

Going places...

Post-16
Destinations 2019

Cassi Latham Royal Drawing School Umme Chowdhury King's College London Shane Doorbejan Bristol University

Destinations 2019

Anglia Ruskin University Apprenticeships Birkbeck University of London **Brunel University London** Central Film School London Central Saint Martins City University of London Coventry University **Employment** Goldsmiths University of London Imperial College London King's College London Leicester University London Academy of Music & Dramatic Art London Metropolitan University London School of Economics London South Bank University Loughborough University Middlesex University New City College Queen Mary University of London Ravensbourne University London Royal Drawing School

SOAS University of London St Georges University of London University College London University of Birmingham University of Bristol University of Cambridge University of Cardiff University of Coventry University of Cumbria University of East Anglia University of East London University of Edinburgh University of Essex University of Greenwich University of Law University of Nottingham University of Oxford University of Reading University of Roehampton University of St Andrews University of Surrey University of Westminster University of York

Mulberry students are going places...

Post-16 students leaving schools in the Mulberry Schools Trust are moving on to the next stage in their lives having secured strong destinations across the piece.

Students have worked hard to build a platform for themselves as young adults with a career to make and a prosperous future ahead. They are heading off to futures in all kinds of interesting and fulfilling fields. The Trust has a history of sending students out from their schools successfully and into the wider world ready to make change, often in public service, healthcare and medicine, law, engineering, the creative industries and education. We want Mulberry graduates to have happy lives with financial security and good job prospects and we work hard to ensure this happens.

A feature of this year's destinations has been the wide variety of universities and apprenticeships that students are taking up in some of the UK's best institutions including Cambridge and Oxford, Imperial College, Edinburgh, St Andrews, Bristol and York. The subjects they will be studying are also varied and include Accounting, Architecture, Biomedical Science, Computer Science, Dentistry, Drama, Engineering, English, Film and Television, Fine Art, Games Design, Geography, Law, Maths, Medicine, Midwifery, Neuroscience, Nursing, Pharmacy, Physics and Psychology.

A list of destinations for each school can be found on the relevant pages.

Teachers have worked alongside students to help them map out their ambitions and help them to fulfil their goals for the next stage of their lives beyond secondary school. We have used all our experience and connections to help students make the right choices for them and to secure the best destinations. Our approach to a rigorous and rich curriculum and the broad offer we make between all our school sixth forms – in academic and technical subjects – allows us to tailor things for individuals to get the right post-16 pathway for every Mulberry student.

Counselling students about the right courses following their GCSEs is key and a deep understanding of a student's interests and capabilities help them to be successful. Together with excellent qualifications, a great extra-curricular offer and work experience opportunities, students take with them an impressive portfolio of achievement when they leave us for university, training or employment.

Mulberry Schools Trust students have much to celebrate this year.

Congratulations to the Trust's 'Class of 2019'. We are proud of your achievements and wish you all the best in this next phase of your lives.

Dr V J Ogden

CEO, Mulberry Schools Trust Headteacher, Mulberry School for Girls

Gosset Street, London E2 6NW Executive Principal | **Mrs Ruth Holden**

Rich and diverse, caring and ambitious; our aim at Mulberry Academy Shoreditch Sixth Form is to ensure that every student leaves us with an amazing profile of qualifications and experiences that will ensure their success in life. Our Sixth Form is a place to learn, explore, develop, thrive, and a place to be happy and to be enriched. To ensure this, we provide a wide ranging curriculum and support all students through offering a diverse range of enrichment opportunities alongside the highest quality classroom practice. All of our Year 13 students are offered a mentor and continuous coaching, we also offer academic tutors, Oxbridge coaches, trips, rewards all with a focus on moving to the very best destinations.

Our personal development programme ensures that students achieve important life skills, making them ready for the competition in today's global market place. We have weekly careers talks take place exploring careers from medicine to data analysis and we are one of the only schools in London to be recipients of the KPMG mentoring programme. We have a Wednesday afternoon enrichment programme which includes; pottery, cookery, French, film club, Spanish, photography, choir, martial arts, yoga, use of our gym, other sports, sign language and CPR. We encourage all students to take place in volunteering programmes, supporting younger students or helping at our local charities and fund raising. We work with a range of external partners including, NCS the Challenge, Model UN, Into University, KPMG training day, Deutsche Bank and The Sheriff's Cup a prestigious debating competition, which we are reigning champions. We are winners!

