[image:]

Contents
AT A GLANCE COURSES BY FACULTY 2020/21	10
Senior Phase (S4) Option Form 2020-21	15
Senior Phase (S5/S6) Option Form 2020-21	16
Course Choice	17
Course Choice	20
S4 into S5 Student Reflection	20
Course Choice S5 into S6 Student Reflection	23
ENGLISH	26
ADVANCED HIGHER	26
HIGHER	27
NATIONAL 5	28
NATIONAL 4	29
HIGHER MEDIA	30
MEDIA NATIONAL 5	31
MEDIA NATIONAL 4	32
MODERN LANGAUAGES	33
ADVANCED HIGHER	33
HIGHER	34
NATIONAL 4	36
ART & DESIGN	37
ADVANCED HIGHER	37
HIGHER	38
NATIONAL 5	39
NATIONAL 4	40
PHOTOGRAPHY	41
HIGHER	41
DANCE	42
HIGHER	42
NATIONAL 5	43
DRAMA	44
ADVANCED HIGHER	44
HIGHER	45
NATIONAL 5	46
NATIONAL 4	47
MUSIC	48
ADVANCED HIGHER	48
HIGHER	49
NATIONAL 5	50
NATIONAL 4	51
PERFORMING ARTS LEADERSHIP…………………………………………………………………………………….....52
SCQF LEVEL 6	52
EXERCISE & FITNESS LEADERSHIP	53
SCQF LEVEL 6	53
PHYSICAL EDUCATION	54
ADVANCE HIGHER	54
HIGHER	55
NATIONAL 5	56
NATIONAL 4	57
PHYSICAL EDUCATION – AESTHETIC	58
NATIONAL 5	58
NATIONAL 4	59
RUGBY	60
NATIONAL 5	60
SPORT AND RECREATION	61
NATIONAL 5 – TEAM SPORTS	61
NATIONAL 4	62
PRACTICAL COOKERY	63
NATIONAL 5	63
NATIONAL 4	64
ADMINISTRATION & IT	65
HIGHER	65
NATIONAL 5	66
NATIONAL 4	67
BUSINESS MANAGEMENT	68
HIGHER	68
NATIONAL 5	69
NATIONAL 4	70
COMPUTER GAMES DESIGN NPA	71
SCQF LEVELS 4,5 & 6	71
COMPUTING SCIENCE	72
ADVANCED HIGHER	72
HIGHER	73
NATIONAL 5	74
NATIONAL 4	75
DESIGN & MANUFACTURING	76
ADVANCED HIGHER	76
HIGHER	77
NATIONAL 5	78
NATIONAL 4	79
GRAPHIC COMMUNCATION	80
ADVANCED HIGHER	80
HIGHER	81
NATIONAL 5	82
NATIONAL 4	83
PRACTICAL METALWORK	84
NATIONAL 4 & 5	84
PRACTICAL WOODWORK	85
NATIONAL 5	85
PRACTICAL WOODWORK	86
NATIONAL 4	86
FASHION & TEXTILES	87
HIGHER	87
NATIONAL 5	88
NATIONAL 4	89
HEALTH & FOOD	90
HIGHER	90
NATIONAL 5	91
MUSIC TECHNOLOGY	92
HIGHER	92
NATIONAL 5	93
NATIONAL 4	94
MATHEMATICS	95
ADVANCED HIGHER	95
HIGHER	96
NATIONAL 5	97
NATIONAL 4	98
NATIONAL 5 APPLICATIONS	99
NATIONAL 4 APPLICATIONS	100
PERSONAL FINANCE NATIONAL 4 & 5	101
BIOLOGY	102
ADVANCED HIGHER	102
HIGHER	103
NATIONAL 5	104
NATIONAL 4	105
CHEMISTRY	106
ADVANCED HIGHER	106
HIGHER	107
NATIONAL 5	108
NATIONAL 4	109
HUMAN BIOLOGY	110
HIGHER	110
LABORATORY SKILLS	111
NATIONAL 5	111
PHYSICS	112
ADVANCED HIGHER	112
HIGHER	113
NATIONAL 5	114
NATIONAL 4	115
GEOGRAPHY	116
ADVANCED HIGHER	116
HIGHER	117
NATIONAL 5	118
NATIONAL 4	119
HISTORY	120
ADVANCED HIGHER	120
HIGHER	121
NATIONAL 5	122
NATIONAL 4	123
LEADERSHIP AWARD (IN CITIZENSHIP)	124
MODERN STUDIES	125
ADVANCED HIGHER	125
HIGHER	126
NATIONAL 5	127
NATIONAL 4	128
PEOPLE & SOCIETY	129
NATIONAL 4	129
NATIONAL 3	130
POLITICS	131
HIGHER	131
SOCIOLOGY	132
HIGHER	132
NATIONAL 5	133
TRAVEL & TOURISM	134
NATIONAL 5	134
RELIGIOUS, MORAL & PHILOSOPHICAL STUDIES	135
ADVANCED HIGHER	135
HIGHER	136
NATIONAL 5	137
NATIONAL 4	138
EDINBURGH COLLEGE	139
SCHOOL PARTNERSHIP COURSES	139
FOUNDATION APPRENTICESHIP	140
BUSINESS SKILLS	140
BUSINESS SKILLS Contd	141
BUSINESS SKILLS Contd	142
FOUNDATION APPRENTICESHIP	143
IT SOFTWARE	143
IT SOFTWARE Contd	144
IT SOFTWARE Contd	145
FOUNDATION APPRENTICESHIP	146
SOCIAL SERVICES	146
SOCIAL SERVICES Contd	147
SOCIAL SERVICES Contd	148
LASSWADE EMPLOYABILITY PROGRAMME	149
(LEP) ENTERPRISE & EMPLOYABILITY SCQF LEVEL 4 & 5	149
PERSONAL DEVELOPMENT	150
SCQF LEVEL 6	150
PERSONAL DEVELOPMENT	151
ARCHITECTURE AND THE BUILD ENVIRONMENT SCQF 6	151
EARLY EDUCATION & CHILDCARE	152
NATIONAL 4/5	152
PERSONAL DEVELOPMENT WITH CYCLE MAINTENANCE	153
SCQF LEVEL 4	153
VOLUNTEERING	154
SCQF 3 TO 5	154
PRINCES TRUST…………………………………………………………………………………………………156

Introduction from Campbell Hornell, Head Teacher		

Welcome to our Senior Phase Prospectus. This booklet has been compiled to help those of you entering or within the Senior Phase to make the best possible decisions about your courses. In each section you will find descriptions of the courses offered: entry requirements for each particular course, as well as an outline of the subject content, assessment and progression to further study. By reading the relevant pages carefully, and through discussion with your teachers, you should be in a good position to make the best possible decision about your course choice for the coming year.

One of the main aims of the Senior Phase is to provide you with an environment in which you can achieve academically. Equally important, however, is the opportunity for you to develop as an individual. In general terms, the Senior Phase should be seen as a preparation for more independent life beyond school. You will find that you are gradually expected to show more independence and take more responsibility for managing your studies both in and out of the classroom. You will need to demonstrate good organisational skills, as well as self-discipline, if you are to make the most of the opportunities that are offered.

The most important factor to ensure success for any student in our Senior Phase is personal commitment. Our range of courses provides the opportunity to choose a programme which is suited to you: to build on the knowledge and skills which you have developed in the first three years of secondary school and to apply them in an increasingly specialised programme which will allow you to move on to Further Education, Higher Education or employment.

All students intending to return for S6 will be expected to play an active part in the wider life of the school, through a variety of activities which will enhance your personal development; leadership roles, house activities, peer support, work experience, enterprise, charities, website. Some, but not all, of these may be offered as a context for Leadership and Personal Development Awards.

School Leaving Dates
The dates on which you may leave school are fixed by law:
· If you are 16 years old before 30 September 2020 you may leave on 31 May 2020
· If you are 16 years old after 30 September 2020 you must remain in full time education until at least the end of the Christmas term 2020.

‘Christmas Leavers’ can get a great deal out of their last term at school. There are worthwhile courses at school which will help you gain employment or link into colleges. You may be able to do other things at school or in the community which will add to your experience and range of skills and qualities.

Selecting Courses
At Lasswade we offer a wide choice of SQA courses from National 3 to Advanced Higher. These courses lead to qualifications and awards in ‘traditional’ subjects as well as in courses aimed at supporting skills for life, learning and work.

Your ideas about a future career will influence your choice of subject; however the vast majority of occupations are best prepared for by following courses which suit your abilities and interests. So do not worry if you do not have definite career plans yet.

We hope that the range of subjects on offer will allow students to follow a course of their choice. It is also important to be aware that, where there is insufficient demand for a course, we may withdraw it.

When choosing the courses list them in order of priority. Please remember that it may not be possible to meet all combinations of courses. We therefore ask students to choose the required number of courses and a reserve. Every attempt will be made to satisfy the first choices, or the reserve choice if necessary. If these are not possible a discussion will take place between the student and their SLT link to find a suitable alternative. This may include studying the subject in another school or college. If this is not possible we will discuss with individuals their career plans and help them to select another appropriate subject.

Back to contents

						
Timetable requirements 			
All students in S4 and S5 will be expected to have a full timetable. S4 students will complete 7 courses, including English and Mathematics as compulsory S4 courses. It is recommended that students choose courses that build on what they have studied in S3.

S5 students are expected to complete a minimum of 5 courses, with a maximum of 7. We recommend that students build upon their S4 experience where possible.

In S6, students will be expected to study at least 4 courses totalling a minimum of 23 points, as outlined in the table below.

	Qualification Level
	Points

	Advanced Higher
	7

	Higher/ Level 6
	6

	National Courses
	4

Points are allocated, according to the class contact time. Although those aiming for Advanced Higher may have less class contact as, typically, 3 periods of direct teaching is offered to Advanced Higher students but a high level of independent study is required for success in these courses.

In addition to subject choices we would expect that S6 students will offer up to 4 periods of their time to support younger students in subject departments. Work Experience placements may also be arranged by S6 students in addition to their academic choices, but these must be approved by Mr Neil Chisholm, Head of Year.

Once students are beyond the school leaving age (16) and if staff are concerned that you are not making sufficient effort or your attendance falls below an acceptable level to attain your grades, then you may be asked to leave school.

Entry Requirements
National 5
· Working consistently at Level 4 within the Broad General Education in S3 or a pass at National 4 is required.
CFE Higher
· A pass at National 5 is required, with an A – C pass highly advised. ‘Crash’ Higher entry is by negotiation and prior attainment in similar or related subjects is advised/expected
CFE Advanced Higher
· A Higher grade pass at A or B is advised/expected.

Please refer to subject entries or ask your subject teacher for more detailed advice on specific requirements for each level.

Assessment
The core of your time in the Senior Phase is, of course, your academic study. Students should be aware that Higher and Advanced Higher subjects carry a large portion of internal assessment. These Unit Assessments are spread throughout the year and vary in number from subject to subject. Many courses have associated coursework tasks which count towards the final award. In order to achieve an overall pass, students must pass all forms of assessments at the first or second sitting. Because of the nature of these courses, students are strongly advised not to take time off during term time as this can seriously jeopardise academic success. Revised assessment arrangements for N5 courses for session 2020/2021 are currently being developed by the SQA. Unit Assessments for N5 courses are being removed.

Back to contents

Progression to University
In broad terms, Scottish Universities tend to make offers based on four or five Highers, while English Universities tend to make offers on Advanced Highers alone. What is clear is that increased competition for university places is making the grades achieved of great importance. In addition, students often require a personal statement that showcases their skills and qualities; demonstrating you are a fully rounded university applicant.

Support					
You must prepare for your course choice, thinking about your performance and achievements so far. You will be given the following opportunities during this process
· Time in PSE to discuss issues, concerns and opportunities
· An Assembly led by the Head Teacher and Depute Head Teacher
· A Senior Phase Careers Evening
· A Recommendations Report from your teachers
· A Self-Reflection exercise. Please note that unless this is completed you will not be interviewed at the scheduled time
· An individual meeting with a member of your House Team to confirm your choices

There is a range of advice available to you as you consider your next steps. This booklet is designed to help you understand the contents of the courses on offer. Further advice can be provided by your Guidance teacher and our Careers Advisers. Please check with them and make use of the Careers Library to ensure that you are selecting the combination of courses required for a particular career area. If you require more detailed information about any particular subject, teachers in the relevant departments will be able to advise you.

My World of Work website can assist you with every step of your career journey from researching careers to building your first CV. The My Strengths section of the website can help you to discover your strengths and how they fit in with your career goals. Search for learning and training opportunities with course choices and of course, find job vacancies online using job search. To get the most out of My World of Work, create an account today http://www.myworldofwork.co.uk/ You can also call the Skills Development Contact Centre for advice on 0800 9178000.

I hope that all who progress into and through the Senior Phase have a successful and productive year.

Mr C Hornell
January 2020

Back to contents

[bookmark: _AT_A_GLANCE][bookmark: _Toc30669250]AT A GLANCE COURSES BY FACULTY 2020/21

	[bookmark: _Toc29673344]LANGUAGES
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	English
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]

	Media
	
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]

	Modern Languages
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]

	[bookmark: _Toc29673345]EXPRESSIVE ARTS
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Art and Design
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]

	Photography
	

	 [image: MC900432530[1]]
	
	

	

	Dance
	
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	
	

	Drama
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]

	Music
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	
 [image: MC900432530[1]]

	
 [image: MC900432530[1]]

	[bookmark: _Toc29673346]HEALTH & WELL-BEING
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Coaching and Sport Leadership
	
	[image: MC900432530[1]]
	
	
	

	Exercise and Fitness Leadership
	

	[image: MC900432530[1]]
	

	

	

	Physical Education
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]

	Physical Education – Aesthetic
	

	

	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Rugby
	

	

	S4 only
[image: MC900432530[1]]
	
	

	Sport and Recreation
	

	

	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Practical Cookery
	

	

	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

Back to contents
		
						
	[bookmark: _Toc29673347]TECHNOLOGIES
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Admin and I.T.
	
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Business Management
	
	 [image:]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Computer
Games Development
	

	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Computing Science
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Design & Manufacture
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Graphic Communication
	[image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Practical Woodwork/Metalwork
	
	
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Fashion and Textile
	

	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	Health and Food
	

	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	

	

	Music Technology
	
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]
	 [image: MC900432530[1]]

	[bookmark: _Toc29673348]MATHEMATICS
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Mathematics
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Mathematics Applications
	

	

	
[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Personal Finance
	

	

	S5/S6 only
[image: MC900432530[1]]
	S5/S6 only
[image: MC900432530[1]]
	

	[bookmark: _Toc29673349]SCIENCES
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Biology
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Chemistry
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Human Biology
	
	[image: MC900432530[1]]
	
	
	

	Laboratory Science
	
	
	[image: MC900432530[1]]
	
	

	Physics
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

Back to contents

						
	[bookmark: _Toc29673350]SOCIAL STUDIES
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Geography
	[image: MC900432530[1]]

	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	History
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Leadership (Citizenship)
	
	[image: MC900432530[1]]
	
	
	

	Modern Studies
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	People and Society
	

	

	

	S4 only
[image: MC900432530[1]]
	

	Politics
	

	[image: MC900432530[1]]
	
	
	

	Sociology
	
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	
	

	Travel and Tourism
	

	
	[image: MC900432530[1]]
	
	

	Religious, Moral and Philosophical Studies
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	[image: MC900432530[1]]

	[bookmark: _Toc29673351]OTHER COURSES
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Edinburgh College – School Link Courses
	
Various levels available

	Foundation Apprenticeship – Business Skills (2 year course S5 only)
	
	[image: MC900432530[1]]
	
	
	

	Foundation Apprenticeship – IT Software Development (2 year course S5 only)
	
	[image: MC900432530[1]]
	
	
	

	Foundation Apprenticeship – Social services: Children and Young People (2 year course S5 only)
	
	[image: MC900432530[1]]
	
	
	

Back to contents

						
	[bookmark: _Toc29673352]
OTHER COURSES (CONT’D)
	ADVANCED HIGHER
	HIGHER
	NATIONAL 5
	NATIONAL 4
	NATIONAL 3

	Lasswade Employability Programme (NPA Enterprise & Employability)
	
	
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Personal Development Award
	

	
[image: MC900432530[1]]
	
[image: MC900432530[1]]
	
[image: MC900432530[1]]
	

	Personal Development Architecture
	
	[image: MC900432530[1]]
	
	
	

	Early Childcare and Education
	
	
	[image: MC900432530[1]]
	[image: MC900432530[1]]
	

	Personal Development with Cycle Maintenance
	

	

	
	[image: MC900432530[1]]
	

	Volunteering Award
	
	

	

	[image: MC900432530[1]]
	

Back to contents

[bookmark: _Toc29673353][bookmark: _Toc30669251]Senior Phase (S4) Option Form 2020-21

Name: 								Class:

Career interest(s):

	Priority Order
	Subject
	Level of Study

	
	
	Advanced Higher
	Higher
	National 5
	National 4
	National 3

	
	Mathematics
	
	
	
	
	

	
	English
	
	
	
	
	

	1

	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	Reserve
	
	
	
	
	
	

Please note the selection of an option does not guarantee that a course will run.

If you are interested in any of the following please tick:

School – College Partnership Course		

You MUST pick a full range of ‘in-school’ subjects in the first instance. If you are successful in securing a place on another course out of school we will work with you to accommodate this.

Student signature							Date

Parent/Carer signature						Date

SLT signature							Date

This form must be completed and returned signed to the member of the House Team who coursed you by Monday 9th March.

Back to contents
[bookmark: _Toc29673354][bookmark: _Toc30669252]
Senior Phase (S5/S6) Option Form 2020-21

Name: 								Class:

Career interest(s):

	Priority Order
	Subject
	Level of Study

	
	
	Advanced Higher
	Higher
	National 5
	National 4
	National 3

	1

	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	Reserve
	
	
	
	
	
	

Please note the selection of an option does not guarantee that a course will run.

If you are interested in any of the following please tick:

School – College Partnership Course		

You MUST pick a full range of ‘in-school’ subjects in the first instance. If you are successful in securing a place on another course out of school we will work with you to accommodate this.

Student signature							Date

Parent/Carer signature						Date

SLT signature							Date

This form must be completed and returned signed to the member of the House Team who coursed you by Monday 9th March.
Back to contents

[bookmark: _Toc30669253][bookmark: _Toc29673355]Course Choice
S3 into S4 Student Reflection
	Student Name/Class
	

Where am I now?
What are your main strengths, interests and achievements to date? Think about your skills and qualities as well as the subjects you’ve done well in.
	Subjects I’ve done well in...

	Subjects I enjoy...

	Skills I have...

	Personal qualities I have...

Back to contents
						

	Recent achievements I’m proud of...

