the appropriate Curriculum for Excellence level. Reading skills will be developed by the continued studying of plays, poems and prose texts. This will continue to enrich pupils’ learning, develop their language skills and enable them to find enjoyment. In Writing pupils will explore and create a variety of different types of writing. Challenge will be provided through increasing length, complexity and accuracy of response. In Listening and Talking skills in active listening, individual presentation and group discussion will be practised and assessed.

What can I expect in the Senior Phase
National 4 - The course is internally assessed and comprises four Assessments in Listening, Talking, Reading and Writing. There is also a Literacy Unit and an Added Value Assessment in which learners will research a chosen topic and present their findings in written or spoken form.
The Course provides learners with opportunities to continue to acquire and develop the attributes and capabilities of the four capacities, as well as skills for learning, skills for life and skills for work. Pupils will be expected to complete homework for all areas of the course and the Added Value Unit will require extensive research that will take up part of the homework allocation.
National 5 - The main purpose of the Course is to provide learners with the opportunity to develop the skills of listening, talking, reading and writing in order to understand and use language. This Course is made up of two mandatory Units which provide learners with the opportunity to develop their listening, talking, reading and writing skills in order to understand and use language.
To gain the award of the Course, the learner must pass all of the Units, comprising of two separate assessments. There is an external writing folio that comprises 30 % of the final grade and the final exam, which is worth 70%. This course will involve a substantial commitment to homework, including reading and close analysis of literary texts, drafting and completion of writing pieces, completion of Close Reading tasks, extensive revision of texts and preparation of Talk tasks
Higher - The Course provides learners with opportunities to continue to acquire and develop the attributes and capabilities of the four capacities, as well as skills for learning, skills for life and skills for work. Your teacher will recommend a Higher course if you gain an A-C at National 5. To gain the award of the Course, the learner must pass all of the Units as well as the course assessment.
This Course is made up of two mandatory Units which provide learners with the opportunity to develop their listening, talking, reading and writing skills in order to understand and use language. Course assessment will provide the basis for grading attainment in the course award.
There is an external writing folio that comprises 30 % of the final grade. The final exam is worth 70%. This course will involve a substantial commitment to homework, including reading and close analysis of literary texts, drafting and completion of writing pieces, completion of Close Reading tasks, extensive revision of texts and preparation of Talk task. Progression from Higher English will be Advanced Higher English.

FASHION AND TEXTILE TECHNOLOGY
Course Details
The aims of the course are to enable learners to:

· Analyse and apply understanding of textile properties and characteristics
· Investigate issues which influence the fashion/textile industry and consumers
· Apply understanding of the impact of fashion trends on the fashion/textile industry
· Use research, management and technological skill to plan, make and evaluate fashion/textile items to meet a range of specified needs
· Demonstrate a range of textile construction techniques to make fashion/textile items.

The Higher Fashion and Textile Technology Course builds on and provides progression from the course at National 4 and National 5 levels, but differs in the depth and breadth of underpinning knowledge and understanding required to develop and make fashion/textile items. Learners will develop an understanding of how the fashion industry operates and of the effects of, and influence on, consumer fashion/textile choices. This issue could include economic, ethical, environmental, cultural, social or other relevant issues.

This course allows learners to engage with fashion, textiles and associated technologies in a proactive and practical way. Learners will develop a range of skills, knowledge and understanding which will be transferable to learning, life and work.

Unit Information
1. Textile Technologies: In this Unit, learners will develop and apply their knowledge and understanding of textile technologies and construction techniques. Learners will explore the characteristics and properties of a range of textiles and analyse the impact of these in making fashion/textile items for a specified purpose. They will develop and use a range of textile construction techniques and independently use tools and equipment to make fashion/textile items which are fit for purpose.
2. Fashion / Textile Item Development: In this unit, learners will explore the fashion item development process. They will develop knowledge and understanding of how industry develops and creates fashion/textile items. They will produce and evaluate their own fashion item to meet the needs of a brief.

3. Fashion and Textile Choices: In this unit, learners will investigate a range of issues influencing the fashion/textile industry. This could include ethical, environmental, economic, social and cultural issues. They will explain how these issues influence decisions taken by industry and choices made by the consumers, and evaluate how fashion/textile items meet a range of consumer/industry needs. They will communicate their findings in an appropriate way.

Practical Activity:
Candidates will carry out one task – designing, planning, making and evaluating a fashion / textile item. Candidates must use one of the briefs provided separately by SQA. The course assessment is worth 100 marks and will be graded A-D.

FRENCH

What can I expect in the BGE
Learning a modern language in the BGE phase provides pupils with a means of communicating directly with others from different backgrounds and cultures. In S1 pupils will study a range of topics such as school, free time and home area while developing their skills in Reading, Listening, Talking and Writing. Culture is also an important part of enhancing pupils’ enjoyment and understanding of the language. As such, S2 pupils complete a project where they study topics such as the geography of France and even plan a fictional trip there. Pupils are also exposed to the foods of France during the health and wellbeing topic.
In S3, all pupils will continue with the language they have been studying since S1. The S3 course will develop the pupil’s skills in Reading, Listening, Talking and Writing in a broad range of contexts which will provide a solid base for most pupils to proceed to National 4 or 5 in S4. The course covers a wide range of topics such as Education, the Environment, and Media and technology. Within the media topic pupils will study a film or aspects of TV in the foreign language.
What can I expect in the Senior Phase
National 4 – There are two units to the National 4 course plus an Added Value Unit.

Unit 1: Understanding Language
Unit 2: Using Language

These units build on prior learning and further develop the 4 skills of Listening, Reading, Talking and Writing.

Unit Assessment: one Listening, one Reading, one Talking and one Writing
Added value Unit: Reading work followed by a presentation and a follow up conversation on a topic of choice.

National 5 – Pupils will continue to develop their listening, reading, writing and talking skills in the contexts of society, learning, employability and culture. There are two units at National 5: Understanding Language, which comprises of a Reading and Listening assessment. Unit 2 is Using Language, in which you have to Talking and Writing assessment. Pupils are tested in all 4 skills; Talking Performance: a short presentation to the teacher with a follow up conversation (5-7 minutes in total - 30%), Reading (30%), Listening (20%) and Writing: writing a letter of application for a job (20%). Progression from this course is to the Higher course and Employment making use of foreign language competence.