Anisa Uddin - SOAS University of London, Law (BBB)

Because of being in the Sixth Form, I was given the chance to complete an internship in one of the "big four" Tax advisory services in the world- Ernst and young. I had also received a CMI (Chartered accountancy) certificate after this internship. All because the sixth form persuaded me to apply. The school never give up on you, ever."

Jade Goodwin - Queen Mary University of London, Neuroscience (AAB)

I was so supported. It's always about the teachers at the school."

Israt Zahan-Chowdury - King's College London, Clinical Pharmacology (BBB)

There is consistency always with extra teaching and support with teachers staying to help if needed."

Apprenticeships • Birkbeck University of London • City University of London • Employment • Goldsmiths University of London • King's College London • Leicester University • London Academy of Music & Dramatic Art London South Bank University • Middlesex University • Queen Mary University of London • Royal Drawing School SOAS University of London • St George's University of London • University of Cardiff • University of Coventry University of Cumbria London • University of East Anglia • University of East London • University of Essex University of Greenwich • University of Roehampton • University of Westminster

Richard Street, Commercial Road, London E1 2JP Headteacher | Dr V J Ogden

www.mulberryschoolforgirls.org 020 7790 6327 Sixthform@mulberryschoolforgirls.org @MulberryTH

Mulberry School for Girls Sixth Form is a centre of academic excellence and outstanding teaching and learning for young women. Our students are challenged to think beyond their subjects and to embrace their individual roles and responsibilities as global citizens. They are the next generation of trailblazers. We are in the heart of London's East End where there is an extraordinary history of female activism; Mulberry students stand on the shoulders of these women, forging a future with the highest aspirations. No-one can limit our students' self-belief and determination or question their integrity.

Every student is given high quality and tailored academic and pastoral support as well as a huge variety of extra-curricular opportunities that puts them in the strongest position they can be in as they move onto the next stage of their life journey - be that at university, on an apprenticeship programme or in employment. We have prominent links with the very best universities including Oxbridge and our tailored support programmes include academic mentors, lectures, admissions tutor visits, parent information sessions, personal statement writing from Oxbridge graduates and interview preparation.

All students have access to our elite and prestigious enrichment offer that includes Model United Nations, international trips, university outreach schemes, NCS The Challenge, Duke of Edinburgh Awards, WOW festival and a host of opportunities to attend a variety of bespoke leadership conferences. Our young women are innovators, change-makers and trailblazers and they leave us excited, inspired and ready to take up their place as pioneers in the world, with voices heard, ideas stimulated and passions ignited.

Sumayyah Tahsin - University College London, Medicine (A*A*A*)

When I say I can't believe it, I literally mean I can't believe it. I wanted this so badly. I dreamt of the moment I would open UCAS track and when I did it I couldn't stop smiling."

Umme Chowdhury - King's College London, Dentistry (A*AA)

We got into the universities we wanted. We got the grades we wanted. We couldn't ask for more."

Jasmin Sultana - University of Oxford, Biochemistry

f During GCSEs I started to really work for what I wanted. I wanted to do it for myself. I realised that whatever background you are from doesn't matter. Going to school is a privilege and school enabled me to go to a place like Oxford. You should strive for your best always. Only good can happen from effort and hard work."

Anglia Ruskin University • Apprenticeships • Brunel University London • Central Saint Martins • City University of London Employment • Goldsmiths University of London • Imperial College London • King's College London • London Metropolitan University • London School of Economics • London South Bank University • Loughborough University • Middlesex University New City College • Queen Mary University of London • Ravensbourne University London • SOAS University of London St George's University of London • University College London • University of Birmingham • University of Cambridge University of Cumbria • University of East London • University of Edinburgh • University of Greenwich • University of Law University of Nottingham • University of Oxford • University of Reading • University of Roehampton • University of St Andrews • University of Surrey • University of Westminster • University of York

At Mulberry UTC we specialise in health, science and the creative and digital industries. We prepare our Sixth Form students to be outstanding young professionals who can succeed in their future careers. Our combination of academic and technical qualifications, outstanding classroom teaching and on-the-job learning ensures students leave us well prepared to embark on a successful future. We provide a professional, adult learning environment where learning takes places alongside industry partners.