	Future career plans (job you want/university or college course you’d like to do)

	Intended leaving date (please tick)

	End of S4

	Christmas of S5

	End of S5

	End of S6

	School + Options
I am interested in : (please tick)

	School College Link Course

	Lasswade Employability Programme (LEP)

	Anything else I want you to know (optional)

Back to contents

How will I get there?				
Use the sections below to plan your programme of study. Complete all the boxes with the courses you plan to do.
	Fourth Year

	Subjects (7 required plus reserve)
	Level
	Discussion Notes

	English

Maths

	
	

	Fifth Year

	Subjects (5 required plus reserve)
	Level
	Discussion Notes

	

	
	

	Sixth Year

	Subjects (4 required plus reserve)
	Level
	Discussion Notes

	

	
	

Student signature							Date

Parent/Carer signature						Date

SLT signature							Date

Back to contents
[bookmark: _Toc30669254][bookmark: _Toc29673356]Course Choice
[bookmark: _Toc30669255]S4 into S5 Student Reflection
	Student Name/Class
	

Where am I now?
What are your main strengths, interests and achievements to date? Think about your skills and qualities as well as the subjects you’ve done well in.
	Subjects I’ve done well in...

	Subjects I enjoy...

	Skills I have...

	Personal qualities I have...

Back to contents
						

	Recent achievements I’m proud of...

	Future career plans (job you want/university or college course you’d like to do)

	Intended leaving date (please tick)

	Christmas of S5

	End of S5

	End of S6

	School + Options
I am interested in : (please tick)

	School College Link Course

	Lasswade Employability Programme (LEP)

	Anything else I want you to know (optional)

Back to contents

How will I get there?			
Use the sections below to plan your programme of study. Complete all the boxes with the courses you plan to do.
	Fifth Year

	Subjects (5 required plus reserve)
	Level
	Discussion Notes

	

	
	

	Sixth Year

	Subjects (4 required plus reserve)
	Level
	Discussion Notes

	

	
	

Student signature							Date

Parent/Carer signature						Date

SLT signature							Date
[bookmark: _Toc29673357]

Back to contents
[bookmark: _Toc30669256]Course Choice
S5 into S6 Student Reflection
	Student Name/Class
	

Where am I now?
What are your main strengths, interests and achievements to date? Think about your skills and qualities as well as the subjects you’ve done well in.
	Subjects I’ve done well in...

	Subjects I enjoy...

	Skills I have...

	Personal qualities I have...

Back to contents

	Recent achievements I’m proud of...

	Future career plans (job you want/university or college course you’d like to do)

	School + Options
I am interested in : (please tick)

	School College Link Course

	Lasswade Employability Programme (LEP)

	Anything else I want you to know (optional)

Back to contents

How will I get there?
Use the sections below to plan your programme of study. Complete all the boxes with the courses you plan to do.
	Sixth Year

	Subjects (4 required plus reserve)
	Level
	Discussion Notes

	

	
	

Student signature							Date

Parent/Carer signature						Date

SLT signature							Date

Back to contents
[bookmark: _Toc30669257]ENGLISH
[bookmark: _Toc30669258]ADVANCED HIGHER

	COURSE OUTLINE
The Advanced Higher English course offers students the opportunity to develop their language and literature skills through the study of a range of sophisticated texts.

COURSE ASSESSMENT
To gain Advanced Higher, all students must pass all the units and assessments outlined below.

Students will prepare for two externally assessed exams:

The Literary Study paper is worth 20 marks (20%). Students will write a Critical Essay comparing and contrasting a range of literary texts studied in class.

The Textual Analysis paper is worth 20 marks (20%). Students will respond to an extended question on an unseen passage, selecting from a range of genres.

Students will also prepare for externally assessed coursework:

The Writing Folio is worth 30 marks (30%). Students will prepare two pieces of writing from a wide range of genres. Students will prepare this writing both in class time and at home. This folio will be submitted to the SQA for external marking on the day of the final exam in May.

The Dissertation is worth 30 marks (30%). Students will independently select a couple of texts (or range of texts in the case of poetry). Students will then read, analyse and evaluate the texts, selecting evidence in support of a particular focus of study. Support for the dissertation will be available in class, however the vast majority of work for this course component will be completed out of class.

Externally assessed exams and externally assessed coursework are marked by the SQA and graded A-D.

	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning with students taking opportunities to lead lessons and create materials.
· Regular feedback and target setting, with opportunities for reviewing and reflecting on progress and deciding next steps
· A blend of classroom approaches including whole class, small group or one to one mentor discussions.
· Collaborative learning: participating in group work with peers.
· Opportunities for personalization and choice: selecting own topics of interest for talking and writing.
· Participating in informed debate and discussion with peers where they can demonstrate skills in constructing and sustaining lines of argument.
· Developing Secondary Research skills necessary for Higher Education, with both print and on-line sources.
· Engaging in wide ranging independent reading.
· Writing workshops, experimenting with different forms of writing and providing and receiving constructive criticism to improve work.
· Workshops with authors

WHAT SKILLS WILL MY CHILD DEVELOP?
· Analysis and evaluation of complex language
· Application of critical, analytical and evaluative skills across a wide range of complex literary texts.
· Sophisticated writing skills
· Critically respond to complex texts through extended writing
· Knowledge and application of a wide range of language and literary devices.
· Application of higher-order thinking skills
· Research skills
· Independent approaches to study and deadlines.

PROGRESSION
Advanced Higher English is a highly desirable qualification for a range of Higher Education courses. It offers the opportunity to develop sophisticated and complex writing, analysis and research skills which offer a solid foundation for University study.

Back to contents
ENGLISH			
[bookmark: _Toc30669259]HIGHER

	COURSE OUTLINE
The Higher English course offers students the opportunity to develop their Reading, Writing, Talking and Listening skills, through the study of language, literature and media.

All students will study at least two genres of literary or media texts. Students will also study a range of non-fiction texts, such as newspaper articles, developing their understanding, analysis and evaluation of language techniques. In addition to studying texts, students will be required to create and develop their own writing.

COURSE ASSESSMENT
To gain Higher, all students must pass all the units and assessments outlined below.

Students will prepare for two externally assessed exams:

The Reading for Understanding, Analysis and Evaluation paper is worth 30 marks (30%). Students will read an unseen non-fiction passage and answer questions about the text.

The Critical Reading paper is worth 40 marks (40%). For Part 1, students will study a single or a range of Scottish Set Text(s) in class and then answer questions on an extract or selection of these in the exam. For Part 2, students will write a Critical Essay on a literary or media text that they have studied in class.

Students will also prepare for externally assessed coursework:

The Writing Folio is worth 30 marks (30%). Students will prepare two essays: one broadly creative; the other broadly discursive. Students will prepare this writing both in class time and at home. This folio will be submitted to the SQA for external marking in March.

Students will also have to pass an internal assessment:

Students must also pass an internally assessed Spoken Language unit. This assesses Talking and Listening skills and involves a presentation which may be done individually or as part of a group. This unit is assessed on a pass/ fail basis. It is compulsory to pass this unit before being presented for the overall qualification.

Externally assessed exams and externally assessed coursework are marked by the SQA and graded A-D.
	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning with students taking opportunities to lead lessons and create materials.
· Regular feedback and target setting, with opportunities for reviewing and reflecting on progress and deciding next steps
· A blend of classroom approaches including whole class, small group or one to one discussions.
· Collaborative learning: working with others to investigate and extend learning.
· Opportunities for personalization and choice: selecting own topics of interest for talking and writing
· Digital Literacy development- through research, writing and media
·
WHAT SKILLS WILL MY CHILD DEVELOP?
· Understanding, explaining, analysing and evaluating complex texts.
· Creating, structuring and producing complex spoken and written texts for different purposes.
· Understanding how language works.
· Presentation and discussion skills.
· Planning, researching and decision-making.
· Using creative and critical thinking to synthesise ideas and arguments.
· Developing cultural awareness.
· Social and interpersonal skills.
· Digital Literacy through research and folio opportunities.

PROGRESSION
Students may progress from Higher English to Advanced Higher English in S6.

Higher English is an essential qualification for entry into many Higher Education courses such as law and teaching. It is also a highly desirable qualification for a range of other course.

Back to contents

ENGLISH
[bookmark: _Toc30669260]NATIONAL 5

	COURSE OUTLINE
The National 5 English course offers students the opportunity to develop their Reading, Writing, Talking and Listening skills, through the study of language, literature and media.

All students will study at least two genres of literary or media texts. Students will also study a range of non-fiction texts, such as newspaper articles, developing their understanding, analysis and evaluation of language techniques. In addition to studying texts, students will be required to create and develop their own writing.

COURSE ASSESSMENT
To gain National 5, all students must pass all the units and assessments outlined below.

Students will prepare for two externally assessed exams:

The Reading for Understanding, Analysis and Evaluation paper is worth 30 marks (30%). Students will read an unseen non-fiction passage and answer questions about the text.

The Critical Reading paper is worth 40 marks (40%). For Part 1, students will study a Scottish Set Text in class and then answer questions on an extract from this text in the exam. For Part 2, students will write a Critical Essay on a literary or media text that they have studied in class.

Students will also prepare for externally assessed coursework:

The Writing Folio is worth 30 marks (30%). Students will prepare two essays: one broadly creative; the other broadly discursive. Students will prepare this writing both in class time and at home. This folio will be submitted to the SQA for external marking in March.

Students will also have to pass an internal assessment:

Students must also pass an internally assessed Spoken Language unit. This assesses Talking and Listening skills and involves a presentation which may be done individually or as part of a group. This unit is assessed on a pass/ fail basis. It is compulsory to pass this unit before being presented for the overall qualification.

Externally assessed exams and externally assessed coursework are marked by the SQA and graded A-D
	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning with students taking opportunities to lead lessons and create materials.
· Regular feedback and target setting, with opportunities for reviewing and reflecting on progress and deciding next steps
· A blend of classroom approaches including whole class, small group or one to one discussions.
· Collaborative learning: working with others to investigate and extend learning.
· Opportunities for personalization and choice: selecting own topics of interest for talking and writing
· Digital Literacy development- through research, writing and media.

WHAT SKILLS WILL MY CHILD DEVELOP?
· Understanding, explaining, analysing and evaluating detailed texts.
· Creating, structuring and producing detailed spoken and written texts for different purposes.
· Understanding how language works.
· Presentation and discussion skills.
· Planning, researching and decision-making.
· Using creative and critical thinking to synthesise ideas and arguments.
· Developing cultural awareness.
· Social and interpersonal skills.
· Digital Literacy through research and folio opportunities.

PROGRESSION

Students may progress from National 5 English to Higher English in S5/ S6.

Back to contents

ENGLISH
[bookmark: _Toc30669261]NATIONAL 4

	COURSE OUTLINE
The National 4 English course offers students the opportunity to develop their Reading, Writing, Talking and Listening skills, through the study of language, literature and media.

All students will study at least two genres of literary or media texts. Students will also study a range of non-fiction texts, designed to develop skills for learning, life and work. In addition to studying texts, students will be encouraged to create and develop their own writing

COURSE ASSESSMENT
To gain National 4, all students must pass all the units and assessments outlined below.

Students need to pass 4 units of internal assessment:

The Analysis and Evaluation unit involves two assessments: Reading and Listening. Students need to read a straightforward text and answer a range of questions about the content and use of language. Students will also need to listen to a straightforward text and answer questions on its content and use of language.

The Creation and Production unit involves two assessments: Writing and Talking. Students must create a straightforward piece of writing for a specific purpose. Similarly, students must present a Talk, either individually or as part of a group discussion.

The outcomes for the Literacy unit can often be met in the work of the previous two units (Analysis and Evaluation and Creation and Production) provided that the source material and outcomes are transactional/ non-fiction in nature.

The Added Value Unit will involve the comparison of two straightforward texts. Students must show knowledge and understanding of the content of the text and recognition of the language and layout features.

Internally assessed units are marked by the department in school, but will be subject to external verification by the SQA to ensure that the appropriate standards are being met.
	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Regular feedback and target setting, with opportunities for reviewing and reflecting on progress and deciding next steps.
· A blend of classroom approaches including whole class, small group or one to one discussions.
· Collaborative learning: working with others to investigate and extend learning.
· Opportunities for personalization and choice: selecting own topics of interest for talking and writing
· Digital Literacy development- through research, writing and media.

WHAT SKILLS WILL MY CHILD DEVELOP?
· Understanding, explaining, analysing and evaluating straightforward texts.
· Creating, structuring and producing straightforward spoken and written texts for different purposes.
· Understanding how language works and applying language skills in different contexts.
· Planning, researching and decision-making.
· Creative and critical thinking.
· Social and interpersonal skills.
· Digital literacy skills.

PROGRESSION
Students may progress from National 4 English to National 5 English in S5.

Back to contents
ENGLISH
[bookmark: _Toc30669262]HIGHER MEDIA

	COURSE OUTLINE
The Higher Media course offers students the opportunity to develop their understanding and analysis of media.

Students will study a range of media texts in order to analyse media content. Students will then use their knowledge of media techniques to plan and create media content of their own.

COURSE ASSESSMENT
To gain Higher, all students must pass all the assessments outlined below.

Students will prepare for two externally assessed exams:

Paper 1 is called Analysis of Media Content and is worth 50 marks. It has two sections in it. In Section 1: Analysis of Media Content in Context, students will answer questions based on media examples studied in class. In Section 2: The Analysis of Media Texts, students will apply their learning to the analysis of an unseen text.

Paper 2 is called The Role of Media and is worth 20 marks. This paper calls for students to analyse the role of media in contemporary society.

Students will also prepare for externally assessed coursework:

The Assignment is also worth 60 marks and involves students planning, creating and evaluating media content.

Externally assessed exams and externally assessed coursework are marked by the SQA and graded A-D.

	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning with students taking opportunities to lead lessons and create materials.
· Regular feedback and target setting, with opportunities for reviewing and reflecting on progress and deciding next steps.
· A blend of classroom approaches including whole class, small group or one to one discussions.
· Collaborative learning: working with others to investigate and extend learning.
· Opportunities for personalization and choice: selecting texts and ways of showing evidence; selecting topics for talking and writing.
· Digital Literacy opportunities.

WHAT SKILLS WILL MY CHILD DEVELOP?
· Ability to analyse and create media content, appropriate to purpose, audience and context.
· Knowledge and understanding of the key aspects of media literacy as appropriate to content.
· Knowledge and understanding of the role of media within society.
· The ability to plan and research when creating media content as appropriate to purpose, audience and context.
· The ability to evaluate their own practice.

PROGRESSION
Students may progress from Higher Media to a range of Creative Industries courses in Further Education establishments. Furthermore, Higher Media is a desirable qualification for many Higher Education courses in the Digital and Creative Industries.

	

Back to contents
ENGLISH
[bookmark: _Toc30669263]MEDIA NATIONAL 5

	COURSE OUTLINE
The National 5 Media course offers students the opportunity to develop their understanding and analysis of media.

Students will study a range of media texts in order to analyse media content. Students will then use their knowledge of media techniques to plan and create media content of their own.

COURSE ASSESSMENT
To gain National 5, all students must pass all the assessments outlined below.

Students will prepare for an externally assessed exam:

The Question Paper is worth 60 marks. It has two sections in it. In Section 1: Analysis of Media Content in Context, students will answer questions based on media examples studied in class. In Section 2: Analysis of a Media Text, students will apply their learning to the analysis of an unseen text.

Students will also prepare for externally assessed coursework:

The Assignment is also worth 60 marks and involves students planning, creating and evaluating media content.

Externally assessed exams and externally assessed coursework are marked by the SQA and graded A-D
	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning with students taking opportunities to lead lessons and create materials.
· Regular feedback and target setting, with opportunities for reviewing and reflecting on progress and deciding next steps.
· A blend of classroom approaches including whole class, small group or one to one discussions.
· Collaborative learning: working with others to investigate and extend learning.
· Opportunities for personalization and choice: selecting texts and ways of showing evidence; selecting topics for talking and writing.
· Digital Literacy opportunities

WHAT SKILLS WILL MY CHILD DEVELOP?
· Ability to analyse and create media content, appropriate to purpose, audience and context.
· Knowledge and understanding of the key aspects of media literacy as appropriate to content.
· Knowledge and understanding of the role of media within society.
· The ability to plan and research when creating media content as appropriate to purpose, audience and context.
· The ability to evaluate their own practice.

PROGRESSION
Students may progress from National 5 Media to Higher Media in S5/ S6.

Back to contents

ENGLISH
[bookmark: _Toc30669264]MEDIA NATIONAL 4

	COURSE OUTLINE
The National 4 Media course offers students the opportunity to develop their understanding and analysis of media.

Students will study a range of media texts in order to analyse media content. Students will then use their knowledge of media techniques to plan and create media content of their own.

COURSE ASSESSMENT
To gain National 4, all students must pass all the assessments outlined below.

Students will prepare for internally assessed units:

Analysing Media Content involves studying media texts such as films, posters, adverts.

Creating Media Content involves using the media techniques that you have been learning about by planning and creating a new media text.

The Added Value Unit involves applying skills from both units to an assignment.

Internally assessed units are marked by the department in school, but will be subject to external verification by the SQA to ensure that the appropriate standards are being met.

	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning by setting personal targets, reviewing and reflecting on progress and deciding next steps
· A blend of classroom approaches including whole class, small group or one to one discussions; direct interactive teaching
· Collaborative learning: in groups or pairs to encourage team-working, relationship-building, the verbalisation of ideas
· Space for personalisation and choice: selecting texts and ways of showing evidence

WHAT SKILLS WILL MY CHILD DEVELOP?
· Ability to analyse and create media content, appropriate to purpose, audience and context.
· Knowledge and understanding of the key aspects of media literacy as appropriate to content.
· Knowledge and understanding of the role of media within society.
· The ability to plan and research when creating media content as appropriate to purpose, audience and context.
· The ability to evaluate their own practice.

PROGRESSION
Students may progress from National 4 Media to National 5 in S5/ S6.

Back to contents
[bookmark: _Toc30669265]MODERN LANGAUAGES

[bookmark: _Toc30669266]ADVANCED HIGHER

Skills
Improve your skills in reading, listening, talking and writing as well as translation

Opportunities for Learners
Deepen your knowledge and understanding of the target-language-speaking countries’ language and culture.

Assessment
	Component
	Marks
	Duration

	Component 1: Question paper
Reading and Transalation
	50
	1 Hour 30 mins

	Component 2: Question paper
Listening and Discursive Writing
	70
	1 Hour 20 mins
1 Hour 45 mins (Chinese languages)

	Component 3: Portfolio
	30
	See Course Assessment section

	Component 4: Performance-taking
	50
	20 mins approximately
See Course Assessment section

Reading (30 marks) and Translation (20 marks) = 50 marks (25% of overall marks)
This question paper allows candidates to demonstrate breadth, challenge and application in the skills of reading and translation.

Listening (30 marks) and Discursive Writing (40 marks) = 70 marks (35% of overall marks)
This question paper allows candidates to demonstrate breadth, challenge and application in the skills of listening and discursive writing.

Portfolio 30 marks (15% of overall marks)
Candidates (write 1200-1500 words in English and) choose one of the following 	portfolio options:
· literature-based
· media-based
· language in work-based

The portfolio is set by centres within SQA guidelines and conducted under some 	supervision and control. Evidence is submitted to SQA for external marking. SQA quality assures all marking.

Performance–talking 50 marks (25% of overall marks)
The performance–talking requires candidates to take part in a face-to-face discussion in the modern language with a visiting assessor. This lasts approximately 20 minutes.

This adds up to 200 marks. You are then graded A – D

NB : details given above are Modern Languages generic arrangements for Mandarin may vary slightly, eg with regard to time allowed to complete assessments. Please see SQA website or consult with Mrs Zhao.