Higher - Entry to the course is at the discretion of the Principal Teacher, however students would normally be expected to have attained an A or a B at National 5. There are two units to the Higher Course. Pupils will continue to develop their listening, reading, writing and talking skills in the contexts of society, learning, employability and culture. The units build on prior learning and students will study such topics as: Society, Learning, Employability and Culture. There are two units at Higher: Understanding Language, which has a Reading and Listening assessment, and Using Language which consist of Talking and Writing assessments. Pupils are tested in all 4 skills; Talking Performance: a presentation to the teacher with a follow up conversation (6-8 minutes in total - 30%), Reading (30%), Listening (20%), Writing: short essay on a topic studied in class (10%) and Writing: an essay largely in the past tense (10%). Progression from this course includes Crash Higher Spanish in S6, the Advanced Higher course and Employment making use of foreign language competence

Advanced Higher - The course aims to develop the student’s language expertise in all the skill areas and deepen his/her knowledge of the literature and culture of countries and where French is spoken. Recommended Entry is a Higher French at A or B The course if divided into two units. Unit 1 is Language, in which the student will develop their language skills within 3 broad themes – Personal and Social Issues, Topical and Cultural issues and Environmental issues. Internal Unit Assessment is one Speaking, one Reading and one Listening assessment. External Assessment is one Reading and Translation paper, one Listening and Writing paper and one Speaking Assessment. Unit 2 is Extended Reading and Viewing. The student will study a literary text in the foreign language. Students will also study either a second literary text or a background topic of their choice. Internal Assessment is one essay in French on one of the chosen areas. External Assessment is a folio of work consisting of one essay in English on each area of study. This is marked externally by SQA. Progression from Advanced Higher is for the pupil to study the French language, literature and culture to degree level. To use his/her language skills if studying abroad as part of a degree in another Subject. To compete in the job market with similarly educated young people from other European countries and to access French media (TV, films, magazines etc.) for personal enjoyment.

GERMAN
What can I expect in the BGE
Learning a modern language in the BGE phase provides pupils with a means of communicating directly with others from different backgrounds and cultures. In S1 pupils will study a range of topics such as school, free time and home area while developing their skills in Reading, Listening, Talking and Writing. Culture is also an important part of enhancing pupils’ enjoyment and understanding of the language. As such, S2 pupils complete a project where they study topics such as the geography of Germany and even plan a fictional trip there. Pupils are also exposed to the foods of Germany during the health and wellbeing topic.
In S3, all pupils will continue with the language they have been studying since S1. The S3 course will develop the pupil’s skills in Reading, Listening, Talking and Writing in a broad range of contexts which will provide a solid base for most pupils to proceed to National 4 or 5 in S4. The course covers a wide range of topics such as Education, the Environment, and Media and technology. Within the media topic pupils will study a film or aspects of TV in the foreign language.

What can I expect in the Senior Phase
National 4 – There are two units to the National 4 course plus an Added Value Unit.

Unit 1: Understanding Language
Unit 2: Using Language

These units build on prior learning and further develop the 4 skills of Listening, Reading, Talking and Writing.

Unit Assessment: one Listening, one Reading, one Talking and one Writing
Added value Unit: Reading work followed by a presentation and a follow up conversation on a topic of choice.

National 5 – Pupils will continue to develop their listening, reading, writing and talking skills in the contexts of society, learning, employability and culture. There are two units at National 5: Understanding Language, which comprises of a Reading and Listening assessment. Unit 2 is Using Language, in which you have to Talking and Writing assessment. Pupils are tested in all 4 skills; Talking Performance: a short presentation to the teacher with a follow up conversation (5-7 minutes in total - 30%), Reading (30%), Listening (20%) and Writing: writing a letter of application for a job (20%). Progression from this course is to the Higher course and Employment making use of foreign language competence.

Higher - Entry to the course is at the discretion of the Principal Teacher, however students would normally be expected to have attained an A or a B at National 5. There are two units to the Higher Course. Pupils will continue to develop their listening, reading, writing and talking skills in the contexts of society, learning, employability and culture. The units build on prior learning and students will study such topics as: Society, Learning, Employability and Culture. There are two units at Higher: Understanding Language, which has a Reading and Listening assessment, and Using Language which consist of Talking and Writing assessments. Pupils are tested in all 4 skills; Talking Performance: a presentation to the teacher with a follow up conversation (6-8 minutes in total - 30%), Reading (30%), Listening (20%), Writing: short essay on a topic studied in class (10%) and Writing: an essay largely in the past tense (10%). Progression from this course includes Crash Higher Spanish in S6, the Advanced Higher course and Employment making use of foreign language competence

GEOGRAPHY
Geography is accepted as an entrance qualification as both a science and an arts subject. The wide ranging nature of the subject makes useful for a large variety of jobs. Furthermore its emphasis on the use and abuse of the environment makes it an important contribution to the development of life skills.
What can I expect in the BGE
In Geography literacy skills are developed as well as the ability to work cooperatively and on their own. The focus is on building the skills required for the Senior Phase. Homework is part of all courses. Topics; S1 Mapping/Settlement, S2 Earth Forces/Brazil and in S3; the Physical Environment (weather/climate /coasts), the Human Environment (farming/industrial and urban change).
What can I expect in the Senior Phase
National 4
Class work is a mix of reading, writing, working cooperatively and on your own. Regular homework is issued. Unit assessments must be passed. Topics; Physical Environment (coastal/ glaciated); Human Environments (Scotland and Glasgow/India and Mumbai) and Global issues (Health/Malaria and impact of humans on the natural environment). An Added Value Unit (research task) must also be passed.
National 5
Knowledge and understanding of the most important points and of the key ideas and concepts in Geography will develop. Enquiry skills, the ability to give opinions and reach conclusion based on geographical information along with identifying techniques required to gather and process information will be developed. Class work is a mix of reading, writing, working cooperatively and on your own. Homework is issued. Topics; Physical environment (coastal /glaciated); Human Environments (Scotland and Glasgow/India and Mumbai); Global issues (Health/Malaria and impact of humans on the natural environment). An assignment and exam determine the final grade.
Higher
Minimum entry grade C National 5. Written work, reading, collaborative work and individual note taking is all part of lessons. Homework is essential. Topics; Physical Environments (Atmosphere/Hydrosphere/Lithosphere /Biosphere), Human Environments (population/urban/rural) and Environmental Interactions (global climate change/development and health). Unit assessments must be passed. An assignment and a final exam determine the final grade.
Advanced Higher
Development of skills in map interpretation, statistical analysis, field work methods and techniques. Assignments include an essay on a geographical issue and a project based on field study form part of the course. Pupils are expected to be extensively prepared in advance of lessons for tutorial style learning.
HEALTH AND FOOD TECHNOLOGY – NATIONAL 3
Purpose and Aims
This course will offer students the opportunity to study health and food technology at a basic level. The course will focus on practical cookery and will allow pupils to develop the knowledge to make informed food, lifestyle and consumer choices. This course has the potential to have beneficial effect on their own health.
Course Structure This course has 3 mandatory units.
Health and Food Technology: Food for Health The general aim of this Unit is to encourage learners to develop awareness of the relationship between food, health and nutrition. They will develop basic knowledge of dietary needs of individuals at various stages of life and outline current dietary advice.
Health and Food Technology: Food Product Development This Unit provides learners with the opportunity to develop knowledge of the stages involved in developing food products and understanding of the functional properties of ingredients. Using a problem-solving approach with support, learners will make food product to meet specified needs. Learners will also develop and apply a basic knowledge of safe and hygienic food practices and techniques.
Health and Food Technology: Contemporary Food Issues In this Unit, learners will develop an awareness of consumer food choices. They will consider factors which may affect food choices and organisations which protect consumer interests. They will also develop knowledge of food labelling and how it helps consumers make informed food choices. Learners will, with support, apply knowledge and skills in practical contexts.