We are passionate about the need for all students to have access to high quality educational opportunities, whether they want to follow an academic, vocational or technical path. Our flexible and personalised curriculum ensures that all students follow pathways which help to secure excellent outcomes in their qualifications. Students also benefit from our partnerships with world leading universities and companies, undertaking work experience with the NHS, Bank of America, the National Theatre and the BFI.

Our outstanding personal and spiritual development curriculum gives students the opportunity to discuss topics such as equality, tolerance, diversity and spirituality. Our project-based curriculum ensures that students leave with the confidence and communication skills needed to be successful in their future careers. Our extra-curricular programme offers a wide range of activities including Model United Nations, debating, art and film as well as regular visits to museums, galleries, the House of Commons, the Supreme Court and the Old Bailey. We offer a rounded education that makes the most of every young person's talents, skills and abilities, ensuring they are ready to succeed as they enter university or the world of work.

Esther Grant - City University of London, Midwifery D*DD, Triple Distinction (Health and Social Care)

During my time at the UTC, I visited many different hospitals and met lots of staff. This helped me to realise that there are so many different careers in healthcare and there are lots of different ways to enter a career in the NHS. Networking with midwives at the Royal London Hospital on careers days made me realise that I have the skills and motivation to be a successful midwife."

Shane Doorbejan - University of Bristol, Film and TV D*D*, Double Star Distinction (Digital Media), B A-Level (Film Studies)

The UTC is unique in that it is small and the curriculum is personalised to the individual. This means that students are able to be creative and develop their technical skills using the expertise of their teachers. During my time at the UTC, I was involved in many extracurricular activities trips and visits including Model UN, BBC School Report and the VFX festival."

Fahima Yasmin - King's College London, Adult Nursing MM, Double Merit (Health Science) C A-Level (English Literature)

Studying Applied Science and an A level Subject helped me to develop the academic and technical skills that I require to be an adult nurse. Applied Science was a very rewarding subject and helped me to develop practical skills. At University, I am currently developing practical skills and I believe that the applied nature of my Level 3 course has given me lots of confidence in the first few weeks of my nursing course."

Courses and Subjects 2019

Accounting

Accounting and Finance

Accounting and Management

Adult Nursing

Aeronautical Engineering with

Foundation Year Animation

Architecture

Art and Design Foundation

Biological Sciences Biomedical Science

Biomedicine Business

Business Administration

Business BTEC

Business Management With

Law & Economics

Chemistry Child Care Child Nursing

Childhood and Youth Studies

Childhood Studies
Civil Engineering
Clinical Pharmacology
Comparative Literature
Computer Science

Construction Management

Criminology

Criminology and Law

Culture, Literature and Politics

Dentistry Drama

Early Childhood Studies

Early Years Economics

Economics with Finance

Education Studies

Education, Culture and Society

Engineering English

English and History
English and Linguistics

English Literature

English Literature with Creative

Writing

Enhanced Support Dentistry

Programme

Film and Television Film Practice

Finance

Fine Art

Forensic Science Foundation Degree Foundation Year in Management, Business, Economics and Law

Games Design Geography Global Health

Health and Social Care Healthcare Science

Hispanic Studies and Comparative

Literature History

History, Politics and Economics

Human Geography
Interior Design
International Politics
International Relations
Introduction to Optometry

Law

Life Science Linguistics Mathematics

Media and Communications

Medical Physiology

Medicine Midwifery

Midwifery Studies with Registration

as a Midwife Natural Sciences Neuroscience Nursing

Nursing Studies with registration as a nurse (Adult Nursing)

Occupational Therapy

Optometry

Paramedic Science

Pharmacology and Physiology

Philosophy Physiotherapy

Politics and

Politics and International Relations Politics, Philosophy and Economics

Practical Filmmaking

Primary Education with QTS

Psychology

Psychology and Counselling Psychology Social Studies

Psychology with Forensic Psychology

Public Health Radiography

Radiography and Diagnostic Imaging

Retail

Social Sciences

Sociology with Criminology Sociology with Psychology

Youth Studies

Mulberry Schools Trust Richard Street, Commercial Road, London E1 2JP

www.mulberryschoolstrust.org

020 7790 6327

✓ info@mulberryschoolstrust.org