Back to contents

MODERN LANGUAGES
[bookmark: _Toc30669267]HIGHER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· increasing confidence and accuracy reading and listening
· increasing confidence and accuracy in talking and writing
· translation skills
· ability to apply knowledge and understanding of the Modern Language being studied to other languages and curricular areas
· enhanced dictionary skills
· deeper insight into other cultures
· improved understanding of the grammar of the Modern Language
· increasing awareness of similarities and connections between languages
· improved overall literacy skills
· improved inter-personal skills
· developed creative and critical thinking skills
	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· developing more detailed and complex language skills in the real-life contexts of Society, Learning, Employability and Culture – building on the work covered at National 5
· likelihood of learning alongside native-speakers (visiting overseas students)
· active and independent learning through self and peer-evaluation
· variety of classroom approaches : individual, paired, group and whole class activities, including games and interactive tasks using IT
· personalisation and choice
· collaborative learning
· homework to reinforce the learning and teaching
· work in a stimulating, challenging but enjoyable and supportive environment
· achieve potential as a linguist and confident future global citizen
· acquire a qualification highly- prized by employers

The course assessment has five components:
	Component
	[image: page3image3655810544]Marks
	Scaled mark
	Duration

	Component 1: question paper 1 Reading
	[image: page3image3653890976]30
	not applicable
	2 hours
(Chinese languages
2 hours and 40 minutes)
[image: page3image3653874832]

	Component 2: question paper 1 Directed writing
	20
	15
	

	Component 3: question paper 2 Listening
	20
	30
	30 minutes approximately

	Component 4: Assignment–writing
	20
	15
	No time limit. Teachers may use their discretion to decide how much time candidates need for preparation, consolidation, remediation and completion of their piece of writing.

	Component 5: Performance–talking
	30
	not applicable
	10 minutes approximately

The grade awarded (A-D) is based on the total marks achieved across all course assessment components.
NB : details given above are Modern Languages generic arrangements for Mandarin may vary slightly, e.g. with regard to time allowed to complete assessments. Please see SQA website or speak to Mrs Zhao. After successfully passing Higher, a candidate progresses to Advanced Higher Modern Languages

[image:]
[image:]
Back to contents
34

MODERN LANGUAGES
NATIONAL 5
	WHAT SKILLS WILL MY CHILD DEVELOP?
· develop his or her understanding of the Modern Language by improving his or her listening and reading skills
· gain confidence in using the Modern Language through developing his or her skills in Talking and Writing
· ability to use a dictionary will improve
· gain an insight into other cultures
· acquire an improved understanding of the grammar of the Modern Language
· become increasingly aware of the similarities and connections between languages
· improve his or her overall literacy skills
· practise and improve his or her inter-personal skills
· develop creative and critical thinking skills
WHAT WILL LASSWADE HIGH SCHOOL OFFER?
The Modern Languages Department will offer your child the opportunity to:
· develop highly-valued ‘soft’ skills, which can be applied in other areas of the curriculum
· study a wide range of contexts : society, learning, employability and culture
· work in a stimulating, challenging but enjoyable and supportive environment
· learn in IT-rich classrooms with state-of-the-art digital listening-speaking workstations and access to language-learning software
· achieve his or her potential as a linguist and confident future global citizen
· acquire a qualification highly- prized by employers
	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· active and independent learning through self- and peer evaluation
· a variety of classroom approaches: individual, paired, group and whole class activities, including games and interactive tasks using IT
· collaborative learning
· personalisation and choice : eg he or she can choose his or her topics for the Performance
· homework to reinforce the learning and teaching carried out in class

The course assessment has five components:
	Component
	[image: page3image3656144368]Marks
	Scaled mark
	Duration

	Component 1: question paper 1 Reading
	[image: page3image3656090848]
30
[image: page3image3656078432]
	N/A

	1 hour and 30 minutes (Chinese languages
2 hours)

	Component 2: question paper 1 Writing
	20
	15
	

	Component 3: question paper 2 Listening
	20
	30
	30 minutes approximately

	Component 4: Assignment–writing
	20
	15
	No set amount of time allocated. Teachers may use their discretion to decide how much time is required by each candidate for preparation, consolidation, remediation and completion of the piece of writing.

	Component 5: Performance–talking
	30
	N/A
	6–8 minutes approximately

The grade awarded (A-D) is based on the total marks achieved across all course assessment components.
NB: details given above are Modern Languages generic arrangements for Mandarin may vary slightly, e.g. with regard to time allowed to complete assessments. Please see SQA website or speak to Mrs Zhao.
After successfully passing N5, a candidate progresses to Higher Modern Languages
Back to contents
MODERN LANGUAGES
[bookmark: _Toc30669268]NATIONAL 4

UNIT 1: UNDERSTANDING LANGUAGES
 LISTENING AND READING
UNIT 2: USING LANGUAGES
 TALKING AND WRITING
ASSIGNMENT (ADDED VALUE UNIT)
	WHAT SKILLS WILL MY CHILD DEVELOP?
· develop his or her understanding of the Modern Language by improving his or her listening and reading skills
· gain confidence in using the Modern Language through developing his or her skills in talking and writing
· improved dictionary skills
· gain an insight into other cultures
· improved understanding of the grammar of the Modern Language
· become increasingly aware of the similarities and connections between languages
· improve his or her overall literacy skills
· practise and improve his or her inter-personal skills
· develop creative and critical thinking skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· active and independent learning through self- and peer-evaluation
· a variety of classroom approaches : individual, paired, group and whole class activities, including games and interactive tasks using IT
· collaborative learning
· homework to reinforce the learning and teaching carried out in class
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· The Modern Languages Department will offer your child the opportunity to:
· develop highly-valued ‘soft’ skills, which can be applied in other areas of the curriculum
· study a wide range of contexts : society, learning, employability and culture
· work in a stimulating, challenging but enjoyable and supportive environment
· learn in IT-rich classrooms with state-of-the-art digital listening-speaking workstations and access to language-learning software
· achieve his or her potential as a linguist and confident future global citizen
· acquire a qualification highly-prized by employers

ASSESSMENT
· your child will have to pass both Units (internal assessment) and the Assignment (Added Value Unit) to achieve National 4

· there are no external exams and the course is graded ‘Pass’ or ‘Fail’

NB: details given above are Modern Languages generic arrangements for Mandarin may vary slightly, e.g. with regard to time allowed to complete assessments. Please see SQA website or consult with Mrs Zhao, teacher of Mandarin.
After successfully completing National 4, a candidate progresses to National 5 Modern Languages

Back to contents

[bookmark: _Toc30669269]ART & DESIGN
[bookmark: _Toc30669270]ADVANCED HIGHER

UNIT 1 EXPRESSIVE ENQUIRY
UNIT 2 EXPRESSIVE STUDIES
ADDED VALUE UNIT: PORTFOLIO
	WHAT SKILLS WILL MY CHILD DEVELOP?
· experience an independent, self-directed study of expressive art and art practice
· personal autonomy, creativity, independent thinking and evaluative skills when responding to stimuli and creating their own expressive art work
· individual self-expression and creativity through their considered exploration and use of art materials, equipment, techniques and/or technology
· higher-order thinking skills required to analyse, synthesise, and critically respond to and understand the impact of expressive art work
· advanced critical thinking skills, reaching substantiated informed judgements when refining and presenting lines of visual enquiry and development

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· the ability to identify the expressive development potential in their work
· confident and highly skilled use of a variety of art materials, equipment, advanced techniques and/or technology
· applied understanding of artists’ work and practice informed by in-depth investigation of artists’ work and practice
· personal creativity through the development of progressive lines of expressive enquiry
· advanced visual problem solving, planning and evaluation skills
· the ability to create highly refined creative compositions and art work in 2D and/or 3D formats
· the ability to review, edit and present their work for assessment
	ASSESSMENT
The portfolio will have 200 marks. In the portfolio, marks will be awarded for:

· presenting the initial expressive ideas and producing further development work in 2D and/or 3D formats showing the ability to develop progressive lines of expressive enquiry
· producing highly resolved and sophisticated compositions/art work in 2D and/or 3D formats showing visual continuity with the earlier development work
· supporting contextual information and evaluation, describing how art research informed and inspired their creative approach and evaluating the impact of their creative choices and decisions

140 marks will be awarded for practical expressive art work, with the remaining 60 marks being awarded for the supporting contextual evidence and evaluation

WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Drawing
· Painting
· Sculpture
· Photography
· Printmaking

Back to contents
ART & DESIGN
[bookmark: _Toc30669271]HIGHER

UNIT 1 EXPRESSIVE ENQUIRY
UNIT 2 EXPRESSIVE STUDIES
ADDED VALUE UNIT: PORTFOLIO
	WHAT SKILLS WILL MY CHILD DEVELOP?
· communicate personal thoughts, feelings & ideas through the creative use of art and design materials, techniques and/or technology
· analyse a range of art and design practices
· critically reflect on the impact of external factors on artists and designers and their work
· plan, develop, produce and present creative art and design work
· develop personal creativity, using problem solving, critical thinking and reflective practice skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop knowledge of art and design practice
· Experience a range of practical media handling skills in both expressive and design contexts
· Exercise imagination and creativity
· Analyse the factors influencing artists’ and designers’ work and practice
· Explore how to visually represent and communicate their personal thoughts, ideas and feeling through their work
	ASSESSMENT
The portfolio will have 160 marks. In the portfolio, marks will be awarded for:

· Learners must pass the two units and the course assessment
· Units are assessed as pass or fail by the school/centre and are quality assured by the SQA
· The SQA has provided examples of Unit assessments that teachers can use as they are, or adapt to suit the needs of their learners
· The course assessment consists of a Portfolio (160 marks) and a Question paper (exam for 60 marks). These are marked externally by the SQA
· Higher Art and Design is graded from A to D or as No Award

WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Drawing
· Painting
· Sculpture
· Photography
· Printmaking

Higher Art and Design progresses onto Advanced Higher

Back to contents
ART & DESIGN
[bookmark: _Toc30669272]NATIONAL 5

UNIT 1 EXPRESSIVE ACTIVITY
UNIT 2 DESIGN ACTIVITY
COURSE ASSESSMENT: PORTFOLIO & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· A greater knowledge, understanding and ability to critically analyse artists and designers as creative practitioners
· A deeper understanding of external factors influencing artists and designers
· Experimenting with a variety of art and design materials to refine ideas
· Practical skills in using materials, techniques and/or technology
· Producing analytical drawings and investigative studies
· Creativity and imaginative expression
· Critical appreciation of aesthetic and cultural values, identities and ideas
· Planning, producing and presenting creative art and design work
· Investigating and analysing how artists/designers use materials/techniques
· Applying this knowledge to his/her own creative practice
· Problem-solving and critical analysis to find solutions to design briefs
· Confidence in creative practice and in creative self-expression
· Enjoyment in the arts

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning including learning intentions and success criteria; planned critiques and ongoing dialogue to discuss choices and monitor progress, then plan next steps
· A blend of classroom approaches including experiential, practical learning with staff facilitating, guiding and supporting learners
· Collaborative learning: discussing, debating and sharing ideas and techniques; peer assessment to develop critical analysis skills as well as whole class learning
· Space for personalisation and choice: in both the expressive and the design units and in the Portfolio, with extensive research options
· Applying learning to practical work with a solution-focused approach
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Observational drawing
· Using a range of media such as painting, clay, print making, photoshop
· Expressive topics such as portraiture, still life, landscape, built environment and sculpture
· Design projects such as graphic design, product design, fashion & textiles, jewellery and ceramics

ASSESSMENT
· To gain National 5, learners must pass the Course Assessment (the Portfolio and the Question Paper)
· Units are assessed by the school/centre (following SQA external quality assurance to meet national standards)
· The Course Assessment consists of the Portfolio (showing development and evaluation leading to one final piece of expressive art work and one final design solution) and the Question Paper (exam). These will be marked by the SQA.
· Pupils can also gain a Unit pass in either Design and/or Expressive. Unit assessment (or ‘evidence of learning’) will show competence in each of the two Units in 2D or 3D but does not include the folio or exam. Unit evidence may include sketch books, extended writing, notes, group discussions, reviews, critiques

National 5 progresses onto Higher Art and Design Back to contents
ART & DESIGN
[bookmark: _Toc30669273]NATIONAL 4

UNIT 1 EXPRESSIVE ACTIVITY
UNIT 2 DESIGN ACTIVITY
ADDED VALUE UNIT: PRACTICAL ACTIVITY
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Knowledge and understanding of artists, designers and their work
· Understanding the factors that influence artists and designers
· Experimenting with a variety of art and design materials
· Practical skills in using materials, techniques and/or technology
· Understanding artistic and cultural values, identities and ideas
· Developing ideas
· Researching and collating information from a range of sources
· Understanding his/her own creative practice
· Creativity and imaginative expression
· Planning, critical thinking and problem-solving to find solutions to design briefs
· Confidence in creative practice
· Enjoyment in the arts
· Communicating and representing ideas, thoughts and feelings visually
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning including planned critiques to discuss choices and monitor progress
· A blend of classroom approaches including experiential, practical learning
· Collaborative learning: discussing, debating and sharing ideas and techniques; peer assessment to develop critical analysis skills as well as whole class learning.
· Space for personalisation and choice: in both the expressive and the design units and in the practical activity
· Applying learning to practical work with a solution-focused approach
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking
· The Added Value Unit (Practical Activity) asks learners to produce a ‘final solution’ or piece of work for both the Expressive Unit and the Design Unit
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Observational
· drawing
· Using a range media such as painting, clay, print making, ICT, photoshop,
· Expressive topics such as portraiture, still life, landscape, built environment, sculpture
· Design projects such as graphic design, product design, fashion & textiles, jewellery, ceramics.

ASSESSMENT

· To gain National 4, learners must pass all Units
· Units are as pass or fail assessed by the school (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could take a variety of 2D or 3D forms. A portfolio may be prepared

National 4 progresses onto National 5 Art & Design
Back to contents

[bookmark: _Toc30669274]PHOTOGRAPHY
[bookmark: _Toc30669275]HIGHER

UNIT 1: IMAGE MAKING
UNIT 2: CONTEXTUAL IMAGERY
PROJECT EXAM
	WHAT SKILLS WILL MY CHILD DEVELOP?
· communicate personal thoughts, feelings & ideas through the creative use of camera techniques and digital software
· develop technical and creative skills in using photographic media, techniques and processes
· develop knowledge and understanding of a range of photography practice
· develop skills in problem solving, critical thinking and reflective practices
· analyse the impact of social and cultural influences on photographers and their work
· become critically self-reflective, autonomous learners

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· plan, develop, produce and present creative photographic work using a range of photographic media, techniques and processes
· communicate personal thoughts, feelings and ideas in their photographic work
· analyse the impact of outside influences on photographers and photography
· use creative and technical problem solving skills and be able to critically reflect on and evaluate their own work and the work of others

	ASSESSMENT
To gain Higher Photography, learners must pass the two internally assessed Units, Course Assessment Project (100 marks) and Exam (30 marks).
· The SQA has provided examples of Unit assessments that teachers/lecturers can use as they are, or adapt to suit the needs of their learners
· The Course Assessment consists of the project. Evidence from the project will be submitted to the SQA for marking externally
· The Exam lasts 1 hour and consists of 10 multiple choice questions and 2 analysis questions. It is submitted to the SQA for marking externally
· Higher Photography is graded from A to D or as No Award

Back to contents
[bookmark: _Toc30669276]DANCE
[bookmark: _Toc30669277]HIGHER

Curriculum Area:
Expressive Arts
Introduction:
The Higher Dance course will provide students with the opportunity to develop their technical and choreographic skills through practical classes and analysis of performance.
Course Content:
The Higher Dance course is divided into 3 areas; Performance, Practical Activity and a question paper. Within these units students will be expected to develop and refine technical skills in contrasting dance styles (usually Contemporary and Jazz) and apply them in choreographed motifs and exercises. They will also learn about choreographic principles and use them to create a piece of group choreography.
The course also includes theoretical work which concludes with a question paper. The students, through classroom based lessons, will be required to develop knowledge and critical understanding of different dance styles. They will analyse and evaluate their own performance, those of professional dancers and recognise the importance of choreographic principles and theatre arts within choreography.
Course Assessment:
The course will be assessed externally by the SQA. The areas that the students will be assessed in are:
1. Performance - the students will be expected to perform two tutor choreographed technical solos in contrasting dance styles, performed to an examiner
2. Practical Activity - the students create, present and review a group choreography for three or more dancers (excluding themselves) performed to an examiner
3. Question paper - this is divided into two sections;
· Dance Appreciation in Context
· Study of a Professional Choreography
Who’s it for:
The course is suitable for students who have a very keen interest in Dance and have completed the National 5 Dance course or have relevant previous experience. A relevant level of English is also required at either National 5 or Higher due to the written element of this course.
Interested students should be prepared to attend an audition/introduction to the course so that they can ensure that this is the correct course choice for them. Students must be prepared to attend classes dressed in appropriate attire, usually performing in bare feet, and must also be prepared to perform as an individual and/or as part of a group.

Back to contents

DANCE
[bookmark: _Toc30669278]NATIONAL 5

SUBJECT AREA 1: TECHNICAL SKILLS
SUBJECT AREA 2: CHOREOGRAPHY
ADDED VALUE UNIT: CHALLENGE AND APPLICATION
	WHAT SKILLS WILL MY CHILD DEVELOP?
· A range of technical Dance skills
· Understand and apply knowledge of a range of choreographic skills to create a dance for two people
· Work imaginatively and demonstrate individual creativity
· Co-operate, support and work with others
· Apply the principles of safe dance practice in relation to physical wellbeing- including removal of socks, correct attire etc.
· Evaluate their own work and the work of others

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· A mix of practical learning and knowledge and understanding
· Learn how to analyse the work of dance practitioners and use this information to develop their own performance
· They will apply technical skills in the performance of different dance styles
· They will experiment with a range of choreographic principles and learn how to apply them imaginatively in Dance
· Analyse their own progress and performance and that of others
· Theory lessons will be completed weekly
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Contemporary Dance
· Jazz
· Choreography
· Develop group/solo performances
· Theory lessons

ASSESSMENT
· Performance of a technical solo in one Dance style in front of an examiner
· Create a choreography for two people performed to an examiner
· Review of the choreographic process
· Written examination in 3 sections
- Evaluation of Technical and Performance Skills
- Knowledge and Understanding of a Dance Style
· Evaluation of Professional Choreography
· The assessment tasks will be marked collaboratively with an SQA visiting assessor and the centre, under conditions set by the SQA

National 5 Dance progresses onto Higher Dance

Back to contents
[bookmark: _Toc30669279]DRAMA
[bookmark: _Toc30669280]ADVANCED HIGHER

COURSE CONTENT:
UNIT 1 – DRAMA SKILL

Develop knowledge of methodologies, theatre practices and texts to progress their devising their knowledge and skills will be informed by the work of a key theatre practitioner. They will independently create a devised drama production. This will explore how meaning can be communicated to an audience through practical realisation of their own theatrical concepts. Learners will also evaluate the effectiveness of their concepts.