Assessment: all units are internally assessed

HEALTH AND FOOD TECHNOLOGY: National 4
Purpose and Aims
This course will allow pupils to develop practical and technological skills as well as a knowledge and understanding to make informed food and consumer choices. The course has practical element attached to every unit.
Course structure
This course has three mandatory units and an added value unit: See N3 (above) for basic structure of units. The added value unit adds challenge and application to the course. It gives the pupils a chance to apply the skills and knowledge they have learned during the course.
Assessment: Health and Food Technology Assignment (Internally assessed). All units will provide a variety of written and practical tasks to challenge the needs of our pupils and also develop confidence and independence.

HEALTH AND FOOD TECHNOLOGY: National 5
 Purpose and Aims
 The course aims to:
· Allow our pupils to develop knowledge and understanding of the relationship between health, food and nutrition.
· Develop their knowledge and understanding of the functional properties of food.
· Help pupils make informed food and consumer choices.
· Develop the skills required to apply their knowledge in a practical situation.
· Develop organisational and technological skills to make food products.
· Develop and apply safe and hygienic practices in practical food preparation.

Course structure
This course has three mandatory units:
· Food for health
· Food product development
· Contemporary food issues
(See N3 description for basic content of units)

Course Assessment
The Course assessment will consist of two components: a question paper and an assignment.
Question paper – The purpose of this question paper is to assess the learner’s ability to integrate and apply knowledge, understanding and skills from across the Units. There will be five questions, each worth ten marks. Questions will be scenario-based and will be broken down into parts, with each part relating to the scenario. Course content and skills will be sampled across questions. The question paper will have 50 marks out of a total of 100 marks. This is 50% of the overall marks for the Course assessment.
Assignment – The purpose of this assignment is to assess the application of knowledge, understanding and skills from across the Units through a technological approach to problem solving based on a brief. Briefs will have a food and health or a consumer focus and learners will use skills to investigate the issue and develop a food product to meet the needs of the brief. The assignment will have 50 marks out of a total of 100 marks. This is 50% of the overall marks for the Course assessment.
National 4/5 Hospitality: Skills for Work (This will replace Hospitality: Practical Cookery for session 18/19)
Rationale for Skills for Work Courses:
Skills for Work Courses are designed to help candidates to develop:
· Skills and knowledge in a broad vocational area
· Core Skills
· An understanding of the workplace
· Positive attitudes to learning
· Skills and attitudes for employability
A key feature of these Courses is the emphasis on experiential learning. This means learning through practical experience and learning by reflecting on experience.
Summary of Unit content:
Developing Skills for Working in Hospitality
In this unit candidates will investigate a range of hospitality provision. They will identify the organisational aims of hospitality establishments, the products and services provided and the job roles of staff. Candidates will be involved in identifying the employability skills and attitudes relevant for employees in the hospitality industry. They would also demonstrate the skills involved in preparing for and participating in a simulated job interview.
Candidates will review and evaluate their own employability skills. On completion of the unit they should be able to demonstrate a positive approach in a range of these skills.
Developing Skills for Working in the Professional Kitchen (National 5)
In this Unit candidates will learn about menu planning, food preparation techniques and cookery processes, food hygiene, health and safety procedures, equipment, terminology, safe knife handling and appropriate storage of finished dishes prior to service. Candidates will also prepare, cook, and present a range of commodities and evaluate finished dishes. Candidates will work as a team member and participate in a number of activities which will help them to develop the skills identified within this Unit.
Front of House Operations (National 5)
In this unit candidates will learn about the work undertaken by front of house staff, specifically reception and the associated customer care skills. They will also experience the skills needed to undertake food and drink service in a variety of styles and establishments. Candidates will participate in a number of activities which will help them to develop the skills identified within this Unit.
Hospitality Events (National 5)
In this unit candidates will be involved in planning, organising, running and evaluating a small scale hospitality event. Candidates will work as part of a team and participate in all the activities involved. Candidates will have the opportunity to use existing skills such as contributing constructively to group discussions, contributing to the provision of food and food service, and following food hygiene and health and safety procedures. They will also develop new skills such as planning and publicising hospitality events.

PROGRESSION:
This Course or its Units may provide progression to:
· Scottish Vocational Qualifications (SVQs) in Catering and Hospitality
· Further education
· Training/employment

GRAPHIC COMMUNICATION

The Course provides opportunities for learners to gain skills in reading, interpreting and creating graphic communications. Learners will initiate, develop and communicate ideas graphically. They will develop spatial awareness and visual literacy. It combines elements of creativity and communicating for visual impact with elements of protocol and an appreciation of the importance of graphic communication standards.

The Course is of broad general benefit to all learners. It also provides a solid foundation for those
considering further study, or a career, in design and engineering. Learners will also gain valuable transferable skills for learning, life and work.

Successful candidates can go on to consider studying graphics at university level with a view to a career in: Graphic design, Advertising, Animation, Architecture, Engineering Designer, Journalism, Illustration, Interior Design, Publishing, Print Industry, Product Design, Quantity Surveyor, Textile Design, Theatre and TV, Visual Arts, Web Design, Computer Game Design.

What can I expect in the BGE
The aims of the Course are to enable learners to:
· develop skills in graphic communication techniques, including the use of equipment,
materials and software.
· extend and apply knowledge and understanding of graphic communication standards and
protocols, where these apply.
· develop an understanding of the impact of graphic communication technologies on our environment and society.

What can I expect in the Senior Phase
National 4
The National 4 course is essentially the same as the National 5 but is assessed to a less onerous standard.

National 5
The National 5 programme has four main sections:
2D graphics – This carries a pass or fail assessment.
3D graphics – This carries a pass or fail assessment.
Assignment – This carries 60 marks which constitute 50% of the total available.
Course Exam – This carries 60 marks which constitute 50% of the total available.	

The 2D graphics the unit covers orthographic projection work to understrand the geometry of sections, prisms, cones and pyramids. It also covers project work in 2d illustration, graphs, charts and desktop publishing.

