

YSGOL MAESTEG SCHOOL
SIXTH FORM
APPLICATION FOR SEPTEMBER 2021

Please note, all students will undergo an informal interview with Mr Brooks or Mrs Cavendish prior to a place in the Sixth Form being offered.

CLOSING DATE FOR APPLICATIONS IS Friday 5th February 2021
(application will still be considered after this date)

STUDENT DETAILS			
NAME		FORM	

PARENT/GUARDIAN DETAILS			
NAME			
ADDRESS			
TEL NO		EMAIL	

SUBJECT CHOICES & ENTRY REQUIRMENTS

Summary of entry requirements (for full details see Sixth Form prospectus)

Using the options columns (on reverse page), complete the following section to indicate which courses you wish to study. In the LEVEL column put A Level or BTEC or GCSE as appropriate. You should email the **Head of Faculty or Subject Leader to check you are suitable for the course**. For subjects that you are not currently studying, please see the relevant teacher.

Please remember to check the prospectus for the full details of the course.

SUBJECT	LEVEL	DOL / Teacher Signature or additional notes
<i>Welsh Baccalaureate</i>	<i>A Level</i>	<i>Compulsory to all Sixth Form students</i>

EXTRA-CURRICULAR ACTIVITIES

Mention in the space below any extra-curricular activities in which you have particular interest.

In making this application I agree to abide by the Sixth Form expectations and Maesteg School rules as laid out in the Sixth Form Contract.

Student Signature _____

Date _____

Parent/Guardian Signature _____

Date _____

YSGOL MAESTEG SCHOOL

SIXTH FORM

APPLICATION FOR SEPTEMBER 2021

Below is an overview of the Option Blocks of the subjects offered for September 2021. Please use the information given to you to make your **final choice**. You should choose **one** subject from each Option Block (minimum of 2 maximum of 4 subjects), putting a clear 'X' next to the subject you have decided to study. All courses listed here are Level 3 courses, for those wishing to take additional GCSEs or resit, we will create your timetable in September. Please be aware that for sixth form students, the expected pathway is **four/three (minimum of two)** subjects in addition to **compulsory Welsh Bacallaureate (WBQ)**.

Column A		Column B (Y)		Column C		Column D (X)		Twilight	
Business		Biology		Photography		French		Film Studies (Bridgend)	
Chemistry		Geography		Applied ICT		Physics		Law (Bridgend)	
3D Design		Drama		History		English Literature		Criminology (Bridgend)	
RS, Ethics & Philosophy		Welsh		Maths		Music		Dance (Bridgend)	
Media Studies		Engineering		Health & Social		Sport			
Art		Textiles				Computing (Bryntirion)			
		Textiles (Porthcawl)				Economics (Bryntirion)			
		Level 3 Dip. Tourism (Pencoed)				French (Porthcawl)			
		Public Services (Bridgend)				Further Maths (Porthcawl)			

Key to shading: *If a Box is unshaded, the course will run at Maesteg School if numbers are viable; Shaded Boxes, the courses are delivered at other venues. Please be aware that each of these courses running in September is dependent on uptake from students. Where a course cannot be offered at Maesteg School, we will do our best to make alternative arrangements for you. Where there is an L there are limited places available.*