UNIT 2 – PRODUCTION SKILLS

Focus on a study of a key theatre practitioner, and explore in depth the influences on and the theory and practice of their chosen practitioner. They will explore and analyse key productions that reflect their acting or directing or design methodologies through both research and practical experimentation. They will take on the role of the actor or director or designer in the exploration of a textual extract.
SKILLS:
· develop autonomy and independent thinking skills
· develop skills in performing within their chosen area of acting, directing or design
· develop individual creativity when applying skills in problem solving, analysis and evaluation
· analyse current theatrical performance (Theatre Visits)
· develop analytical skills in the interpretation of texts
· develop knowledge and understanding of theatre practice and key practitioners
· develop knowledge and understanding of social and cultural influences on drama

COURSE ASSESSMENT:
Performance
Taking on the role of acting (interactive piece and a monologue), directing or design candidates will analyse their chosen text (historical, social and cultural contexts, previous productions and their own concept) to create and present drama (marked externally by SQA – 50 marks/ 50%)
Prep for Performance – research/decisions (10 marks/ 10%)
Project–dissertation
The candidate will be required to demonstrate depth of knowledge and understanding of a relevant performance issue. The candidate will select an area which should allow analysis of performance theories and practice. It will be informed by the work of a current and/or historical theatre practitioner and/or company (marked externally by SQA)
The project will take the form of a dissertation of between 2,500 and 3,000 words (40 marks/40%)
RECOMMENDED ENTRY:
Higher Drama, Grade A or B or by discussion with the department
PROGRESSION:
· a range of drama-related Higher National Diplomas (HNDs)
· degrees in drama and related disciplines
· careers in the creative industries

Back to contents
DRAMA
[bookmark: _Toc30669281]HIGHER

UNIT 1: DRAMA SKILS
UNIT 2: PRODUCTION SKILLS
COURSE ASSESSMENT: PERFORMANCE AND QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· generate and communicate thoughts and ideas when creating drama
· develop a knowledge and understanding of the social and cultural influences on drama
· develop complex skills in presenting and analysing drama
· develop knowledge and understanding of complex production skills when presenting drama
· Explore form, structure, genre and style.
· Analyse and evaluate how self-expression, language can develop ideas for a drama.
· Develop critical thinking skills
· Develop essay writing and literacy skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· use their drama skills and apply their production skills to present drama to communicate meaning
to an audience
· explore, develop and communicate ideas in drama through creating, presenting and using complex drama and production skills
· explore voice, movement and characterisation skills
· work collaboratively, creatively with a strong development of communication and critical thinking skills

	ASSESSMENT
To gain Higher Drama, learners must pass the two Units and the Course Assessment (Performance and Question Paper for 110 marks)
· Units are assessed as pass or fail by the school/centre and are quality assured by the SQA. Achievement of Units is recorded on the learner's qualifications certificate
· The SQA has provided examples of Unit assessments that teachers/lecturers can use as they are, or adapt to suit the needs of their learners
· The Course Assessment consists of a Performance (60 marks) and a Question Paper (exam for 50 marks) which is in three sections (see below). The Performance is marked by an SQA Visiting Assessor and the Question Paper is marked externally by the SQA
· Higher Drama is graded from A to D or as No Award
·
COURSE ASSESSMENT
Question Paper
Section 1: Textual Analysis (20 marks)
Section 2: Theatre Production: Application (10 marks)
Section 3: Performance Analysis (20 marks)

Performance
Section 1: Prep for performance - research (10 marks)
Section 2: Performance - acting, directing, designing (50 marks)
Design candidates must explore set design and their choice of design area e.g. costumes, sound, lighting, Make-up and hair, props.

Written paper : 2 hours 30 minutes - 50 marks
Performance - 60 marks

Higher Drama progresses onto:

Advanced Higher Drama, or other drama related courses, further study, employment and/or training. A
qualification in drama is regarded very highly by many universities and employers, for examples studies in law.

Back to contents
DRAMA
[bookmark: _Toc30669282]NATIONAL 5

UNIT 1: DRAMA SKILS
UNIT 2: PRODUCTION SKILLS
COURSE ASSESSMENT:	PRACTICAL ASSESSMENT (PERFORMANCE) 60%
				WRITTEN ASSESSMENT 40%
	WHAT SKILLS WILL MY CHILD DEVELOP?
· a range of practical skills in creating and presenting drama
· knowledge, understanding and the use of a range of drama production skills
· creativity and the ability to express himself/herself in different ways
· knowledge and understanding of social and cultural influences on drama
· the ability to respond to stimuli when creating drama
· knowledge and understanding of form, structure, genre, style
· the ability to generate and communicate meaning, thoughts and ideas when creating drama
· voice, movement and characterisation skills
· the ability to work collaboratively, sharing and using drama ideas
· problem-solving, reflection, analysing and evaluation skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions, responding to feedback and challenge for improvement
· A blend of classroom approaches including practical, exploratory and experiential learning; group work and peer learning; internet research; workshop sessions; discussion
· Collaborative learning: working in pairs, small groups or larger groups; partnerships with learners and staff in other curricular areas; partnerships with the wider community and professional practitioners Space for personalisation and choice: the course is flexible and adaptable, with opportunities for choosing different production roles, as well as selecting roles for the Course Assessment (Performance).
· Applying learning
· Embedding literacy skills: communicating; researching and presenting information; reflecting; evaluating; using media and digital technology
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
UNIT 1 Drama Skills – Pupils will explore and develop a range of drama skills and ways of communicating thoughts and ideas to an audience
UNIT 2 Production Skills – Pupils will explore and develop a range of production skills and use this knowledge to enhance drama when presenting from Make-up and hair, lighting, props, set design, costume design and sound.

Practical Assessment – Pupils will select a text to explore from the perspective of an actor or their chosen production area (lighting, sound, set design, costume, make up) and present their finished work to an invited audience and external examiner. (50 Marks)
Prep for Performance – research and decisions (10 marks)
Written assessment – Question Paper (60 marks)

ASSESSMENT
· To gain National 5, learners must pass all Units and the Course Assessment
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be presented through a variety of media and technologies (video recording, blogs, written work, and interview). A portfolio of work may be prepared
· The Course Assessment consists of a Question Paper (marked by the SQA) and a Performance (assessed by both the centre in accordance with SQA guidelines and the SQA) in which learners take part in a live production with supporting information and background research. The Course Assessment is graded A to D

National 5 progresses onto Higher Drama	
Back to contents
DRAMA
[bookmark: _Toc30669283]NATIONAL 4

UNIT 1: DRAMA SKILS
UNIT 2: PRODUCTION SKILLS
ADDED VALUE UNIT: DRAMA PERFORMANCE
	WHAT SKILLS WILL MY CHILD DEVELOP?
· practical skills in creating and presenting drama
· drama production skills
· creativity and the ability to express himself/herself in different ways
· knowledge and understanding of social and cultural influences on drama
· the ability to respond to stimuli when creating drama
· knowledge and understanding of form, structure, genre, style
· the ability to generate and communicate meaning, thoughts and ideas when creating drama
· voice, movement and characterisation skills
· the ability to work collaboratively, sharing and using drama ideas
· problem-solving and reflection skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions, responding to feedback
· A blend of classroom approaches including practical, exploratory and experiential learning; group work and peer learning; internet research; DVDs; visits and field trips
· Collaborative learning: working in pairs, small groups or larger groups; partnerships with learners and staff in other curricular areas such as History, Media or Health and Wellbeing; partnerships with the wider community and professional practitioners e.g. theatre companies, community productions
· Space for personalisation and choice: the course is flexible and adaptable, with opportunities for choosing different production roles, as well as selecting topics for the Added Value Unit (Performance)
· Applying learning, embedding literacy skills: communicating; reflecting; researching and presenting information; using media and digital technology.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
UNIT 1 Drama Skills – Students will explore and develop a range of drama skills and ways of communicating thoughts and ideas to an audience

UNIT 2 Production Skills – Students will explore and develop a range of production skills and use this knowledge to enhance drama when presenting

Drama Performance – Students will draw on and extend their drama knowledge and apply their production skills in a drama performance.

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be presented through a variety of media and technologies (video recording, blogs, written work, and interview). A portfolio of work may be prepared
The Added Value Unit (Performance) will require learners to apply their learning by participating in a live drama, either with an acting or a production role

National 4 progresses onto National 5 Drama
Back to contents
[bookmark: _Toc30669284]MUSIC
[bookmark: _Toc30669285]ADVANCED HIGHER

UNIT 1: PERFORMING SKILLS
UNIT 2: COMPOSING SKILLS
UNIT 3: UNDERSTANDING & ANALYSING MUSIC
PERFORMING A PROGRAMME OF MUSIC
+ QUESTION PAPER
+ COMPOSITION TASK
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Develop performing skills in solo and/or group settings on their selected instruments or on one instrument and voice
· Perform challenging music with sufficient accuracy while maintaining the musical flow
· Create original music using compositional methods and music concepts creatively when composing, arranging or improvising
· Broaden their knowledge and understanding of music and musical literacy by listening to music and identifying a range of music signs, symbols and music concepts
· Critically reflect on and evaluate their own work
· Critically reflect on and evaluate the work of others in the form of a dissertation of their own choice
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop and extend their applied musical skills and understanding of music
· Develop knowledge of music and musical literacy through in-depth study and analysis
· Perform a programme of music with accuracy and maintaining musical flow
· Develop self-expression when creating original music
· Self-reflect on and evaluate their own work and that of others
· Listen to music with awareness, understanding and discrimination
· Improve their musical creativity and perform skills by critically evaluating their own work and the work of others
	ASSESSMENT
To gain a pass at Advanced Higher Level, learners must:

· Perform an 18 minute programme of music on 2 instruments (minimum grade 5) to an SQA examiner (50%)
· Complete a listening question paper (35%)
· Complete a composition task (15%)

Back to contents
MUSIC
[bookmark: _Toc30669286]HIGHER

UNIT 1: PERFORMING SKILLS
UNIT 2: COMPOSING SKILLS
UNIT 3: UNDERSTANDING MUSIC
PERFORMING A PROGRAMME OF CHOSEN MUSIC
+ QUESTION PAPER
+ COMPOSITION TASK
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Develop performing skills in solo and/or group settings on their selected instruments or on one instrument and voice
· Perform challenging music with sufficient accuracy while maintaining the musical flow
· Create original music using compositional methods and music concepts creatively when composing, arranging or improvising
· Broaden their knowledge and understanding of music and musical literacy by listening to music and identifying a range of music signs, symbols and music concepts
· Critically reflect on and evaluate their own work and that of others

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop and extend their applied musical skills and understanding of music
· Perform a programme of music with accuracy and maintaining musical flow
· Create their own original music
· Self-reflect on and evaluate their own work and that of others
· Listen to music with awareness, understanding and discrimination
· Improve their musical creativity and perform skills by critically evaluating their own work and the work of others

	ASSESSMENT
To gain a pass at Higher Level, learners must :

· Perform a 12 minute programme of music on 2 instruments (minimum grade 4) to an SQA examiner (50%)
· Complete a listening question paper (35%)
· Complete a composition task (15%)

Higher Music Progresses onto Advanced Higher

Back to contents

MUSIC
[bookmark: _Toc30669287]NATIONAL 5

UNIT 1: PERFORMING SKILLS
UNIT 2: COMPOSING SKILLS
UNIT 3: UNDERSTANDING MUSIC
PERFORMING A PROGRAMME OF CHOSEN MUSIC
LISTENING QUESTION PAPER
COMPOSITION TASK
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Develop performing skills in solo and/or group settings on their selected 2 instruments or on one instrument and voice
· Perform challenging music with sufficient accuracy while maintaining the musical flow
· Create original music using compositional methods and music concepts creatively when composing, arranging or improvising
· Broaden their knowledge and understanding of music and musical literacy by listening to music and identifying a range of music signs, symbols and music concepts
· Understanding the creative process and expressing him or herself through music
· Personal creativity and applying music concepts to personal practice
· Critical and analytical listening skills and evaluation for improvement

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, responding to feedback
· A blend of classroom approaches including practical and experiential learning; using music technology such as audio recordings and computer music programmes
· Collaborative learning: with others in multi-instrument groups; shared listening experiences; whole class discussion and exploration; group improvisation; curricular links with the expressive arts and languages
· Space for personalisation and choice: in research methodology, choice of pieces, composition style
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating
	ASSESSMENT
To gain National 5, learners must :

· Perform a 6 minute programme of music on 2 instruments (minimum grade 3) to an SQA examiner (50%)
· Complete a listening question paper (35%)
· Complete a composition task (15%)

National 5 progresses onto Higher Music
Back to contents
MUSIC
[bookmark: _Toc30669288]NATIONAL 4

UNIT 1: PERFORMING SKILLS
UNIT 2: COMPOSING SKILLS
UNIT 3: UNDERSTANDING MUSIC
ADDED VALUE UNIT: MUSIC PERFORMANCE
	WHAT SKILLS WILL MY CHILD DEVELOP?
· sufficiently accurate performing skills in solo and/or group settings on two selected instruments or on one instrument and voice
· the ability to create original music using straightforward compositional methods and music concepts when composing, arranging or improvising
· knowledge and understanding of the social and cultural factors influencing music
· knowledge and understanding of music and musical literacy by listening to music
· identifying level-specific annotated music signs, symbols, concepts and styles
· understanding the creative process and expressing him or herself through music
· critical and analytical listening skills and evaluation for improvement
· personal creativity and applying music concepts to personal practice

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations
· A blend of classroom approaches including practical and experiential learning; using music technology such as audio recordings, computer music programmes
· Collaborative learning: with others in multi-instrument groups; shared listening experiences; whole class discussion and exploration; group improvisation; curricular links with the expressive arts and languages
· Space for personalisation and choice: learners may choose research and presentation methods, musical pieces, composition style
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
Three Units of Work :
1. Rock and Pop
2. Instruments and Voices
3. World Music

To complete each unit, pupils require:
1. A recording of 1 piece of music on each instrument
2. A composition/arrangement project
3. Knowledge of musical concepts, literacy, notation, styles etc appropriate to unit

ASSESSMENT
To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) will demonstrate performing competence in two instruments or one instrument and voice; compositional skills; and evidence of knowledge of music concepts, literacy, notation, extracts and styles. Evidence may be oral, observational, a diary or blog or may be gathered through video or audio recordings, presentations, podcasts, answers to questions and may be stored in an e-portfolio
· The Added Value Unit (Performance) will require learners to prepare and perform a programme of music.

National 4 progresses onto National 5 Music
Back to contents

PERFORMING ARTS LEADERSHIP
SCQF LEVEL 6

UNIT 1: LEADERSHIP: AN INTRODUCTION

UNIT 2: LEADERSHIP IN PRACTICEWhat is this course?

The Performing Arts Leadership Award provides students with an opportunity to achieve the Level 6 SQA Leadership Award through the leadership of extra-curricular opportunities in the Performing Arts faculty.

What will I study?

The Leadership Award consists of two compulsory units:

Leadership: An Introduction

This unit involves students researching different styles of leadership and exploring what makes an effective leader. In this context, students may wish to focus on leaders in the field of the Performing Arts. Students are also expected to evaluate their own leadership skills and qualities.

Leadership in Practice

This unit involves students planning, implementing and evaluating a leadership project of their choice. In this context, students may use leadership opportunities from across the Performing Arts faculty such as running Music clubs; Drama performances; Christmas concerts; performing outreach work in the community; partnership with primary schools; special events such as Remembrance.

How will this course be assessed?

To achieve the Level 6 Award, students need to complete both units which are internally assessed, and may be subject to external verification by the SQA.

Who is this course suitable for?

The Performing Arts Leadership Award is suitable for a range of students. It is most suitable for students who have already achieved a Higher or National 5 award in a Performing Arts subject who are seeking to progress their studies in this area at University or College. It is also suitable for students seeking a career in education or arts administration.

For further information, please contact the PTC Performing Arts Mrs Hume.

Back to contents

[bookmark: _Toc30669289]COACHING & SPORT LEADERSHIP
[bookmark: _Toc30669290]SCQF LEVEL 6

UNIT 1: LEADERSHIP – AN INTRODUCTION
UNIT 2: LEADERSHIP IN PRACTICE
ASSESSMENT: INTERNAL

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Communication
· Working with others
· Leadership Skills
· Organisation Skills
· Confidence in leading groups
· Evaluating
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop communication skills by working with peers and outside agencies.
· Develop coaching skills through a variety of activities.
· Develop an awareness of health and safety issues relevant to a range of activities.
· Build skills needed for leadership through practical roles and responsibilities.
· Develop skills of planning, implementing and evaluating activity sessions.
· Experience in coaching and leadership in local primary schools.
· Develop employability skills.
· Engage in self and peer evaluation.

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Opportunities to complete additional coaching courses/qualifications.
· Opportunities to work with active/schools local primary schools.
· Carrying out leadership roles in school and authority events.
· Learning through role play activities in vocational contexts
· Planning and carrying out practical tasks and assignments
· Work experience in sports and coaching

ASSESSMENT (INTERNAL)
· Introduction to leadership folio.
· Leadership report.
· Leadership in Practice folio.
· Planning, organisation and implementation of an event.

POTENTIAL ADDITIONAL ACCREDITATION:
· Competition organiser training
· Jog Scotland Award
· Club Golf Coaching Award
· Rugby Right Award

Back to contents
[bookmark: _Toc30669291]EXERCISE & FITNESS LEADERSHIP
[bookmark: _Toc30669292]
SCQF LEVEL 6

UNIT 1: CIRCUIT TRAINING
UNIT 2: FREE WEIGHT TRAINING
UNIT 3: CARDIOVASCULAR TRAINING
UNIT4: EXERCISE TO MUSIC
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Communication
· Transferable skills
· Problem solving
· Evaluating
· Prepare learners for employment in the sports and fitness industry
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Build knowledge, skills and understanding of current philosophies of sport and fitness.
· Develop knowledge and skills in planning, implementing evaluating, the context of Sport and Recreation.
· Enhance the candidate’s prospects for their continuing education in the industry or outside it by the development of transferable skills.
· Develop study skills and skills in investigating aspects of the industry which are specific to their interests and needs

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· High quality gym facilities
· Circuit training
· Gym Induction
· Circuit Training
· Free Weight Training

ASSESSMENT (INTERNAL)
· Observation Checklist
· Training plan evaluations
· Candidate Log

Back to contents

[bookmark: _Toc30669293]PHYSICAL EDUCATION
[bookmark: _Toc30669294]ADVANCED HIGHER

UNIT 1: PERFORMANCE SKILLS

UNIT 2: FACTORS IMPACTING ON PERFORMANCE
COURSE ASSESSMENT STRUCTURE:

COMPONENT 1: PERFORMANCE	30 MARKS
COMPONENT 2: PROJECT 		70 MARKS
TOTAL:				100 MARKS
COURSE CONTENT:

UNIT 1: PERFORMANCE SKILLS

In this Unit, learners will develop their movement and performance by selecting and consistently applying an appropriate repertoire of skills and techniques in chosen activities. They will learn how to problem solve and make effective decisions while adapting these skills and techniques in challenging performance contexts. The Unit offers considerable opportunity for personalisation of physical activity. This is completed in the practical setting and assessed internally by the centre.