The 3D unit covers pictorial drawing; isometric, oglique and planometric, one and two point perspective sketching. It also covers project work in the form of 3D computer modelling, pictorial illustration and physical modelling.

The Assignment takes the form of a complete design brief where the teacher acts as the client. It allows the student to demonstrate their skills in preparing preliminary concept sketching, production standard drawings and marketing promotional material.

Progression beyond National 5 will lead to higher and Advance Higher courses.
HISTORY
History helps develop many skills, ranging from reading and writing, to selecting information and presenting it in a clear and organised manner. Secondly, History is a highly valued entry qualification to Further and Higher Education. Finally, History provides many people with an interest in the past, it helps youngsters to think for themselves, be balanced in their judgments and hold views based on weighing up the evidence. Thinking for yourself is actively encouraged.
What can I expect in the BGE
In History literacy skills are developed as well as the ability to work cooperatively and on their own. This focus is on building the skills required for the Senior Phase. Homework is part of all courses. Topics in S1 are the Normans/Scottish Wars of Independence, in S2 Home Front World War Two / Plague and in S3 the Renfrewshire Witch Trials and the Slave Trade in the Americas.
What can I expect in the Senior Phase
National 4
Class work is a mix of reading, writing, working cooperatively and on your own. Regular homework is issued. Unit assessments must be passed. Topics: Changing Britain 1760-1914 (disease and housing/textile factories and mines/railways and democratic reform); Scotland Era of the Great War (Scots in the in the trenches and home front/changes in politics and industry); Free at Last? Civil Rights in the USA 1918-1968. An Added Value Unit (research task) must also be passed.
National 5
Developing literacy skills through historical knowledge and understanding (using important points about the key ideas and concepts in History) will take place. Enquiry Skills which help pupils develop opinions and reach conclusions based on primary and secondary source evidence is a requirement. Class work is a mix of reading, writing, working cooperatively and on your own. Homework is required. Topics; Changing Britain 1760-1914 (disease and housing, textile factories and mines, railways and democratic reform), Scotland Era of the Great War (Scots in the trenches and home front/changes in politics and industry), Free at Last? Civil Rights in the USA 1918-1968. An assignment and exam determine the final grade.
Higher
Minimum entry grade C National 5. Essay writing and using sources are developed. Written work, reading, collaborative work and individual note taking is all part of lessons. Homework is essential for success. Topics; Britain 1850-1951 (growth of democracy/poverty/start of the welfare state) and Germany 1918-1939 and Migration to and from Scotland/ impact Scotland had on the British Empire. Unit assessments must be passed. An assignment /final exam determine the final grade.

Advanced Higher
Germany 1918-1919 is studied. Assessment is through an assignment and exam. The exam includes essay writing and the use of historical sources. Pupils are expected to be extensively prepared in advance of lessons for tutorial style learning.

MATHEMATICS
Mathematics is important in everyday life, allowing us to make sense of the world around us and to manage our lives. Using mathematics enables us to model real life situations and make conections and informed predictions. It equips us with the skills we need to interpret and analyse information, simplify and solve problems, assess risk and make informed decisions.
Mathematics is rich and stimulating. It engages and fascinates learners of all ages, interests and abilities. Learning mathematics develops logical reasoning, analysis, problem solving skills, creativity, and the ability to think in abstract ways. Mathematics is a universal language of numbers and symbols, which allows us to communicate ideas in a concise, unambiguous and rigorous way.
What can I expect in the BGE
Through the broad general education, young people should experience success in mathematics and develop the confidence to take risks, ask questions and explore alternative solutions without fear of being wrong. They will enjoy exploring and applying mathematical concepts to understand and solve problems, explaining their thinking and presenting their solutions to others in a variety of ways. At all stages, an emphasis on collaborative learning will encourage children to reason logically and creatively through discussions of mathematical ideas and concepts.
The experiences and outcomes from early to fourth level encourage learning and teaching approaches that challenge and stimulate children and promote their enjoyment of mathematics. To achieve this, teachers will use a mix of approaches such as active learning, increased use of technology, group work and modelling and scaffolding to develop thinking skills. Pupils will be offered opportunities to develop links across the curriculum.
What can I expect in the Senior Phase
National 4 and National 5 Life skills
National 4 life skills is the natural progression from National 3 life skills. This course allows learners to acquire and develop skills for learning, life and work. Success in mathematics leads to increased confidence in everyday situations, being numerically capable, especially in financial matters, help towards becoming a responsible citizen and being able to plan and organise will help pupils to become effective contributors. The skills, knowledge and understanding developed in this course support learning in other curriculum areas such as technology, health and wellbeing, science and social sciences. This course is internally assessed.
 Pupils studying for National 4 life skills can progress onto National 5 Life skills. Pupils sitting National 5 Life skills must complete 3 internal units and an external exam.
National 4 Mathematics
The National 4 Mathematics course builds on the foundations from the BGE course and has three units of study; Numeracy, Expressions and formulae and relationships. Pupils studying for National 4 mathematics can progress onto national 5 mathematics. This course is internally assessed with three unit assessments on Numeracy, expressions and formulae and relationships. There is also an added value unit to complete to gain the full course award.

National 5 Mathematics
National 5 Mathematics is the natural progression from National 4 Mathematics and has 3 internally assessed units and a final exam. The three internally assessed units are, expressions and formulae, relationships and applications. Pupils will be awarded a National 5 Numeracy award if they complete the course. The progression form National 5 Mathematics is Higher.