UNIT 2: FACTORS IMPACTING ON PERFORMANCE

In this Unit, learners will develop their independent research, analytical and evaluative skills by investigating a range of factors which have an impact on performance in physical activities. Learners will investigate and consider how mental, emotional, social and physical factors can positively and/or negatively affect performance. Learners will reflect on performance development plans and evaluate the effect of the factors from their research. The Unit offers opportunities for personalisation within a range of contexts. This is completed in written form and assessed internally by the centre.

COURSE ASSESSMENT:

PERFORMANCE:

30 marks (30% of the total marks available).

The purpose of the performance is to assess the learner’s ability to carry out a single, high-level performance in one physical activity in a challenging, demanding and/or competitive context.

PROJECT:

70 marks (70% of the total marks available) and have a word limit of 5000.

The project is designed to assess learners’ research and investigation skills, as well as their ability to apply their knowledge and understanding to performance development. This research could be into a topic which impacts either on the learner’s performance, or the performance of another person, team or group. Learners will be expected to complete this through independent study with guidance and support from the centre.

RECOMMENDED ENTRY

Learners are expected to have attained the skills, knowledge and understanding required by all of the following or equivalent qualifications and/or experience:

· Higher Physical Education at A
· Higher English at A or B
· Candidates should be competing in their chosen activity at a level that meets assessment standards for Advanced Higher for the duration of the course

PROGRESSION

· Higher National Diplomas in areas such as sports science, sports coaching, or health and fitness
· Degrees in areas such as physical education, physical activity and health, sport and exercise science, health promotion, or sports psychology
· Further study, employment and/or training related to personal training or health promotion
Back to contents
PHYSICAL EDUCATION
[bookmark: _Toc30669295]HIGHER

UNIT 1: PERFORMANCE SKILLS
UNIT 2: FACTORS IMPACTING ON PERFORMANCE
ASSESSMENT: PERFORMANCE + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Develop broad and comprehensive range of complex movement and performance skills, and demonstrate them safely and effectively across a range of challenging contexts
· Select and apply skills and make informed decisions to effectively perform in physical activities
· Analyse mental, emotional, social and physical factors that impact on performance
· Understand how skills, techniques and strategies combine to produce an effective performance
· Analyse and evaluate performance to enhance personal effectiveness

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Improve their own health and wellbeing
· Develop, demonstrate and evaluate performance
· Use evaluation and analysis to develop and apply strategies, techniques and skills that will enable them to build on and enhance their performance

	ASSESSMENT
· To gain Higher P.E, learners must pass the two units and the Course Assessment (Performance and Question Paper for 100 marks)
· Units are assessed as pass or fail by the school and are quality assured by the SQA. Achievement of Units is recorded on the learner’s qualification certificate
· The SQA has provided examples of Unit assessments that teachers can use as they are, or adapt to suit the needs of learners
· The performance will be internally assessed and the Question paper will be marked externally by the SQA
· Higher P.E is graded from A to D or as No Award

Back to contents

 PHYSICAL EDUCATION
[bookmark: _Toc30669296]NATIONAL 5

UNIT 1: PERFORMANCE SKILLS
UNIT 2: FACTORS IMPACTING ON PERFORMANCE
COURSE ASSESSMENT: PERFORMANCE & PORTFOLIO
	WHAT SKILLS WILL MY CHILD DEVELOP?
· effective and safe performance in a comprehensive range of physical activities
· understanding impacts on performance (wellbeing factors)
· positive attitudes, fitness, self-reliance and self-management
· recording, monitoring and evaluating to enhance performance
· researching to develop knowledge, understanding and skills
· decision-making and problem-solving
· selecting, applying and adapting skills
· planning, preparing and organisational skills
· carrying out roles and responsibilities
· demonstrating appropriate etiquette and following rules and guidelines
· communication and interpersonal skills to build positive relationships
· demonstrating initiative and strategic skills
· confidence and creativity
· analysis and evaluation
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning to develop and consolidate skills, improve fitness and enhance wellbeing
· A blend of classroom approaches including experiential, practical learning
· Collaborative learning: learning from each other, in partnership and in teams as well as through whole class learning
· Space for personalisation and choice: learners choose their specialism for the Course Assessment Assignment (Performance) and select their activities for their Portfolio
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· We will offer a range of activities which may include;
· Handball, Gymnastics, Swimming, Basketball, Badminton, Football and Rugby.
· We will work through the Factors that impact on performance through the practical activities and how this relates to each individual’s ability to improve their own performance.
· Within the portfolio pupils will be expected to work independently to improve their own performance and work through an improvement programme
· Pupils will be able to choose their one off performance activity to gain the best grade possible.

ASSESSMENT
· To gain National 5, learners must pass all Units and the Course Assessment (the Performance and the Portfolio)
· Units are assessed by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be videos of performance, peer and self-reflection, graphic organisers, cause and effect, Q charts, oral evidence through question/answer sessions, use of ICT
· The Course Assessment consists of the Performance and the Portfolio which will be marked according to SQA guidance and instructions and graded A to D

National 5 progresses onto Higher Physical Education

Back to contents

PHYSICAL EDUCATION
[bookmark: _Toc30669297]NATIONAL 4

UNIT 1: PERFORMANCE SKILLS
UNIT 2: FACTORS IMPACTING ON PERFORMANCE
ADDED VALUE UNIT: PERFORMANCE
	WHAT SKILLS WILL MY CHILD DEVELOP?
· effective and safe performance in a range of physical activities
· identifying impacts on performance (wellbeing factors)
· positive attitudes, fitness, self-reliance and self-management
· recording, monitoring and reflecting on performance development
· researching to develop knowledge, understanding and skills
· decision-making and problem-solving in straightforward contexts
· selecting and applying skills
· planning, preparing and organisational skills
· carrying out roles and responsibilities
· demonstrating appropriate etiquette and following rules and guidelines
· evaluation and analysis
· communication and interpersonal skills to build positive relationships
· strategic skills
· confidence and creativity

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning to develop and consolidate skills, improve fitness and enhance wellbeing
· A blend of classroom approaches including experiential, practical learning
· Collaborative learning: learning from each other, in partnership and in teams as well as through whole class learning
· Space for personalisation and choice: learners select their activities
· The Added Value Unit (Performance) allows learners to choose their own specialism
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking.

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· We will offer a range of activities which may include;
· Handball, Gymnastics, Swimming, Basketball, Badminton, Football and Rugby.
· We will work through the Factors that impact on performance through the practical activities and how this relates to each individual’s ability to improve their own performance.

ASSESSMENT

· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit Assessment (or ‘evidence of learning’) may be videos of performance, peer and self-reflection, use of ICT
· The Added Value Unit consists of a Performance in an activity of the learner’s choice.

National 4 progresses onto National 5

Back to contents
[bookmark: _Toc30669298]PHYSICAL EDUCATION – AESTHETIC
[bookmark: _Toc30669299]NATIONAL 5

UNIT 1: PERFORMANCE SKILLS
UNIT 2: FACTORS IMPACTING ON PERFORMANCE
COURSE ASSESSMENT: PERFORMANCE & PORTFOLIO
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Effective and safe performance in a comprehensive range of physical activities
· understanding impacts on performance (wellbeing factors)
· positive attitudes, fitness, self-reliance and self-management
· recording, monitoring and evaluating to enhance performance
· researching to develop knowledge, understanding and skills
· decision-making and problem-solving
· selecting, applying and adapting skills
· planning, preparing and organisational skills
· carrying out roles and responsibilities
· demonstrating appropriate etiquette and following rules and guidelines
· communication and interpersonal skills to build positive relationships
· demonstrating initiative and strategic skills
· confidence and creativity
· analysis and evaluation

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning to develop and consolidate skills, improve fitness and enhance wellbeing
· A blend of classroom approaches including experiential, practical learning
· Collaborative learning: learning from each other, in partnership and in teams as well as through whole class learning
· Space for personalisation and choice: learners choose their specialism for the Course Assessment Assignment (Performance) and select their activities for their Portfolio
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· We will offer a range of activities which may include - Gymnastic, Dance, Netball, Badminton and Volleyball
· We will work through the Factors that impact on performance through the practical activities and how this relates to each individual’s ability to improve their own performance
· Within the portfolio pupils will be expected to work independently to improve their own performance and work through an improvement programme
· Pupils will be able to choose their one off performance activity to gain the best grade possible

ASSESSMENT
To gain National 5, learners must pass all Units and the Course Assessment (the Performance and the Portfolio)
· Units are assessed by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be videos of performance, peer and self-reflection, graphic organisers, cause and effect, Q charts, oral evidence through question/answer sessions, use of ICT
· The Course Assessment consists of the Performance and the Portfolio which will be marked according to SQA guidance and instructions and graded A to D

National 5 progresses onto Higher Physical Education

Back to contents

PHYSICAL EDUCATION – AESTHETIC
[bookmark: _Toc30669300]NATIONAL 4

UNIT 1: PERFORMANCE SKILLS
UNIT 2: FACTORS IMPACTING ON PERFORMANCE
COURSE ASSESSMENT: PERFORMANCE
	WHAT SKILLS WILL MY CHILD DEVELOP?
· effective and safe performance in a range of physical activities
· identifying impacts on performance (wellbeing factors)
· positive attitudes, fitness, self-reliance and self-management
· recording, monitoring and reflecting on performance development
· researching to develop knowledge, understanding and skills
· decision-making and problem-solving in straightforward contexts
· selecting and applying skills
· planning, preparing and organisational skills
· carrying out roles and responsibilities
· demonstrating appropriate etiquette and following rules and guidelines
· evaluation and analysis
· communication and interpersonal skills to build positive relationships
· strategic skills
· confidence and creativity

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning to develop and consolidate skills, improve fitness and enhance wellbeing
· A blend of classroom approaches including experiential, practical learning
· Collaborative learning: learning from each other, in partnership and in teams as well as through whole class learning
· Space for personalisation and choice: learners select their activities
· The Added Value Unit (Performance) allows learners to choose their own specialism
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· We will offer a range of activities which may include - Gymnastics, Dance, Netball, Badminton and Volleyball
· We will work through the Factors that impact on performance through the practical activities and how this relates to each individual’s ability to improve their own performance

ASSESSMENT
To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit Assessment (or ‘evidence of learning’) may be videos of performance, peer and self-reflection, use of ICT
· The Added Value Unit consists of a Performance in an activity of the learner’s choice
· Added Value Unit

National 4 progresses onto National 5

Back to contents
[bookmark: _Toc30669301]RUGBY
[bookmark: _Toc30669302]NATIONAL 5

S4 STUDENTS ONLY

UNIT 1: PERFORMANCE SKILLS
UNIT 2: FACTORS IMPACTING ON PERFORMANCE
COURSE ASSESSMENT: PERFORMANCE & PORTFOLIO
	WHAT SKILLS WILL MY CHILD DEVELOP?
· effective and safe performance in a comprehensive range of physical activities
· understanding impacts on performance (wellbeing factors)
· positive attitudes, fitness, self-reliance and self-management
· recording, monitoring and evaluating to enhance performance
· researching to develop knowledge, understanding and skills
· decision-making and problem-solving
· selecting, applying and adapting skills
· planning, preparing and organisational skills
· carrying out roles and responsibilities
· demonstrating appropriate etiquette and following rules and guidelines
· communication and interpersonal skills to build positive relationships
· demonstrating initiative and strategic skills
· confidence and creativity
· analysis and evaluation
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning to develop and consolidate skills, improve fitness and enhance wellbeing
· A blend of classroom approaches including experiential, practical learning
· Collaborative learning: learning from each other, in partnership and in teams as well as through whole class learning
· Space for personalisation and choice: learners choose their specialism for the Course Assessment Assignment (Performance) and select their activities for their Portfolio
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· We will work through the Factors that impact on performance through the practical activities and how this relates to each individual’s ability to improve their own performance.
· Within the portfolio pupils will be expected to work independently to improve their own performance and work through an improvement programme

ASSESSMENT
· To gain National 5, learners must pass all Units and the Course Assessment (the Performance and the Portfolio)
· Units are assessed by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be videos of performance, peer and self-reflection, graphic organisers, cause and effect, Q charts, oral evidence through question/answer sessions, use of ICT
· The Course Assessment consists of the Performance and the Portfolio which will be marked according to SQA guidance and instructions and graded A to D.

Back to contents
[bookmark: _Toc30669303]SPORT AND RECREATION
[bookmark: _Toc30669304]NATIONAL 5 – TEAM SPORTS

UNIT 1: COACHING DEVELOPMENT
UNIT 2: SPORT OFFICATING AND ORGANISING
UNIT 3: SPORTING ACTIVITY PARTICIPATION AND PERFORMANCE
COURSE ASSESSMENT: INTERNAL ASSESSMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Planning and organisational skills
· Working with others
· Practical skill development
· Evaluating
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Build knowledge, skills and understanding related to the sport industry.
· Develop an awareness of health and safety issues relevant to a range of activities.
· Develop communication, planning and organisational skills
· Build technical knowledge of a particular sport and ability to evaluate appropriately.
· Encourage skills of planning, reviewing and evaluating activity sessions and events.
· Develop employability skills
· Develop skills working with their peers and young people.
· Enable students to work effectively within the sport and fitness environment
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learning in a real or stimulating workplace setting
· Learning through role play activities in vocational contexts
· Planning and carrying out practical tasks and assignments
· Enhance the student’s employment prospects.
· Transferrable skills which meet the needs of the sporting industry
ASSESSMENT (Internal)
· Observation Checklist
· Session plan evaluations
· Candidate Log
· Review pro forma
· Practical assessments

Back to contents

SPORT & RECREATION
[bookmark: _Toc30669305]NATIONAL 4

UNIT 1: SKILLS FOR EMPLOYMENT
UNIT 2: ASSIST WITH ACTIVITY SESSIONS
UNIT 3: DEALING WITH FACILITIES AND EQUIPMENT
UNIT 4: DEALING WITH ACCIDENTS AND EMERGENCIES
UNIT 5: PERSONAL FITNESS
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Communication
· Working with others
· Problem solving
· Evaluating
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Build knowledge, skills and understanding related to the sport and recreation industry.
· Develop an awareness of health and safety issues relevant to a range of activities.
· Develop communication and customer care skills
· Build technical knowledge and skills in relation to setting up and checking equipment
· Encourage skills of planning, reviewing and evaluating activity sessions
· Develop skills in setting persona fitness goals and reviewing progress
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learning in a real or stimulating workplace setting
· Learning through role play activities in vocational contexts
· Carrying out case study work
· Planning and carrying out practical tasks and assignments
ASSESSMENT (Internal)
· Observation Checklist
· Lesson plan evaluations
· Candidate Log
· Short response test
· Review pro forma

National 4 progresses onto National 5 Sport and Recreation: Team Sports

Back to contents
[bookmark: _Toc30669306]PRACTICAL COOKERY
[bookmark: _Toc30669307]NATIONAL 5

UNIT 1: COOKERY SKILLS AND TECHNIQUES
UNIT 2: UNDERSTANDING AND USING INGREDIENTS
UNIT 3: ORGANISATIONAL SKILLS FOR COOKING
COURSE ASSESSMENT: PRACTICAL ACTIVITY, ASSIGNMENT AND QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· The ability to use a range of cookery skills, food preparation techniques and cookery processes when following recipes
· Be able to select and use ingredients to produce and garnish or decorate dishes
· develop an understanding of ingredients and their uses and an awareness of responsible sourcing
· develop an awareness of current dietary advice relating to the use of ingredients
· Be able to work safely and hygienically
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical, exploratory and experiential learning; group work and peer learning.
· Collaborative learning: working in pairs, small groups or larger groups to develop dishes and cater for small events.
· Space for personalisation and choice: learners can choose how to respond to the practical task in the Added Value Unit
· Applying learning
· Embedding literacy and numeracy skills: measuring; estimation; managing production timing; communicating; reflecting and reviewing; researching and presenting information; using technology.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A practical cookery based course which develops pupils into young chefs.
· Pupils will learn and practise a wide range of food preparation skills and various cookery processes in order to produce commercially acceptable products.
· Theory lessons are tailored to make clear and relevant links to practical skills and the hospitality industry.

ASSESSMENT
· To achieve the National 5 Practical Cookery Course, learners must carry out a practical activity which will require them to prepare, cook and present a three course meal for four people to a given specification within a given timescale. It will require learners to demonstrate their ability to follow safe and hygienic practices throughout.They also have to complete a question paper and time plan which is marked by the SQA.
· National 5 Courses are graded A - D

Please remember students will be asked to make a small contribution towards the cost of food and disposable items.

Back to contents

PRACTICAL COOKERY
[bookmark: _Toc30669308]NATIONAL 4

UNIT 1: COOKERY SKILLS, TECHNIQUES AND PROCESSES
UNIT 2: UNDERSTANDING AND USING INGREDIENTS
UNIT 3: ORGANISATIONAL SKILLS FOR COOKING
ADDED VALUE UNIT: PRODUCING A MEAL
	WHAT SKILLS WILL MY CHILD DEVELOP?
· The ability to use a range of cookery skills, food preparation techniques and cookery processes when following recipes
· Be able to select and use ingredients to produce and garnish or decorate dishes
· develop an understanding of ingredients and their uses and an awareness of responsible sourcing
· develop an awareness of current dietary advice relating to the use of ingredients
· Be able to work safely and hygienically
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical, exploratory and experiential learning; group work and peer learning.
· Collaborative learning: working in pairs, small groups or larger groups to develop dishes and cater for small events.
· Space for personalisation and choice: learners can choose how to respond to the practical task in the Added Value Unit
· Applying learning
· Embedding literacy and numeracy skills: measuring; estimation; managing production timing; communicating; reflecting and reviewing; researching and presenting information; using technology.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A practical cookery based course which develops pupils into young chefs.
· Pupils will learn and practise a wide range of food preparation skills and various cookery processes in order to produce commercially acceptable products.
· Theory lessons are tailored to make clear and relevant links to practical skills and the hospitality industry.

ASSESSMENT
· To achieve the National 4 Practical Cookery Course, learners must pass all of the required Units, including the Added Value Unit.
· Learners will carry out a practical activity which will require them to prepare, cook and present a two-course meal to a given specification within a given timescale. It will require learners to demonstrate their ability to follow safe and hygienic practices throughout.
· National 4 Courses are not graded.

Please remember students will be asked to make a small contribution towards the cost of food and disposable items

Back to contents
[bookmark: _Toc30669309]ADMINISTRATION & IT
[bookmark: _Toc30669310]HIGHER

UNIT 1: ADMINISTRATIVE THEORY AND PRACTICE
UNIT 2: IT SOLUTIONS FOR ADMINSTRATORS
UNIT 3: COMMUNICATION IN ADMINSTRATION
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· understand administration in the workplace and its importance
· take responsibility for key administrative tasks
· develop a range of advanced IT skills for processing and managing information
· communicate complex information effectively, making appropriate use of IT
· develop skills in managing the organisation of events
· solve problems in the context of administration

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· develop their administrative and IT skills
· use a range of functions, some of them complex, of IT applications such as word processing,
· spreadsheets, databases, desktop publishing, presentation
· organise, manage and communicate relatively complex information
· understand relevant health, safety and security legislation and workplace procedures
	ASSESSMENT
· The Course Assessment consists of an Assignment (70 marks) and a Question Paper (exam for 50 marks) which is in two sections. These are marked externally by the SQA
· Higher Administration and IT is graded from A to D or as No Award

Back to contents
ADMINISTRATION & IT
[bookmark: _Toc30669311]NATIONAL 5

UNIT 1: ADMINISTRATIVE PRACTICES
UNIT 2: IT SOLUTIONS FOR ADMINISTRATORS
UNIT 3: COMMUNICATION IN ADMINISTRATION
ADDED VALUE UNIT: ADMINISTRATION AND IT ASSIGNMENT
COURSE WORK TASK AND QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· IT skills in word processing, spreadsheets, databases, presentations, desktop publishing in familiar and some unfamiliar contexts
· skills in organising, processing and communicating information in largely familiar contexts
· knowledge and understanding of social issues such as business use of IT and the impacts of IT
· problem-solving, team-working and using initiative

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Collaborative learning: working in pairs, small groups or larger groups to deliver presentations or organise events
· Space for personalisation and choice: learners could choose methods of communicating information.
· Applying learning
· Embedding literacy and numeracy skills: communicating; reflecting; researching and presenting information; using technology.
	ASSESSMENT
The Course Assessment consists of an Assignment which will require learners to use their knowledge and skills to prepare for and support an event. This will be assessed and graded A to D by the SQA.

National 5 progresses onto Higher Administration & IT

Back to contents

ADMINISTRATION & IT
[bookmark: _Toc30669312]NATIONAL 4

UNIT 1: ADMINISTRATIVE PRACTICES
UNIT 2: IT SOLUTIONS FOR ADMINISTRATORS
UNIT 3: COMMUNICATION IN ADMINISTRATION
ADDED VALUE UNIT: ADMINISTRATION AND IT ADDED VALUE ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· skills in word processing, spreadsheets, databases, presentations, DTP.
· the ability to use IT skills in straightforward administrative tasks.
· organisational skills in the context of organising and supporting small-scale events.
· problem-solving, team-working and using initiative

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions
· a blend of classroom approaches including practical and experiential learning; group work and peer learning; internet research; visits Collaborative learning: working in pairs, small groups or larger groups to deliver presentations or organise events
· embedding literacy and numeracy skills: communicating; reflecting; researching and presenting information; using technology.

	ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be presented in a variety of ways such as e-portfolios, presentations, diaries, written work. A portfolio of work may be prepared
· The Added Value Unit (Assignment) will require learners to undertake practical administration and IT tasks in response to a brief, leading to a small-scale event or events.

National 4 progresses onto National 5 Administration & IT

Back to contents
[bookmark: _Toc30669313]BUSINESS MANAGEMENT
[bookmark: _Toc30669314]HIGHER

UNIT 1: UNDERSTANDING BUSINESS
UNIT 2: MANAGEMENT OF PEOPLE AND FINANCE
UNIT 3: MANAGEMENT OF MARKETING AND OPERATIONS
COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· the ways in which society relies on businesses and other organisations to satisfy its needs
· a range of methods businesses and other organisations use to ensure customers’ needs are met
· enterprising skills and attributes by studying relatively complex business issues
· business-related financial matters
· the ways businesses and other organisations can use resources to achieve maximum efficiency
· the steps taken by businesses and other organisations to improve overall performance and effectiveness
· the main effects that external influences, such as economic impact and sustainability, have on large organisations

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· gain knowledge of the business environment understand how people contribute to business success
· find out about a range of business-based career opportunities that are available within all business sectors
· develop an enterprising attitude and critical appreciation of taking calculated risks in a business context
· gain an in-depth understanding of the importance to businesses of being customer-focused
· interpret, analyse and evaluate a range of complex business-related information to make critical, ethical, responsible and effective business decisions
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· An enterprise activity developing and marketing a new brand of ice cream
· A mini enterprise activity competing with other companies to produce “planes” to meet customer requirements and quality standards and make a profit
· Carry out market research on different products and analyse the results
· Business simulation games to enhance learning

ASSESSMENT
· The Course Assessment consists of an Assignment and a Question Paper which is in two sections. These are marked externally by the SQA
· Higher Business Management is graded from A to D or as No Award

Back to contents
BUSINESS MANAGEMENT
[bookmark: _Toc30669315]NATIONAL 5

UNIT 1: UNDERSTANDING BUSINESS
UNIT 2: MANAGEMENT OF PEOPLE AND FINANCE
UNIT 3: MANAGEMENT OF MARKETING AND OPERATIONS
COURSE ASSESSMENT: EXTERNAL EXAM & ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· enterprise and employability skills
· knowledge and understanding of the impact of business activities on society
· decision-making to solve straightforward business-related problems
· knowledge and understanding of entrepreneurial attributes
· the ability to interpret and evaluate straightforward business financial data
· knowledge of the use of technologies in business
· communicating straightforward business-related information
· knowledge and understanding of human resource management
· knowledge and understanding of marketing and operations systems
· the ability to analyse effective business practice
· awareness of the effects of internal and external influences on business activity

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, group feedback, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical, theoretical and ICT-based learning; whole class learning; group work and peer learning; visits; focusing on real-life business contexts
· Collaborative learning: working co-operatively in pairs, small groups or larger groups Space for personalisation and choice: learners can choose roles in enterprise group work; the Assignment also allows choice
· Applying learning
· Embedding literacy and numeracy skills: communicating; numeracy for financial management; researching, presenting and analysing information; interpreting data; using technology

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A mini enterprise activity competing with other companies to produce “planes” to meet customer requirements and quality standards and make a profit
· Carry out market research on different products and analyse the results
· Business simulation games to enhance learning

ASSESSMENT
The Course Assessment consists of a Question Paper (exam) and an Assignment requiring learners to produce a report on a business in response to a brief. Both are marked by the SQA and are graded A to D

National 5 progresses onto Higher Business Management
Back to contents
BUSINESS MANAGEMENT
[bookmark: _Toc30669316]NATIONAL 4

UNIT 1: BUSINESS IN ACTION
UNIT 2: INFLUENCES ON BUSINESS
ADDED VALUE UNIT: BUSINESS ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· enterprise and employability skills
· knowledge and understanding of the ways in which business operates
· knowledge and understanding of the role of business
· knowledge and understanding of financial and economic situations
· straightforward business planning techniques to ensure success
· straightforward knowledge and understanding of entrepreneurial attributes for business start-up
· understanding of the straightforward actions taken by business to meet customers’ needs and to remain competitive
· knowledge and understanding of key business facts and characteristics
· awareness of straightforward internal and external influences on
· business activity
· interpreting and drawing elementary conclusions from straightforward
· business information
· independence, communication and ICT skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, group feedback, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical and ICT-based learning; whole class learning; group work and peer learning; focusing on real-life business contexts
· Collaborative learning: working in pairs, small groups or larger groups on small business enterprise projects
· Space for personalisation and choice: learners can choose roles in enterprise group work and also their Assignment topic in discussion
· with teachers/lecturers
· Applying learning
· Embedding literacy and numeracy skills: communicating; financial awareness; researching, presenting and analysing information; using technology.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A mini enterprise activity competing with other companies to produce “planes” to meet customer requirements and quality standards and make a profit
· Carry out market research on different products and analyse the results
· Business simulation games to enhance learning

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be presented in a variety of ways such as written reports, presentations,
· e-portfolio, diaries, blogs, checklist, business plan. A portfolio of work may be prepared
· The Added Value Unit (Assignment) will require learners to produce a business proposal.

National 4 progresses onto National 5 Business Management
Back to contents
[bookmark: _Toc30669317]COMPUTER GAMES DESIGN NPA
[bookmark: _Toc30669318]SCQF LEVELS 4,5 & 6

	[image: https://www.yoyogames.com/images/pages/download/460x260.png]
	[image: http://www.3dgep.com/wp-content/uploads/2012/07/Unity-Logo.png]

The course provides a foundation in the knowledge and skills of Computer Games Development that will be necessary if you intend to later specialise in aspects of Computer Games Development, Digital Media Studies, Computing Science and IT subjects.
This course is offered at SCQF Levels 4, 5 and 6
Course Content:
1. Computer Games: Design
Learners will discover how to recognise and distinguish differences between gaming platforms, environments and genres. Learners will be introduced to the planning and design stages involved in the production of a digital game.
2. Computer Games: Media Assets
Learners will acquire an understanding of the different types of media asset required for developing a digital game such as sound, graphics and animation. Learners will find out how to plan and produce media assets for use in a game development environment.
3. Computer Games: Development
Learners will gain an understanding of the processes involved in the final stages of development of a computer game. Learners will produce a working digital game, while gaining an understanding of the evaluation process. Learners will then go on to plan and deliver a promotional activity to market their game.
Assessment:
Learners will be expected to create a portfolio of their work which should be constructed over the period of the course, with learners contributing material to the portfolio on an on-going basis. In order to achieve the award learners must pass all three units at the required level.
Recommended Entry:
No previous experience is needed for levels 4 or 5; level 6 requires a proficient knowledge of computer programming. Therefore, an award in Computer Science at National 5 or greater is necessary.

Back to contents
[bookmark: _Toc30669319]COMPUTING SCIENCE
[bookmark: _Toc30669320]ADVANCED HIGHER

UNIT 1: SOFTWARE DESIGN AND DEVELOPMENT

UNIT 2: COMPUTER SYSTEMS

UNIT 3: DATABASE DESIGN AND DEVELOPMENT

UNIT 4: WEB DESIGN AND DEVELOPMENT
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT WILL LEARNERS EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress, making independent decisions
· A blend of classroom approaches including problem-solving in teams with specific roles, sharing learning through group and class discussion
· Collaborative learning: the subject brings aspects of technology, science and creative digital media together, providing the opportunity for cross curricular learning and team-work
· Space for personalisation and choice: learning activities can link to learners’ own interests

SKILLS
· applying computational thinking
· interpreting and explaining code
· comparing contemporary programming paradigms
· project planning and management
· web site and database design
· software development methodologies
· computational constructs
· social, ethical, environmental and legal implications

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
SQA’S Computing Science qualifications develop a range of computing and computational thinking skills in analysis and problem-solving, design and modelling, and developing, implementing and testing digital solutions – across a range of contemporary contexts. With challenging, coherent and enjoyable learner journeys through all levels, the courses take account of modern technologies and development methodologies related to software development and information systems

ASSESSMENT
The Course assessment will consist of two components: an assignment (50%) and a question paper (50%).

ASSIGNMENT
· It will assess the practical application of knowledge and skills from across the Course, to independently develop a solution to an appropriately challenging and complex computing-based problem.
· It will assess skills in planning and designing a solution to a problem, implementing and testing a solution, and evaluating and reporting on that solution.

QUESTION PAPER
It will consist of structured and extended response questions, and will require application of knowledge and understanding to answer appropriately challenging context-based questions

Back to contents
COMPUTING SCIENCE
[bookmark: _Toc30669321]HIGHER

UNIT 1: SOFTWARE DESIGN AND DEVELOPMENT

UNIT 2: COMPUTER SYSTEMS

UNIT 3: DATABASE DESIGN AND DEVELOPMENT

UNIT 4: WEB DESIGN AND DEVELOPMENT
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress, making independent decisions
· A blend of classroom approaches including problem-solving in teams with specific roles, sharing learning through group and class discussion
· Collaborative learning: the subject brings aspects of technology, science and creative digital media together, providing the opportunity for cross curricular learning and team-work
· Space for personalisation and choice: learning activities can link to learners’ own interests

SKILLS
· developing computational thinking skills
· interpreting and explaining and writing programming code using Lazarus
· low-level operations and computer architecture
· database design using Microsoft Access & SQL
· web-site design using HTML,CSS & JavaScript
· security risks and precautions and legal implications

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
SQA’S Computing Science qualifications develop a range of computing and computational thinking skills in analysis and problem-solving, design and modelling, and developing, implementing and testing digital solutions – across a range of contemporary contexts. With challenging, coherent and enjoyable learner journeys through all levels, the courses take account of modern technologies and development methodologies related to software development and information systems

ASSESSMENT
The Course assessment will consist of two components: an assignment and a question paper.

ASSIGNMENT
The assignment will have 50 marks.
The assignment will assess the practical application of knowledge and skills for the Course to develop a solution to an appropriately challenging computing science problem. It will assess learner’s skills in analysing a problem, designing, implementing and testing a solution to the problem, and reporting on the problem.

QUESTION PAPER
The question paper will have two Sections, and will assess breadth of knowledge from across the Course, depth of understanding, and application of this knowledge and understanding. The question paper will have 110 marks and will sample across all Course topics

Higher progress onto Advanced Higher Computing Science

Back to contents

COMPUTING SCIENCE
[bookmark: _Toc30669322]NATIONAL 5

UNIT 1: SOFTWARE DESIGN AND DEVELOPMENT

UNIT 2: COMPUTER SYSTEMS

UNIT 3: DATABASE DESIGN AND DEVELOPMENT

UNIT 4: WEB DESIGN AND DEVELOPMENT
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT SKILLS WILL LEARNERS DEVELOP?
· understanding of the technologies that underpin the digital world
· essential skills for everyday life
· web design skills using HTML, CSS & JavaScript
· programming skills using the Lazarus programming language
· database design skills using Microsoft Access & SQL
· planning, researching, organising and problem-solving with complex features
· understanding the impact of computing science on our society
· understanding the legal and environmental implications of IT

WHAT WILL LEARNERS EXPERIENCE DURING THE COURSE?
· Active and independent learning
· A blend of classroom approaches including problem-solving in teams with specific roles, sharing learning through group and class discussion
· Space for personalisation and choice
· A variety of online activities to revise theory covered in class
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
SQA’s Computing Science qualifications develop a range of computing and computational thinking skills — including skills in analysis and problem-solving, design and modelling, and developing, implementing and testing digital solutions — across a range of contemporary contexts. With challenging, coherent and enjoyable learner journeys through all levels, the Courses take account of modern technologies and development methodologies related to software development and information systems

ASSESSMENT
· The Course Assessment consists of an Assignment and a Question Paper (exam). The assignment is marked externally and is worth 31% of the overall grade
· The exam is marked externally and is graded A to D

National 5 progress onto Higher Computing Science

Back to contents

COMPUTING SCIENCE
[bookmark: _Toc30669323]NATIONAL 4

UNIT 1: SOFTWARE DESIGN AND DEVELOPMENT

UNIT 2: INFORMATION SYSTEM DESIGN & DEVELOPMENT

COURSE ASSESSMENT: COMPUTING SCIENCE ASSIGNMENT
	WHAT SKILLS WILL LEARNERS DEVELOP?
· understanding of the technologies that underpin the digital world
· essential skills for everyday life
· web design skills using web authoring software
· multimedia skills using various software
· programming skills
· planning, researching, organising and problem-solving
· understanding the impact of computing science on our society
· understanding the relationship between software and hardware

WHAT WILL LEARNERS EXPERIENCE DURING THE COURSE?
· Active and independent learning
· A blend of classroom approaches including problem-solving in teams with specific roles, sharing learning through group and class discussion
· Space for personalisation and choice
· A variety of online activities to revise work covered in class
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
SQA’s Computing Science qualifications develop a range of computing and computational thinking skills — including skills in analysis and problem-solving, design and modelling, and developing, implementing and testing digital solutions — across a range of contemporary contexts. With challenging, coherent and enjoyable learner journeys through all levels, the Courses take account of modern technologies and development methodologies related to software development and information systems.

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school

National 4 progresses onto National 5 Computing Science

Back to contents
[bookmark: _Toc30669324]DESIGN & MANUFACTURING
[bookmark: _Toc30669325]ADVANCED HIGHER

UNIT 1: PRODUCT ANALYSIS
UNIT 2: PRODUCT DEVELOPMENT
UNIT 3: PRODUCT EVOLUTION
COURSE ASSESSMENT: COURSE PROJECT EXAMINATION
	WHAT SKILLS WILL MY CHILD DEVELOP?
· research skills 	
· idea generation techniques
· the ability to read drawings and diagrams
· the ability to communicate design ideas and practical details
· the ability to evaluate and apply both tangible and subjective feedback
· the ability to devise, plan and develop practical solutions to design
· opportunities

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· The Higher Design and Manufacture Course allows learners to explore the multi- faceted world of product design and manufacturing. Creativity is at the heart of this Course and its combination with technology makes it exciting and dynamic
· The Course combines scientific, mathematical and technological rigour with design and manufacture creativity and innovation. It is at this that the course demonstrates broad options, possibilities and flexibilities in supporting educational growth.
· In the Course, learners are encouraged to exercise imagination, creativity and logical thinking. The Course thus provides a broad scope for personalisation and choice
· The Course allows learners to broaden and deepen their skills base and to widen their horizons regarding a range of potential vocations and careers. It will provide opportunities to further develop the attributes and capabilities of the four capacities, including: creativity, flexibility and adaptability; enthusiasm and a willingness to learn; perseverance, independence and resilience; responsibility and reliability; and confidence and enterprise
· The Course provides learners with skills that allow them to: learn, live, and work more effectively in our advancing technological society. It allows them to become not just effective contributors but better informed and discerning consumers
	WHAT WILL LASSWADE HIGH SCHOOL
OFFER?
· Learners will be taught how to design products in an environment which simulates commercial design
· Learners will have access to designing and graphic resource similar to those available to a professional designer. These will include access to CAD drawing software, 3D modelling and laser cutting tools
· Learners will also have access to modelling and prototyping equipment in a modern and
· well equipped workshop to enable them to test, model and prototype ideas

Back to contents
DESIGN & MANUFACTURING
[bookmark: _Toc30669326]HIGHER

UNIT 1: DESIGN

UNIT 2: MATERIALS AND MANUFACTURING

COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· devise, plan and develop creative design solutions
· develop research and evaluation skills
· develop idea generation techniques
· read drawings and diagrams
· communicate design ideas and practical details
· develop practical skills in the planning and development of models and prototypes
· understand the impact of design and manufacturing technologies on our environment and society
· understand manufacturing processes and materials

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· devise, plan and develop creative solutions to design opportunities
· consider the various factors that impact on a product’s design
· consider the life cycle of a product from its inception through design, manufacture, and use, including
· its disposal and/or re-use — cradle-to-cradle
· explore design alternatives and to consider the manufacturing practicalities that these design
· alternatives bring to light
· apply practical skills and an understanding of the properties and uses of materials and manufacturing
· processes
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Pupils will develop their skills through a series of design tasks which will be open ended to allow for personalisation and choice
· Design tasks will look at designing products which potentially could be produced in numbers and sold commercially
· Where appropriate there will be extensive use of ICT in both design (using CAD and CAG) but also in the manufacture of prototypes using our 3D printer and laser cutter
· Developing the skills to confidently design products which are sustainable
· Developing creativity to enable learners to produce exciting designs

ASSESSMENT
· To gain Higher Design and Manufacture, learners must pass the two Units and the Course Assessment
· Units are assessed as pass or fail by the school and are quality assured by the SQA. Achievement of Units is recorded on the learner's qualifications certificate
· The SQA has provided examples of Unit assessments that teachers/lecturers can use as they are, or adapt to suit the needs of their learners
· The Course Assessment consists of an Assignment and a Question Paper which is in two sections. The Assignment is marked internally and the Question Paper is marked externally by the SQA
· Higher Design and Manufacture is graded from A to D or as No Award

Higher Design and Manufacture progresses onto Advanced Higher

Back to contents
DESIGN & MANUFACTURING
[bookmark: _Toc30669327]NATIONAL 5
UNIT 1: DESIGN
UNIT 2: MATERIALS AND MANUFACTURING
COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Skills in the design and manufacturing of
· Straight forward models, prototypes and products
· Knowledge and understanding of manufacturing processes and materials
· An understanding of the impact of design and manufacturing technologies on our environment and society
· Knowledge and understanding of industrial designers and commercial production
· The ability to devise design and manufacturing solutions to straightforward and more complex practical problems
· The ability to select and use a range of tools, equipment, software and materials
· The ability to use modelling and manufacturing techniques in 3D
· The ability to communicate design proposals
· Creativity in an exciting and dynamic technological context
· The ability to evaluate and apply suggestions for improvement
· The ability to read drawings and diagrams
· Planning, analysing and evaluation skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress, making independent decisions, responding to feedback
· A blend of classroom approaches including practical, exploratory and experiential learning; using ICT; group work and peer learning
· Collaborative learning: partnerships with learners and staff in other curricular areas; partnerships with the wider community and professional practitioners e.g. architects, manufacturers, design studios
· Space for personalisation and choice: there are opportunities for personalisation and choice throughout the course, including in the Assignment.
· Applying learning
· Embedding literacy and numeracy skills: explaining and justifying decisions; researching and presenting information; evaluating; communicating; using ICT
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learners will develop their skills through a series of design tasks which will be open ended to allow for personalisation and choice
· Design tasks will look at designing products which potentially could be produced in numbers and sold commercially
· Where appropriate models will be generated in the workshop and with the use of our CAM machines.
· Developing the skills to confidently design products which are sustainable
· Developing creativity to enable learners to produce exciting designs

ASSESSMENT
· To gain National 5, learners must pass the Course Assessment and an exam.
· The Course Assessment consists of a three-section Question Paper (exam marked by the SQA) and an Assignment marked externally by the SQA. For the Assignment, learners will be given a brief for which they prepare a design folio and a prototype, applying skills and knowledge gained from the Units. The Course Assessment will be graded from A to D.