Higher
The course aims to;
· Motivate and challenge learners by enabling them to select and apply mathematical techniques in a variety of mathematical situations.
· Develop confidence in the subject and a positive attitude towards further study in mathematics and the use of mathematics in the world of work
· Deliver in-depth study of mathematical concepts and the ways in which mathematics describes our world
· Allow learners to interpret, communicate and manage information in mathematical form, skills which are vital to scientific and technological research and development
· Deepen the learner’s skills in using mathematical language and exploring advanced mathematical ideas.
Advanced Higher
Mathematics at Advanced Higher provides the foundation for many developments in the sciences and in technology as well as having its own intrinsic value. This course is designed to enthuse, motivate and challenge learners by enabling them to;
· Select and apply complex mathematical techniques in a variety of mathematical situations, both practical and abstract.
· Extend and apply skills in problem solving and logical thinking
· Extend skills in interpreting, analysing, communicating and managing information in mathematical form, while exploring more advanced techniques.
· Clarify their thinking through process and rigorous proof
The course develops and expands a range of mathematical skills. It allows the learner to develop further skills in calculus and algebra. Areas such as number theory (which helps keep the internet secure), complex numbers (the uses of which are ubiquitous, ranging from the solution of equations to the description of electronic circuits) and matrices (used in game theory and economics) are introduced. The learner’s mathematical thinking will also benefit from examples of rigorous proof.
MODERN STUDIES
Modern Studies helps develop many skills, ranging from reading and writing, to selecting information and presenting it in a clear and organised manner. Secondly, Modern Studies is a highly valued entry qualification to Further and Higher Education. Finally, Modern Studies provides many people with an interest in politics and society, it helps youngsters to think for themselves, be balanced in their judgments and hold views based on weighing up the evidence. Thinking for yourself is actively encouraged.
What can I expect in the BGE
In Modern studies literacy skills developed as well as the ability to work cooperatively and on their own. This focus is on building the skills required for the Senior Phase. Homework is part of all courses. Topics; S1 are Media/Developing World, in S2 the USA/ Terrorism and in S3 China and Skills.
What can I expect in the Senior Phase
National 4
Class work is a mix of reading, writing, working cooperatively and on your own. Regular homework is issued. In each topic a unit assessment must be passed. Topics include; Democracy in Scotland (Scottish Parliament), Crime and Law and international issues (world power USA). An Added Value Unit (research task) must also be passed.
National 5
Knowledge and understanding of the most important points and of the key ideas and concepts in Modern Studies will be developed. Enquiry skills, the ability to give opinions and reach conclusion based on information along with identifying techniques required to gather and process information will be developed. Class work is a mix of reading, writing, working cooperatively and on your own. Homework is issued. Topics; Democracy in Scotland (Scottish Parliament), crime and law and international issues (world power USA). An assignment and exam determine the final grade.
Higher
Minimum entry grade C National 5. Written work, reading, collaborative work and individual note taking is all part of lessons. Homework is a big part of the course and is essential for success. Topics include political issues in the UK (the governing of the UK and new arrangements for the governing of Scotland), Social issues in the UK (inequalities in health and wealth) and international issues (politics of development in Africa). Unit assessment for each topic must be passed. Unit assessments must be passed. An assignment and a final exam determine the final grade.

MUSIC: PERFORMING
The Music Performing Courses from S1 to Advanced Higher are split into 3 units; Performing, Understanding and Composing. Music is a highly desirable qualification not only for careers working within the Music Industry e.g. Musician, Music/Instrumental Teacher, Stage Management, Sound/Lighting Engineers, etc. but also extremely desirable for careers working with children e.g. Nursery/Primary Teacher, Child Minder, Social Worker, etc. The Music courses teach skills such as preparation, delivery and evaluation, these skills have been highlighted as desirable for future careers in professions such as Law or Events Management.

What can I expect in the BGE
Pupils develop their Performing Skills throughout the S1-3 BGE course. In S1 pupils get the experience of learning a range of Performing Skills on keyboard, tuned percussion, guitar, bass guitar, drum kit and voice. In S2 pupils will choose 2 instruments to focus on. If pupils are receiving instrumental lessons in or out of school they may also choose this as one of their instruments. The Understanding Music unit teaches pupils how to listen for specific musical features. The BGE course covers a broad range of styles from Scottish and World Music, to Pop and Musicals. Throughout the Composing Unit pupils will complete a range of creative tasks which will help them develop the skills necessary to write their own original music.

What can I expect in the Senior Phase
All Senior Phase courses are split into 3 internally assessed units and 1 course assessment. Like the BGE the internal units are Performing, Understanding and Composing. For all Senior Phase courses pupils will get weekly homework. In addition to this pupils are expected to practise both instruments daily. If pupils do not have access to instruments at home they can use the Department at lunchtime or after school to complete their homework practise.

National 4
The course assessment is an 8 minute performance on 2 instruments at Grade 2 level. This is internally assessed and will be conducted with an examiner and audience.

National 5
The course assessment is made up of 2 parts, both are externally assessed:
60% Performing Assessment: 8 minutes on 2 instruments at Grade 3 Level held in Feb-March.
40% Written Understanding Paper: this is conducted with the full diet of exams in May.

Higher
The course assessment is made up of 2 parts, both are externally assessed:
60% Performing Assessment: 12 minutes on 2 instruments at Grade 4 Level held in Feb-March.
40% Written Understanding Paper: this is conducted with the full diet of exams in May.

Advanced Higher
This course has 2 options, Performing or Composing. Both options also have a written paper and are externally assessed:
60% Performing Assessment: 18 minutes on 2 instruments at Grade 5 Level held in May.
Or
60% Composing Folio: Minimum of 2 pieces of composition lasting no less than 12 minutes in total.
And
40% Written Understanding Paper: this is conducted with the full diet of exams in May.

MUSIC: TECHNOLOGY
The Music Technology Courses from S1 to National 5 are split into 3 units; Technology Skills, Technology in Context and Understanding Music. Music Technology is a highly desirable qualification for many careers e.g. Musician, Music/Instrumental Teacher, Stage Management, Sound/Lighting Engineers, Radio Presenter, Events Management, Studio Producers, etc.

What can I expect in the BGE
Throughout the BGE Music Courses pupils will develop skills on music software such as Audacity, Garage Band as well as the industry standard software Pro Tools. Pupils begin to develop Music Technology Skills in S1 where they learn how to edit existing tracks of music. In S2 they progress their Technology Skills further through CD creation, Pod Casts, Radio Adverts as well as a project on Film Music and Foley. In S3 Pupils can choose to take Music Technology as a discreet subject. The S3 looks more in depth into the Technology Skills and begins the teaching Technology in Context through projects on Radio Presenting, Multi-tracking and a more in-depth look at Foley. Throughout the BGE pupils will learn Understanding content on the development of sound recording and production as well as learning about styles of music from the 20th and 21st Century.

What can I expect in the Senior Phase
All Senior Phase courses are split into 3 internally assessed units and 1 course assessment. Like the BGE the internal units are Technology Skills, Technology in Context and Understanding Music. For all Senior Phase courses pupils will get weekly homework. Where homework tasks need use of Music Software pupils can use the Department at lunchtime or after school to complete their assignment.

National 4
The course assessment is a Music Technology project of the candidates choice e.g. Film Foley, Gaming Foley, Radio Broadcast, Live recording of a performance, Multi-tracking, etc. This is internally assessed and consists of planning, recording, editing, mixing, producing and evaluating.

National 5
The course assessment is made up of 2 parts, both are externally assessed:

70% Music Technology Project: This is a project of the candidates own choice e.g. Film Foley,
Gaming Foley, Radio Broadcast, Live recording of a performance, Multi-tracking, etc. Marks are awarded for planning and evaluation as well as completing of the project. This project is submitted to the SQA for external marking.
30% Written Understanding Paper: this is conducted with the full diet of exams in May.

NPA PC Passport (S5/6)

National Progression Awards (NPAs) assess a defined set of skills and knowledge in specialist vocational areas, linked to National Occupational Standards.
The aim of this new version of the NPA in PC Passport at SCQF levels 4, 5 and 6 is to provide knowledge and skills in using contemporary application packages such as word processing, spreadsheets and presentation software in a collaborative, cloud-based environment. It seeks to deliver up-to-date skills in using a range of popular software, such as Office 365, to prepare learners for employment or further studies or to improve their productivity skills.
The new award has several improvements over the existing award.
The revised PC Passport has a simpler structure than the previous version and provides a clearer pathway for learners to progress through the levels.
There are dedicated units on word processing, spreadsheets, and presentations.
The revised award is hierarchical so centres can mix and match units across levels.
The revised award is linked to Microsoft Office Specialist (MOS) certification.
It embraces the latest developments in productivity software such as collaborative features and cloud storage. All Scottish schools and colleges have free access to Office 365 (via Glow) so PC Passport, Glow, Office 365 and MOS make an inexpensive and attractive learning path.
The revised PC Passport will be embedded into the new Modern Apprenticeships in Digital Application Specialist qualifications as mandatory components. Students who achieve the MA qualifications may also be certificated for the NPA PC Passport.

PHYSICAL EDUCATION
We develop practical, sporting abilities and Health and Well Being (Mental, Emotional, Social and Physical) in tandem with a focus on Significant Aspects of Learning such as problem solving, decision making, creativity, communication, relationships and many more. Pupils are recognised for their achievements at all levels in the class, at school sports clubs/teams and outside of school.
PE offers opportunities for coaching and leadership qualifications in school- former pupils have progressed to paid employment with Renfrewshire Leisure/Active Schools. College courses such as Sports Coaching and Sports/Leisure management and University courses such as Sports Science and Physical Education teaching look favourably on a background of success in PE at school.
What can I expect in the BGE
S1-3 will focus on developing the Significant Aspects of Learning in pupils to recognise achievement in more than just sporting ability- developing Physical fitness, Physical Competencies, Cognitive Skills and Personal Qualities. Three pieces of homework in the year will focus on understanding of the course and develop literacy skills. Pupils choosing PE in S3 will be given additional written and practical assessments which prepare pupils for National courses in Senior Phase.
What can I expect in the Senior Phase
National 4
Develop their practical abilities in 4 activities- pupils must pass two activities at N4 level to achieve their Performance Unit. Also work through fitness or skill based training programmes linking to the internal written assessments called Factors Impacting Performance Unit. Homework issued every two weeks to prepare for written assessments. Pupils must work through an Added Value Unit in Athletics and will conduct this part of the course at the start of S4 before summer holidays. Pupils are graded on a pass/fail basis for all units.
National 5
Develop their practical abilities in 4 activities- pupils must pass two activities at N5 level to achieve their Performance Unit. Also work through fitness or skill based training programmes linking to the internal written assessments called Factors Impacting Performance Unit. Homework issued on a regular basis- usually once a week to prepare for written assessments. External assessment will be a written Portfolio worth 4o marks and a One off Performance exam of 60 marks- the combination of these marks will determine what grade they will achieve from A-D.
Higher
Develop their practical abilities in 4 activities- pupils must pass two activities at N6 level to achieve their Performance Unit. Also work through fitness or skill based training programmes linking to the internal written assessments called Factors Impacting Performance Unit. Homework issued on a regular basis- once a week to prepare for written assessments. External assessment will be a written Exam worth 4o marks and a One off Performance exam of 60 marks- the combination of these marks will determine what grade they will achieve from A-D.

PHOTOGRAPHY
“You don’t stop seeing. You don’t stop framing. It doesn’t turn off and on. It’s on all the time”
Annie Leibovitz
In an increasingly visual world where our ability to make sense of the imagery we are exposed to on a daily basis is becoming more and more important, the role of photography and of photographers in helping us to analyse and decipher our world is becoming more and more apparent. With almost everyone now being equipped with a camera of one sort or another, the skills and techniques taught in this course will enable you to compose, edit and present photographs to a very high standard. This subject can be taken as a ‘stand alone’ subject but has also been used very successfully alongside Advanced Higher Art where the same subject matter can be explored for both courses. Part of the visual arts, photographic skills complement and draw upon those learnt in art and design and vice versa. Anyone wishing to study the visual arts at further or higher education level or wishing to pursue a career in the arts industries would benefit from having this qualification under their belt. This subject could also lead to a lifelong passion and interest in ‘drawing with light’
What can I expect in the Senior Phase
Higher
At present we only offer Photography at Higher level. The course consists of a series of internally assessed units which are successfully completed before the SQA marked folio is undertaken. The units teach a range of skills from basic to advanced and cover both in-camera and editing techniques. These skills are then applied to several short pupil-based projects where they are given context and practical meaning. Once all the units are completed successfully, you will progress to the externally marked folio where you will explore one avenue of investigation in great depth, applying all the knowledge and skills you acquired previously. You will also learn how to plan and evaluate your own work as well as that of established photographers and allow yourself to be influenced by their practices. This course teaches self discipline and initiative as you will have to keep to SQA and department deadlines as well as the technical aspects involved when handling a camera. We currently have a small supply of digital SLR cameras so it is not necessary for you to have your own, although you may wish to use your own if you have access to one.

PHYSICS
Physics looks into the nature and properties of matter and energy, from the very small to the galacticlly big! It helps to explain the world around you and is an important subject in many diverse careers such as seismology, meteorology, renewable energies, space industry, education, R&D, medicine and even the finance industry. The Physics course will allow pupils the opportunity to think creatively, develop reasoning skills and solve problems.

What can I expect in the BGE
The Science BGE course aims to give pupils a broad experience in all Science but does have areas that are discreet to Physics. In S1 and S2 you will focus on Forces, Space, Electricity, Sound and Heat. These courses will develop your knowledge in Physics as well as your skills in scientific inquiry and investigation. In S3 the BGE follows the Level 4 outcomes and covers Electricity, Forces, Waves and Radiation. There will be a focus on the development of skills as well as knowledge and understanding through the participation in practical based activities.
What can I expect in the Senior Phase
National 4
This is an internally assessed course consisting of three units and an added value unit. The topics covered at National 4 are Electricity & Energy, Waves & Radiation and Dynamics & Space. The course involves a variety of practical activities as well as knowledge based research. Each of the units must be passed along with the completion of the added value unit. During the course pupils can expect weekly homework.
National 5
National 5 is made up of three units, an assignment and a final National Qualification Exam. The topics covered are Electricity & Energy, Waves & Radiation and Dynamics & Space. The course involves a variety of practical activities as well as knowledge based research. Each of the three units must be passed along with the completion of the assignment which contributes 20% towards the final grade. During the course pupils can expect weekly homework that will cover tasks on literacy, numeracy and problem solving tasks. The final exam consists of 20 multiple choice questions as well as a written section.
Higher
At Higher three units must be passed covering Our Dynamic Universe, Particles & Waves, Electricity and a unit of researching Physics will be completed before a written assignment which carries 20% of the final grade. This course also has a final exam in two sections. In preparation for the final exam pupils will experience a variety of practical work in class as well as weekly homework tasks which will also include past papers as part of the exam preparation. A pass at National 5 Physics would be required to sit the higher in S5 but can be picked up in S6 with a combination of other suitable qualifications.