National 5 progresses onto Higher Design and Manufacture
Back to contents
DESIGN & MANUFACTURING
[bookmark: _Toc30669328]NATIONAL 4

UNIT 1: DESIGN
UNIT 2: MATERIALS AND MANUFACTURING
ADDED VALUE UNIT: DESIGN ASSESSMENT

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Skills in the design and manufacturing of
· Straight forward models, prototypes and products
· Knowledge and understanding of manufacturing processes and materials
· An understanding of the impact of design and manufacturing technologies on our environment and society
· Knowledge and understanding of industrial designers and commercial production
· The ability to devise design and manufacturing solutions to straightforward and more complex practical problems
· The ability to select and use a range of tools, equipment, software and materials.
· The ability to use modelling and manufacturing techniques in 3 D
· The ability to communicate design proposals.
· Creativity in an exciting and dynamic technological context
· The ability to evaluate and apply suggestions for improvement
· The ability to read drawings and diagrams
· Planning, analysing and evaluation skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress, making independent decisions, responding to feedback
· A blend of classroom approaches including practical, exploratory and experiential learning; using ICT; group work and peer learning
· Collaborative learning: partnerships with learners and staff in other curricular areas; partnerships with the wider community and professional practitioners e.g. architects, manufacturers, design studios, applying learning
· Space for personalisation and choice: there are opportunities for personalisation and choice throughout the course, including in the Assignment.
· Embedding literacy and numeracy skills: explaining and justifying decisions; researching and presenting information; evaluating; communicating; using ICT

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learners will develop their skills through a series if design tasks which will be open ended to allow for personalisation and choice
· Design tasks will look at designing products which potentially could be produced in numbers and sold commercially
· in the manufacture of prototypes using our 3D printer and laser cutter
· Developing the skills to confidently design products which are sustainable
· Developing creativity to enable learners to produce exciting designs

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Where appropriate models will be generated in the workshop and with the use of our CAM machines.
· Unit assessment (or ‘evidence of learning’) could be sketch books, notes from group discussions, presentations, reviews and product evaluations, computer-generated class work. A portfolio of work may be prepared
· The Added Value Unit (Assignment) will involve learners being given a brief to which they will respond, applying skills and knowledge gained from the Units, to prepare a design folio and a prototype

Back to contents
[bookmark: _Toc30669329]GRAPHIC COMMUNCATION
[bookmark: _Toc30669330]ADVANCED HIGHER

UNIT 1: TECHNICAL GRAPHICS
UNIT 2: COMMERCIAL AND VISUAL MEDIA GRAPHICS
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Developing and presenting effective graphic communications which support and inform business, industrial and/or built environment sectors
· Investigating, evaluating and skilfully applying common and contemporary technologies and techniques in the production of graphic communications which support technical activities
· The development of knowledge and understanding of the role of graphic communication activities in meeting audience requirements
· Analysing often complex features of graphic communications which support and inform business activities
· Ethical, social and environmental considerations in the development and production of graphic communications
· Knowledge and understanding of the key concepts that support the planning, design and production of technical, and commercial and visual media graphics
· A critical understanding of the impact of graphic communication activities on our environment and society
· Ability to plan, manage and undertake a significant graphic communication project

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through ownership of practical tasks
· Self and peer evaluations, setting agreed learning intentions and success criteria and using feedback
· A blend of classroom approaches including practical, exploratory and experiential learning; using ICT
· Collaborative learning: learners can work independently and with others on group enterprise tasks
· Space for personalisation and choice is embedded throughout the course.
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating; discussion
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learners will do a range of projects which will allow pupils to demonstrate a range of graphics skills such as freehand sketching, rendering, 3D CAD Modelling and CAG layouts
· Projects include solving design problems to given briefs. Solutions will include a range of preliminary, production and promotional graphics
· Extensive use of ICT to utilise CAD software and the use of the 3D printer and laser cutter.
· Given briefs will simulate the kind of tasks given to Graphic Designers
· Scope for personalisation and choice for investigative work in response to a brief

ASSESSMENT
· To gain Advanced Higher, learners must pass all Units and the Course Assessment (Assignment and Question Paper)
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards).
· Unit assessment (or ‘evidence of learning’) will demonstrate learners’ responses to graphic communication tasks. This could be written evidence, printed material, CAD drawings, notes, group discussions, presentations, reviews of sketches. A portfolio of evidence may be prepared
· The Course Assessment consists of an Assignment (pupil led brief to develop into a final solution, marked internally using SQA guidelines) and a Question Paper (exam marked by the SQA) of 2 hours
· Grades of A to D will be awarded

Advanced Higher Graphic Communication progresses onto College and University courses
Back to contents
GRAPHIC COMMUNCATION
[bookmark: _Toc30669331]HIGHER

UNIT 1: 2D GRAPHIC COMMUNICATION

UNIT 2: 3D AND PICTORIAL GRAPHIC COMMUNICATION

COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Develop skills in graphic communication techniques, including the use of equipment, graphics materials and software
· Demonstrate creativity in the production of graphic communications to produce visual impact in meeting a specified purpose
· Evaluate the effectiveness of graphics in communicating and meeting their purpose
· Develop an understanding of graphic communication standards, protocols and conventions, where these apply
· Develop an understanding of the impact of graphic communication technologies on our environment and society

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Enjoy practical and experiential learning opportunities
· Initiate, develop and communicate often complex ideas graphically and with clarity
· Interpret often complex graphic communications initiated by others
· Select and use appropriate graphic communication equipment with skill and confidence
· Employ software and materials effectively in tasks
· Apply knowledge and understanding of graphic communication standards and protocols, where these apply

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Pupils will develop their skills through a series of design tasks which will be open ended to allow for personalisation and choice
· Design tasks will look at designing products which potentially could be produced in numbers and sold commercially
· Where appropriate there will be extensive use of ICT in both design (using CAD and CAG) but also in the manufacture of prototypes using our 3D printer and laser cutter
· Developing the skills to confidently design products which are sustainable
· Developing creativity to enable learners to produce exciting designs

ASSESSMENT
· To gain Higher Graphic Communication, learners must pass the two units and the Course Assessment
· Units are assessed as pass or fail by the school and are quality assured by the SQA. Achievement of Units is recorded on the learner’s qualifications certificate
· The SQA has provided examples of Unit assessments that teachers can use as they are, or adapt to suit the needs of their learners
· The Course Assessment consists of an Assignment and a Question paper. The assignment if marked internally and the question paper if marked externally at the SQA
· Higher Graphic Communication is graded from A to D or No Award

Higher Graphic Communication progresses onto Advanced Higher

Back to contents
GRAPHIC COMMUNCATION
[bookmark: _Toc30669332]NATIONAL 5

COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Broader and deeper skills in 2D and 3D graphic communication techniques, including the use of equipment, materials and software in familiar and in unfamiliar contexts.
· Knowledge and understanding of graphic communication standards, protocols and conventions in unfamiliar contexts.
· An understanding of the impact of graphic communication technologies on our environment and society.
· An awareness of graphic communication as an international language.
· The ability to read, interpret and create graphic communication.
· To develop solutions to graphics tasks with some complex features.
· Planning, organising, critical thinking, evaluating and decision-making.
· Basic knowledge of computer-aided graphics techniques and practice.
· Knowledge of colour, illustration and presentation techniques.
· Describe, respond to and analyse the work of others.
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through ownership of practical tasks.
· Self and peer evaluations, setting agreed learning intentions and success criteria and using feedback.
· A blend of classroom approaches including practical, exploratory and experiential learning; using ICT.
· Collaborative learning: learners can work independently and with others on group enterprise tasks.
· Space for personalisation and choice is embedded throughout the course.
· Applying learning.
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating; discussion.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learners will do a range of projects which will allow pupils to demonstrate a range of graphics skills such as freehand sketching, rendering, 3D CAD Modelling and CAG layouts.
· Projects include solving design problems to given briefs. Solutions will include a range of preliminary, production and promotional graphics.
· Given briefs will simulate the kind of tasks given to Graphic Designers.

ASSESSMENT
· To gain National 5, learners must achieve enough marks across the two elements of the final Course Assessment (Assignment and Question Paper)
· The Assignment involves completing a number of graphics tasks set by the SQA. Students will draw on the knowledge and skills they develop in class to complete this. The SQA requires that the Assignment be completed under exam conditions, with an 8-hour time limit. Completed Assignments are sent away to be marked by the SQA. The Assignment is worth 40 marks out of 120 available (33% of the final grade).
· The Question Paper features questions set by the SQA. Students will draw on the knowledge and skills they develop in class to complete these. The Paper is worth 80 out of the 120 marks on offer (67% of the grade). It is 2 hours long.
· Grades of A to D will be awarded.

National 5 progresses onto Higher Graphic Communication

Back to contents
GRAPHIC COMMUNCATION
[bookmark: _Toc30669333]NATIONAL 4

UNIT 1: 2D GRAPHIC COMMUNICATION
UNIT2: 3D & PICTORIAL GRAPHIC COMMUNICATION
ADDED VALUE UNIT: GRAPHIC COMMUNICATION ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Broader and deeper skills in 2D and 3D graphic communication techniques, including the use of equipment, materials and software in familiar and in unfamiliar contexts.
· Knowledge and understanding of graphic communication standards, protocols and conventions in unfamiliar contexts.
· An understanding of the impact of graphic communication technologies on our environment and society.
· An awareness of graphic communication as an international language.
· The ability to read, interpret and create graphic communication.
· To develop solutions to graphics tasks with some complex features.
· Planning, organising, critical thinking, evaluating and decision-making.
· Basic knowledge of computer-aided graphics techniques and practice.
· Knowledge of colour, illustration and presentation techniques.
· Describe, respond to and analyse the work of others.
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through ownership of practical tasks.
· Self and peer evaluations, setting agreed learning intentions and success criteria and using feedback.
· A blend of classroom approaches including practical, exploratory and experiential learning; using ICT.
· Collaborative learning: learners can work independently and with others on group enterprise tasks.
· Space for personalisation and choice is embedded throughout the course.
· Applying learning.
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating; discussion
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learners will do a range of projects which will allow pupils to demonstrate a range of graphics skills such as freehand sketching, rendering, 3D CAD Modelling and CAG layouts.
· Projects include solving design problems to given briefs. Solutions will include a range of preliminary, production and promotional graphics.
· Given briefs will simulate the kind of tasks given to Graphic Designers.

ASSESSMENT
· To gain National 4, learners must pass all Units and the Course Assessment (the Added Value Unit)
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards).
· Unit assessment (or ‘evidence of learning’) will demonstrate learners’ responses to graphic communication tasks. This could be written evidence, printed material, CAD drawings, notes, group discussions, presentations, reviews of sketches. A portfolio of evidence may be prepared.
· The Course Assessment consists of an Added Value Unit Project (a brief to develop into a final solution, marked internally using SQA guidelines)
· National 4 is pass/fail.

National 4 progresses onto National 5
Back to contents
[bookmark: _Toc30669334]PRACTICAL METALWORK
[bookmark: _Toc30669335]NATIONAL 4 & 5

This course will contribute to the knowledge, understanding and practical experience of students whose aspirations and abilities are towards practical work, or who are considering a career in the engineering industry in any capacity.
COURSE CONTENT:
The course is focused on practical work and takes place in a workshop environment.

· Using a range of metalworking tools, equipment and materials safely and correctly for metalworking tasks with some complex features
· Adjusting tools where necessary, following safe practices
· Reading and interpreting drawings and diagrams in familiar and unfamiliar contexts
· Measuring and marking out metal sections and sheet materials in preparation for cutting and forming tasks with some complex features
· Practical creativity in the context of familiar metalworking tasks with some complex features
· Following, with autonomy, given stages of a practical problem-solving approach to metalworking tasks
· Applying knowledge and understanding of safe working practices in a workshop environment
· Knowledge and understanding of the properties and uses of a range of metals and metalworking materials
· Knowledge and understanding of sustainability issues in a practical metalworking context

COURSE ASSESSMENT:

1. Bench Skills
2. Machine Processes
3. Fabrication and Thermal Joining
4. Added Value Unit (Nat4) Course Project and Theory Exam (Nat 5)

The Nat 5 course assessment is based on a practical project and Theory Exam. The project allows integration of the knowledge, understanding and skills gained in the units of the course.

RECOMMENDED ENTRY:
This is a composite class and the minimum requirement would be evidence of adequate previous practical experience in Metalworking.
PROGRESSION:
This course would be excellent preparation for students interested in a career in metalworking/engineering or going to college to study metalworking/engineering at a higher level.

Back to contents
[bookmark: _Toc30669336]PRACTICAL WOODWORK
[bookmark: _Toc30669337]NATIONAL 5

UNIT1: FLAT-FRAME CONSTRUCTION
UNIT 2: CARCASE CONSTRUCTION
UNIT 3: MACHINING AND FINISHING
COURSE ASSESSMENT: PRACTICAL ACTIVITY
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Skills in woodworking techniques for tasks with some complex features.
· Using a range of woodworking tools, equipment and materials safely and correctly.
· Reading and interpreting drawings and diagrams.
· Measuring and marking out timber sections and sheet materials.
· Cutting and shaping tasks with some complex features
· Practical creativity in the context of woodworking tasks with some complex features.
· Following given stages to take a practical problem-solving approach to woodworking task.
· Awareness of and adherence to safe working practices in a workshop environment.
· Knowledge and understanding of the properties and uses of a range of woodworking materials.
· Knowledge and understanding of sustainability issues in a practical woodworking context.

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, group feedback, reflecting on learning, making independent decisions.
· A blend of classroom approaches including practical and experiential learning in real-life contexts; whole class learning; team working; visits.
· Collaborative learning: working in pairs, small groups or larger groups; working with partners in other Technologies subjects, Maths, Sciences.
· Space for personalisation and choice: learners can choose how they develop their Practical Activity
· Applying learning.
· Embedding literacy and numeracy skills: interpreting drawings/ diagrams, measuring, marking out, analysing data, designing.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learners will be taught how to produce a range of common woodworking joints such as a Cross Halving and a Mortise and Tenon.
· Learners will complete three projects – a Tablet Stand, a Corner Unit/Tea Caddy and a Tool Box.
· The final project is different each year and is released from SQA shortly before the students start. In recent years it has been a Vanity Mirror, A Toy Box or a Wall Mounted Coat Stand

ASSESSMENT
· To gain National 5, learners must pass all Units and the Course Assessment (Assignment and Question Paper)
· The Nat 5 course assessment is based on a practical project and Theory Exam. The project allows integration of the knowledge, understanding and skills gained in the units of the course.
· The assessment is 70% Practical and 30% external written exam

RECOMMENDED ENTRY:
This is a composite class and the minimum requirement would be evidence of adequate previous practical experience in Practical Craft Skills in S3/N4 in Practical Woodworking.

PROGRESSION:
This course would be excellent preparation for students interested in a career in any Trade or going to college to study a Trade requiring hands on working with tools and working to Health and Safety Standards.

National 5 progresses onto College Courses in Woodworking.

Back to contents
[bookmark: _Toc30669338]PRACTICAL WOODWORK
[bookmark: _Toc30669339]NATIONAL 4

UNIT1: FLAT-FRAME CONSTRUCTION
UNIT 2: CARCASE CONSTRUCTION
UNIT 3: MACHINING AND FINISHING
ADDED VALUE UNIT: MAKING A FINISHED PRODUCT IN WOOD
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Skills in woodworking techniques for tasks with some complex features.
· Using a range of woodworking tools, equipment and materials safely and correctly.
· Reading and interpreting drawings and diagrams.
· Measuring and marking out timber sections and sheet materials.
· Cutting and shaping tasks with some complex features
· Practical creativity in the context of woodworking tasks with some complex features.
· Following given stages to take a practical problem-solving approach to woodworking task.
· Awareness of and adherence to safe working practices in a workshop environment.
· Knowledge and understanding of the properties and uses of a range of woodworking materials.
· Knowledge and understanding of sustainability issues in a practical woodworking context.

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Learners will be taught how to produce a range of common woodworking joints such as a Cross Halving and a Mortise and Tenon.
· Learners will complete three projects – a Tablet Stand, a Corner Unit/Tea Caddy and a Tool Box.
· The final project is different each year and is released from SQA shortly before the students start. In recent years it has been a Vanity Mirror, A Toy Box or a Wall Mounted Coat Stand.

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, group feedback, reflecting on learning, making independent decisions.
· A blend of classroom approaches including practical and experiential learning in real-life contexts; whole class learning; team working; visits.
· Space for personalisation and choice: learners can choose how they develop their Practical Activity
· Applying learning.
· Embedding literacy and numeracy skills: interpreting drawings/ diagrams, measuring, marking out, analysing data, designing.