Advanced Higher
The Advanced Higher course consists of 3 units and an assignment which is designed and carried out by pupils. These units cover Rotational Motion & Astrophysics, Quanta & Waves, Electromagnetism and Investigating Physics. The course also has an independent project task for pupils to carry out with an externally marked report worth 20% of the final grade. The Advanced Higher course also has a final exam in two sections. A pass at Higher Physics would normally be required to sit Advance Higher.

PRACTICAL WOODWORK

The Course is largely workshop-based. It provides a broad introduction to practical woodworking. The Course provides opportunities for learners to gain skills in reading drawings and diagrams. It allows them to plan activities through to the completion of a finished artefact. The Course allows learners to engage with technologies. Learners will use a variety of tools, equipment and materials. It helps learners develop practical skills in numeracy. Learners will also gain valuable transferable skills for learning, life and work.

The aims of the Course is to enable learners to develop:
· skills in woodworking techniques
· skills in measuring and marking out timber sections and sheet materials
· safe working practices in workshop environments
· practical creativity and problem solving skills
· knowledge of sustainability issues in a practical woodworking context

Students taking Practical Woodwork may wish to consider a career in: Joinery, Construction, Project Management, Timber Production, Film & Theatre set building, Furniture Design, Cabinet Makin
What can I expect in the BGE
The BGE phase of the course covers all the skills required to cut the joints required to progress into making the National 5 projects.

What can I expect in the Senior Phase
National 4 and National 5
The course requires the full completion of 3 units of work:
Frame – This carries a pass or fail assessment.
Carcass – This carries a pass or fail assessment.
Machining & Finishing – This carries a pass or fail assessment.

For National 5 there is a Final added value Unit – This carries an 80 mark assessment which will establish the final grade for the student.
There is no written exam for Practical Woodwork but the student must maintain a comprehensive written diary of procedures in the workshop including how to set up machinery, identification of tool names and the correct description of how to use them.

POLITICS
This exciting new higher will challenge pupils to develop a number of skills and prepare them for life beyond of school. They will be further developing their core literacy and numeracy skills, as well as developing a number of skills for life, learning and work; such as, working as part of a team, analytical skills, evaluative skills, comparison skills, and presentation skills. In class pupils will learn in a variety of ways including; university/college style tutorials, group work, and individual work.
This Course contributes to learners’ understanding of society by helping them to develop an understanding of political theory, political systems in the UK, international contexts and the factors affecting the electoral performance of political parties.
The course is made up of two components a final exam, and an assignment. The final exam includes essay style questions and enquiry skills questions.
Recommended entry requirements for the course are a Higher in any of the Social Subjects or a Higher English.

RELIGIOUS & MORAL EDUCATION

Scotland is a diverse nation whose people hold a wide range of beliefs. Religious and Moral Education enables young people to explore the world’s major religions and to develop their own beliefs and values.
Religious and Moral Education is useful and relevant to many occupations. For example: Emergency Services, Nursing, Teaching, Personnel Management, Military, Broadcasting, Law, Civil Service and Local Government.
The Universities of Glasgow, Edinburgh, St Andrew’s, Aberdeen and Stirling offer degrees in Religious Studies.

What can I expect in the BGE
As you study units in the Broad General Education you will aquire the following skills:
Critical thinking, listening, analysing, evaluating, enquiring, confidence when answering, investigating and
debating, working independently, understanding and using sources, describing/explaining beliefs and ideas.
What will you study in the BGE
The key beliefs and practices and traditions of Christianity.
Christian responses to issues of morality (creating a just, equal, compassionate and tolerant society),
The key beliefs and practices and traditions of other World Religions.
What can I expect in the Senior Phase
What skills will you acquire?
Researching, analysing, evaluating and synthesising information. Interpreting the meaning and context of sources related to world religions. Evaluating and expressing reasoned and well-structured views about contemporary moral and religious and philosophical questions and responses. Critically analysing and explaining contemporary moral and religious and philosophical question. Acquiring in-depth knowledge and understanding of the significance and impact of religion today through explaining some key beliefs, practices
and sources found within Christianity.
What topics will you study?
Unit 1 - World Religion (Christianity) Book 1 (core beliefs). Book 2 (key practices).
Unit 2 - Morality & Belief (Religion & Justice)
Unit 3 – Religious & Philosophical Questions (The Problem of Evil & Suffering)
At Higher level you will complete an Assignment. You will also complete three outcomes.
The outcomes are marked by the RME teachers on a pass or fail basis.
The Assignment is completed under exam conditions and is marked externally by the SQA.
You will also sit a final examination which is marked externally by the SQA.

Skills for Work: Sport and Recreation National 4 and 5 (SCQF level 4 and 5)

National 4/5 Skills for Work: Sport and Recreation is an introductory qualification. It develops the skills, knowledge and attitudes needed for work in the industry.

The Course content covers the main practical activities involved in carrying out a support role in a sport and recreation environment — assisting with planning, setting up and delivering activity sessions; assisting with setting up, dismantling and checking equipment and resources; assisting with accident and emergency procedures; dealing effectively and courteously with customers/users, staff and others; helping to plan and review a personal training programme, establishing good practice in setting and reviewing personal goals. The Course content also covers Health and Safety legislation.

Candidates will have the opportunity to develop relevant vocational skills, and a variety of employability skills, in the context of a sport and recreation setting. Some of these skills could be looked upon as generic skills required in the wider workplace, while others are specific employability skills required for the recreation sector. The Course requires that candidates gain hands-on experience in an appropriate recreational setting, and it is important for centres to manage the Course in an integrated manner that reflects the day-to-day issues of a realistic sport and recreation environment.

The Skills for Work (SfW) Courses in Sport and Recreation covers the main practical activities involved in carrying out a support role in a sport and recreation environment, as well as health and safety legislation. Set at SCQF levels 4 and 5, the Courses give hands-on experience in an appropriate recreational setting.
At level 4, candidates will learn about:

· assisting with planning, setting up and delivering activity sessions
· dismantling and checking equipment and resources
· assisting with accident and emergency procedures
· dealing effectively and courteously with clients, staff and others
· helping to plan and review a personal training programme
· establishing good practice in setting and reviewing personal goals

At SCQF level 4, learners work alone or with others on straightforward tasks with support. At SCQF level 5, learners work alone or with others on straightforward tasks with support.

SPANISH

What can I expect in the BGE
Pupils can choose to take Spanish as an additional foreign language in S3.
This will be an accelerated course designed to prepare pupils for National 4 or 5 in S4. Initially pupils will learn basic vocabulary and grammar but will then proceed to cover a range of topics such as school, free time and home area while developing their skills in Reading, Listening, Talking and Writing. Culture is also an important part of enhancing pupils’ enjoyment and understanding of the language.

What can I expect in the Senior Phase
National 4 – There are two units to the National 4 course plus an Added Value Unit.

Unit 1: Understanding Language
Unit 2: Using Language

These units build on prior learning and further develop the 4 skills of Listening, Reading, Talking and Writing.

Unit Assessment: one Listening, one Reading, one Talking and one Writing
Added value Unit: Reading work followed by a presentation and a follow up conversation on a topic of choice.

National 5 – Pupils will continue to develop their listening, reading, writing and talking skills in the contexts of society, learning, employability and culture. There are two units at National 5: Understanding Language, which comprises of a Reading and Listening assessment. Unit 2 is Using Language, in which you have to Talking and Writing assessment. Pupils are tested in all 4 skills; Talking Performance: a short presentation to the teacher with a follow up conversation (5-7 minutes in total - 30%), Reading (30%), Listening (20%) and Writing: writing a letter of application for a job (20%). Progression from this course is to the Higher course and Employment making use of foreign language competence.

Higher - Entry to the course is at the discretion of the Principal Teacher, however students would normally be expected to have attained an A or a B at National 5. There are two units to the Higher Course. Pupils will continue to develop their listening, reading, writing and talking skills in the contexts of society, learning, employability and culture. The units build on prior learning and students will study such topics as: Society, Learning, Employability and Culture. There are two units at Higher: Understanding Language, which has a Reading and Listening assessment, and Using Language which consist of Talking and Writing assessments. Pupils are tested in all 4 skills; Talking Performance: a presentation to the teacher with a follow up conversation (6-8 minutes in total - 30%), Reading (30%), Listening (20%), Writing: short essay on a topic studied in class (10%) and Writing: an essay largely in the past tense (10%). Progression from this course includes Crash Higher Spanish in S6, the Advanced Higher course and Employment making use of foreign language competence.
SPORTS/DANCE LEADERS
The PE department offer pupils from S3-6 opportunities to achieve recognised qualifications in leadership and coaching. We have a long history of producing amazingly talented coaches within the school who volunteer their time to help with clubs and teams.
A large number of them have also progressed outside of school to become coaches with local community sports clubs, Renfrewshire Leisure and Active Schools.
What can I expect in the BGE
Pupils will be given the opportunity to choose to work with Active Schools coordinators through the Playmaker Award. This is the first steps for pupils on ladder for leadership and coaching in sport and teaches important qualities such as communication, team work, responsibility and innovation. Pupils will also increase their knowledge of how to coach a variety of different sports through specialist training. They will then get the opportunity to assist sports coaches in school clubs and teams and community clubs they may be involved with.
What can I expect in the Senior Phase
In S4 pupils will be given the opportunity to choose Sports Leaders Level 1 during their core PE time. This course will build skills and abilities to be an effective coach in Sport and to be able to plan, deliver and review coaching sessions to groups of their peers and to younger pupils in the school and associated primaries.
In S5 pupils will be given the opportunity to choose Sports Leaders Level 2 during their core PE time. This will allow pupils to become more independent Sports Coaches and be able to plan, lead and deliver sessions to their peers and younger pupils with minimal supervision. Pupils at this stage will be encouraged to start or enhance clubs at local primary schools as well as clubs within the high school.
There may also be the opportunity for pupils who have an interest or background in Dance to undertake a leadership course in this area. It is very similar to Sports Leaders Level 1 (mentioned above) but concentrates on developing pupil abilities to effectively coach and lead groups through dance based activities. This qualification will run dependent on enough interest from pupils to make a large enough group to deliver the course.

Travel and Tourism
National 4
National 4 Skills for Work: Travel and Tourism is an introductory qualification in travel and tourism. It develops the skills, knowledge and attitudes, needed for work in the travel and tourism industry.
Learners will develop:
· skills to become effective job-seekers and employees
· skills to deal effectively with all aspects of customer care and customer service in travel and tourism
· the product knowledge and skills to deal effectively with customer enquiries in relation to travel and tourism in Scotland, the rest of the United Kingdom and worldwide
At SCQF level 4, learners work alone or with others on straightforward tasks with support. There is no external assessment for this Course. Learners must successfully complete each Unit to achieve the Course.

National 5
The National 5 Skills for Work: Travel and Tourism Course is an introductory qualification in travel and tourism. It develops the skills, knowledge and attitudes, needed for work in the travel and tourism industry.
Learners will develop:
· skills to become effective job-seekers and employees
· skills to deal effectively with all aspects of customer care and customer service in travel and tourism
· the product knowledge and skills to deal effectively with customer enquiries in relation to travel and tourism in Scotland, the rest of the United Kingdom and worldwide
At SCQF level 5, the candidate will work alone or with others on tasks with minimum support. There is no external assessment for this Course. Learners must successfully complete each Unit to achieve the Course.

West College Scotland Schools’ Programme
West College Scotland offer a range of courses to senior pupils through their schools’ programme. We have not yet received information about the courses on offer for session 2018/19 but the programme for the current session can be viewed at https://www.yumpu.com/en/embed/view/mcKjaBoVw8QXbsG4 to gain an understanding of what is on offer.
The courses offered this session are below:

[image: Macintosh HD:Users:ryanmiller:Desktop:Screen Shot 2018-01-15 at 22.36.59.png]

image1.png
V JOHNSTONE
> HIGH SCHOOL

DETERMINATION-HONESTY-RESPECT
FRIENDSHIP-TRUST-RESPONSIBILITY

image2.emf

image3.emf

image4.png
Contents

Schools Vocational Programme

Skills For Work Early Education and Childcare 02 NPA Computer Games 17
Foundation Apprenticeship in Childcare 04 Social Media And Animation 18
;ggir;?%tai?en Apprenticeship in Health and 05 Foundation Apprenticeship in Business Skills 19
Skills for Work Construction Crafts 07 Higher Dance 20
Foundation Apprenticeship in Civil Engineering (08 HIRNET FURIRDEN 22
BRE Enginetiing 09 NPA Professional Cookery 24
Performing Engineering Operations 10 Higher Psychology 25
far Mechanles SOA Group Award 12 Human Body Structure And Function 27
Skills For Work Hairdressing 13 Online Distance Learning Courses 28
Begin Beauty 14 Frequently Asked Questions 29
Begin Make Up Artistry 15