National 4 progresses onto N5 in Practical Woodworking

Back to contents
[bookmark: _Toc30669340]FASHION & TEXTILES
[bookmark: _Toc30669341]HIGHER

UNIT 1 TEXTILE TECHNOLOGIES
UNIT 2 FASHION/TEXTILE ITEM DEVELOPMENT
UNIT 3 FASHION AND TEXTILE CHOICES
COURSE ASSESSMENT: PRACTICAL ACTIVITY & QUESION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· the ability to plan, make and review
· fashion/textile items with accuracy
· the ability to use a range of textile construction techniques with accuracy
· knowledge and understanding of a range of textile characteristics, properties and technologies for a range of different applications
· knowledge and understanding of the uses of textiles
· the ability to work to a brief
· selecting, setting up, adjusting and safely using of tools and equipment
· knowledge and understanding of a range of factors that influence fashion/textile choices
· problem-solving in straightforward contexts with some complex features
· communicating and justifying ideas
· evaluating the development process and the completed fashion/textile items

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical, exploratory and experiential learning; group work and peer learning; visits to fashion shows, manufacturers, colleges and museums
· Collaborative learning: working in pairs, small groups or larger groups to develop fashion/textile items, to investigate fashion trends or to organise an event
· Space for personalisation and choice: learners can choose how to respond to the practical task in the Course Assessment
· Applying learning, Embedding literacy and numeracy skills: measuring; estimation; managing production timing; communicating; reflecting and reviewing; researching and presenting information; using technology.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A practical course using pupils individually creativity whilst developing an in depth knowledge of the textile and fashion industry.
· The course is taught be the expertise of Home Economics and Art textile specialists.
· Pupils will learn a range of textile construction skills, upcycling, and how to create a made to measure detailed garment and various accessories.
· Pupils will use a range of state of the art textile equipment.

ASSESSMENT
· To gain Higher, learners must pass the Course Assessment
· The Course Assessment consists of a Practical Activity that requires learners to plan, make and evaluate a fashion/textile item accurately and with limited support in response to a brief and a question paper. The Course Assessment will be marked by SQA and school using SQA guidelines and will be graded A to D.

Please remember students will be asked to make a small contribution towards the cost of materials.

Back to contents
FASHION & TEXTILES
[bookmark: _Toc30669342]NATIONAL 5

UNIT 1 TEXTILE TECHNOLOGIES
UNIT 2 FASHION/TEXTILE ITEM DEVELOPMENT
UNIT 3 FASHION AND TEXTILE CHOICES
COURSE ASSESSMENT: PRACTICAL ACTIVITY & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· the ability to plan, make and review fashion/textile items with some accuracy
· the ability to use a range of textile construction techniques with some accuracy
· knowledge and understanding of a range of textile characteristics, properties and technologies for a range of different applications
· knowledge and understanding of the uses of textiles
· the ability to work to a brief selecting, setting up, adjusting and safely using of tools and equipment
· knowledge and understanding of a range of factors that influence fashion/textile choices
· problem-solving in straightforward contexts with some complex features
· communicating and justifying ideas
· evaluating the development process and the completed fashion/textile items

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical, exploratory and experiential learning; group work and peer learning; visits to fashion shows, manufacturers or colleges
· Collaborative learning: working in pairs, small groups or larger groups to develop fashion/textile items, to investigate fashion trends or to organise an event
· Space for personalisation and choice: learners can choose how to respond to the practical task in the Course Assessment
· Applying learning, embedding literacy and numeracy skills: measuring; estimation; managing production timing; communicating; reflecting and reviewing; researching and presenting information; using technology
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A practical course using pupils individually creativity whilst developing knowledge of the textile and fashion industry.
· The course is taught be the expertise of Home Economics and Art textile specialists.
· Pupils will learn a range of textile construction skills, upcycling, and how to create a made to measure detailed garment and various accessories.
· Pupils will use a range of state of the art textile equipment.

ASSESSMENT
· To gain National 5, learners must pass the Course Assessment
· The Course Assessment consists of a Practical Activity that requires learners to plan, make and evaluate a fashion/textile item accurately and with limited support in response to a brief and a 30 mark question paper. The Course Assessment practical will be marked by the school/centre in accordance with SQA guidelines but the written element of the practical activity and the question paper will be marked by the SQA. The course will be SQA graded A-D

Please remember students will be asked to make a small contribution towards the cost of materials.
National 5 progresses onto Higher Fashion and Textile Technology
Back to contents
FASHION & TEXTILES
[bookmark: _Toc30669343]NATIONAL 4

UNIT 1 TEXTILE TECHNOLOGIES
UNIT 2 FASHION/TEXTILE ITEM DEVELOPMENT
UNIT 3 FASHION AND TEXTILE CHOICES
ADDED VALUE UNIT: MAKING A FASHION ITEM
	WHAT SKILLS WILL MY CHILD DEVELOP?
· the ability to plan, make and review straightforward fashion/textile items
· the ability to use a range of textile construction techniques
· knowledge of a range of textile characteristics, properties and technologies
· knowledge of the uses of textiles
· the ability to work to a brief
· safe use of tools and equipment
· knowledge of a range of factors that influence fashion/ textile choices
· problem-solving in straightforward contexts
· communicating straightforward ideas
· evaluating straightforward fashion/textile items

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical, exploratory and experiential learning; group work and peer learning; visits to fashion shows, manufacturers or colleges
· Collaborative learning: working in pairs, small groups or larger groups to develop fashion/textile items, to investigate fashion trends or to organise an event
· Space for personalisation and choice: learners can choose how to respond to the practical task in the Added Value Unit
· Applying learning, embedding literacy and numeracy skills: measuring; estimation; managing production timing; communicating; reflecting and reviewing; researching and presenting information; using technology.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A practical course using pupils individually creativity whilst developing knowledge of the textile and fashion industry.
· The course is taught be the expertise of Home Economics and Art textile specialists.
· Pupils will learn a range of basic textile construction skills, upcycling, and how to create a made to measure garment and various accessories.
· Pupils will use a range of state of the art textile equipment.

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be presented in a variety of ways such as verbal or written feedback, written reports, presentations, observational checklists, photographic or video evidence, manufactured textile items. A portfolio of work may be prepared
· The Added Value Unit (Practical Activity) will require learners to plan, make and evaluate a fashion/textile item in response to a brief.

Please remember students will be asked to make a small contribution towards the cost of materials.
National 4 progresses onto National 5

Back to contents
[bookmark: _Toc30669344]HEALTH & FOOD
[bookmark: _Toc30669345]HIGHER

UNIT 1: FOOD FOR HEALTH
UNIT 2: FOOD PRODUCT DEVELOPMENT
UNIT 3: CONTEMPORARY FOOD ISSUES
COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· analyse the relationships between health, nutrition and food
· develop and apply understanding and skills related to the functional properties of food
· investigate contemporary issues affecting food and consumer choice
· use research, management and technological skills to plan, make and evaluate food products to suit a range of dietary and lifestyle needs
· prepare food using safe and hygienic practices to meet specific needs

LEARNERS WILL BE ABLE TO:
· develop skills and knowledge about the relationships between food, nutrition, diet, health, and contemporary food issues that affect consumer choice
· focus on health, food, lifestyle and consumer issues and develop practical skills useful for employment in health promotion, nutrition research, dietetics, teaching and the food production industry

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Practical food and cookery lessons for experimental work, skill building and product development
· Pupils will chose specific briefs and develop products to meet their briefs.
· Pupils will learn, through a variety of different ways, they will investigate for case studies. debates, presentations, cooperative tasks, sensory analysis and experiments
· Pupils will have the opportunity to go on excursions, meet visiting experts and work directly with the community on relation to their course

ASSESSMENT
· To gain Higher Health and Food Technology, learners must pass the Course Assessment
· The Course Assessment consists of an Assignment and a Question Paper. Evidence from the Assignment and the Question Paper are marked externally by the SQA
· Higher Health and Food Technology is graded from A to D or as No Award

ASSIGNMENT
Learners will research and analyse a food or consumer issues and make a food product(s). There will be four sections:
· Planning
· The Food Product
· Product Testing
· Evaluation

Please remember students will be asked to make a contribution towards the cost of materials

Back to contents

HEALTH & FOOD
[bookmark: _Toc30669346]NATIONAL 5

UNIT 1: FOOD FOR HEALTH
UNIT 2: FOOD PRODUCT DEVELOPMENT
UNIT 3: CONTEMPORARY FOOD ISSUES
COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· knowledge and understanding of the relationships between health, food and nutrition
· the ability to produce food products which meet individual needs in range of contexts
· a range of practical food preparation skills and techniques using appropriate tools and equipment
· knowledge and understanding of the functional properties of food
· knowledge and understanding of consumer food issues, choices and rights
· knowledge of technological developments in food
· the ability to prepare food safely and hygienically organisational skills in planning, preparing and
· evaluating food products and processes
· problem-solving for a range of health, food, nutrition and consumer needs

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, making independent decisions
· A blend of classroom approaches including practical and experiential learning; group work and peer learning
· Collaborative learning: working in pairs, small groups or larger groups to prepare food products and meals or to research food issues
· Space for personalisation and choice: learners could choose which food products to develop and which techniques to use; learners can choose how they respond to the brief in the Course Assessment (Assignment)
· Applying learning, embedding literacy and numeracy skills: weighing and measuring; estimation; communicating; reflecting and reviewing; researching and presenting information; using technology.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Practical cookery lessons for skill building and product development.
· Pupils will use specific briefs pupils choose and develop dishes to meet the brief.
· Pupils learn through a variety of different ways they will investigate for case studies, debates, presentations, take part in cooperative tasks and sensory analysis.
· Pupils will have the opportunity to go on excursions and meet visiting speakers related to their coursework.

ASSESSMENT
· To gain National 5, learners must pass the Course Assessment
· The Course Assessment consists of an Assignment - 50% and a Question Paper (exam) - 50%. The Assignment will require learners to respond to a brief to investigate, plan, develop and evaluate a food product. The Course Assessment will be marked by the SQA and graded A to D.

Please remember students will be asked to make a small contribution towards the cost of food and disposable items.
National 5 progresses onto Higher Health and Food Technology
Back to contents
[bookmark: _Toc30669347]MUSIC TECHNOLOGY
[bookmark: _Toc30669348]HIGHER

ASSIGNMENT
QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Use music technology hardware and software to capture and manipulate audio
· Use music technology creatively in sound production in a range of contexts
· Analyse music in the context of 20th and 21st century musical styles and genres
· Develop a broad understanding of the music industry, including an awareness of the implications of intellectual property
· Critically reflect on their own work and that of others

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop a deeper understanding of the skills and knowledge required by the music industry
· Creatively use music technology hardware and software to capture and manipulate audio
· Develop knowledge and understanding of 20th and 21st century musical styles and genres, and an understanding of how music technology has influenced and been influenced by 20th and 21st century musical developments
	ASSESSMENT
· To gain Higher, learners must submit and pass a course assignment and a question paper
· The assignment allows learners to demonstrate practical application of knowledge and skills from the course to plan, implement and evaluate a creative production using music technology. The creative production may be a live performance, a multi-track recording, a radio broadcast, composing and sound design for film, audio-books or computer gaming.
· The assignment is worth 80 marks and is externally marked by the SQA.
· The question paper is also externally marked by the SQA and is worth 40 marks. It consists of questions relating to music excerpts in a range of 20th and 21st century styles and genres. A range of question types are used, assessing understanding of relevant music and technological concepts.
· For the final mark the assignment and question paper are scaled 70:30

Back to contents

MUSIC TECHNOLOGY
[bookmark: _Toc30669349]NATIONAL 5

ASSIGNMENT
QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Knowledge and understanding of music technology
· A broad understanding of the music industry, including intellectual property rights
· Knowledge, understanding and critical analysis of a range of 20th and 21st century musical concepts, styles and genres
· The ability to use music technology creatively in sound production in a range of contexts
· Listening skills
· Imaginative, creative and technical problem-solving skills
· Using skills in a range of contexts eg live performance, radio broadcast, film, TV themes, adverts and computer gaming
· The ability to critically reflect on personal work and on the work of others
· Skills in planning, organising, researching, communicating in a technological and musical context

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress, making independent decisions, responding to feedback
· A blend of classroom approaches including practical and experiential learning; using music technology and IT
· Collaborative learning; learners can work independently and with other eg using ICT to create a radio broadcast or a video: small group projects could be shared with other groups for reflection and evaluation
· Space for personalisation and choice: learners may choose their assignment with guidance from their teacher
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communication
	ASSESSMENT
· To gain National 5, learners must submit and pass a course assignment and a question paper
· The assignment consists of producing an appropriate context, such as live performance, multi-track recording, radio broadcast, composing and sound design for film, audio-books and computer gaming.
· The assignment is externally marked by the SQA. Each of the two contexts are worth 50 marks, providing a combined total of 100 marks (70% of the overall course award).
· The question paper is also externally marked by the SQA and is worth 40 marks (30% of the overall course award). It consists of questions relating to music excerpts in a range of 20th and 21st century styles and genres. A range of question types are used, assessing understanding of relevant music and technological concepts.

National 5 progresses onto Higher Music Technology

Back to contents
MUSIC TECHNOLOGY
[bookmark: _Toc30669350]NATIONAL 4

UNIT 1 MUSIC TECHNOLOGY SKILLS
UNIT 2 UNDERSTANDING 20TH AND 21st CENTURY MUSIC
UNIT 3 MUSIC TECHNOLOGY IN CONCEPT
ADDED VALUE UNIT: MUSIC TECHNOLOGY ASSIGNEMENT (PRACTICAL)

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Researching information about a limited range of contexts where music technology may be used
· Using hardware and software to capture and manipulate audio
· Producing an audio master
· Working with others
· Enterprise and citizenship
· Analysing and evaluating

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, rejecting on learning, setting targets, evaluating progress, making independent decisions, responding to feedback
· A blend of classroom approaches including practical and experiential learning; using music technology and IT
· Collaborative learning: learners can work independently and with others e.g. using ICT to create a radio broadcast or a video; small group projects could be shared with other groups for rejection and evaluation
· Space for personalisation and choice: learners may choose the contexts in which to apply their skills and may choose their assignment with support from their teacher
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communication.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Capturing audio – learn basic recording skills
· Manipulating audio – basic sound production skills
· Develop an understanding of a range of 20th and 21st century musical styles and genres
· Develop skills to allow reflection on work produced and that of others

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards).
· Unit assessment (or ‘evidence of learning’) will demonstrate music technology skills across a wide range of possible contexts (creating sound ejects, recording a musical performance, using mixing software to create sampled sounds, creating an advertising jingle). Evidence may take the form of screen shots, a blog, written text, voice memos and presentations
· The Added Value Unit (Assignment) requires learners to demonstrate their ability to develop and produce music using music technology.

National 4 progresses onto National 5 Music Technology

Back to contents

[bookmark: _Toc30669351]MATHEMATICS
[bookmark: _Toc30669352]ADVANCED HIGHER

UNIT 1: EXPRESSIONS & FUNCTIONS

UNIT 2: RELATIONSHIPS & CALCULUS

UNIT 3: APPLICATIONS

COURSE ASSESSMENT: TWO QUESTION PAPERS
 PAPER 1 – NON CALCULATOR
 PAPER 2 – CALCULATOR

	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
Methods in Algebra and Calculus
The general aim of the Unit is to develop advanced knowledge and skills in algebra and calculus that can be used in practical and abstract situations to manage information in mathematical form. The Outcomes cover partial fractions, standard procedures for both differential calculus and integral calculus, as well as methods for solving both first order and second order differential equations. The importance of logical thinking and proof is emphasised throughout

Applications of Algebra and Calculus
The general aim of the Unit is to develop advanced knowledge and skills that involve the application of algebra and calculus to real life and mathematical situations, including applications to geometry. Learners will acquire skills in interpreting and analysing problem situations where these skills can be used. The Outcomes cover the binomial theorem, the algebra of complex numbers, properties of functions, and rates of change. Aspects of sequences and series are introduced, including summations, proved by induction

Geometry, Proof and Systems of Equations
The general aim of the Unit is to develop advanced knowledge and skills that involve geometry, number and algebra, and to examine the close relationship between them. Learners will develop skills in logical thinking. The Outcomes cover matrices, vectors, solving systems of equations, the geometry of complex numbers, as well as processes of rigorous proof

Entry Requirement:
Pass at Higher Mathematics.

	WHAT SKILLS WILL MY CHILD DEVELOP?
· the ability to use mathematical reasoning skills to think logically, provide justification and solve problems
· knowledge and understanding of a range of complex concepts
· the ability to select and apply complex operational skills
· The ability to use reasoning skills to interpret information and to use complex mathematical models
· the ability to effectively communicate solutions in a variety of contexts
· the ability to explain and justify concepts through the idea of rigorous proof

WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Develop confidence in the subject and a positive attitude towards further study in mathematics and the use of mathematics in employment
· Motivate and challenge learners by enabling them to select and apply mathematical techniques in a variety of mathematical situations
· Deepen the learner’s skills in using mathematical language and exploring advanced mathematical ideas
· The ability to think creatively

ASSESSMENT
· To gain Advanced Higher Mathematics, learners must pass the Course Assessment.
· The Course Assessment is an exam – 2 Papers. This is marked by the SQA
· Advanced Higher Mathematics is graded from A to D or as No Award

Back to contents
MATHEMATICS
[bookmark: _Toc30669353]HIGHER

UNIT 1 Expressions & Functions

UNIT 2 Relationships & Calculus

UNIT 3 Applications
COURSE ASSESSMENT: TWO QUESTIONS PAPERS
 PAPER 1 – NON – CALCULATOR
 PAPER 2 – CALCULATOR
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Understand and use a range of complex mathematical concepts and relationships.
· Select and apply operational skills in algebra, geometry, trigonometry, calculus within mathematical contexts.
· Use mathematical reasoning skills to think logically, provide justification or proof and solve problems.
· Communicate mathematical information with complex features

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Select and apply mathematical techniques in a variety
· of mathematical situations
· Study in-depth 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
· Study in-depth mathematical concepts and the ways in which mathematics describes our world

Entry Requirement: Pass at National 5 Mathematics.

Higher Mathematics Progresses onto Advanced Higher Mathematics
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Develop confidence in the subject and a positive attitude towards further study in mathematics and the use of mathematics in employment
· Motivate and challenge learners by enabling them to select and apply mathematical techniques in a variety of mathematical situations
· Deepen the learner’s skills in using mathematical language and exploring advanced mathematical ideas

ASSESSMENT
· To gain Higher Mathematics, learners must pass the Course Assessment – final exam.
· The Course Assessment is two exam papers -one non-calculator and one calculator. These are marked by the SQA.
· Higher Mathematics is graded from A to D or as No Award.

Back to contents
MATHEMATICS
[bookmark: _Toc30669354]NATIONAL 5

UNIT 1: EXPRESSIONS AND FORMULAE
UNIT 2: RELATIONSHIPS
UNIT 3: APPLICATIONS
COURSE ASSESSMENT: TWO QUESTION PAPERS
 PAPER 1 : NON – CALCULATOR
 PAPER 2 : CALCULATOR
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Understanding and applying mathematical skills in algebra, geometry, trigonometry and statistics
· Selecting and applying mathematical techniques to real life contexts
· Interpreting, communicating and managing information in a mathematical form
· Using mathematical language and exploring mathematical ideas

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active & independent learning across a range of tasks and activities
· A blend of classroom approaches to teaching to motivate learners to understand Mathematical concepts
· Applying learning to real life situations and using these skills in other subjects
· Collaborative learning using technology to engage learners in the world of Mathematics

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A mixture of classroom approaches to the teaching of Mathematics- whole class direct, group tasks, cooperative activities
· Learning activities which will develop learners confidence and motivation in Mathematics
· Use of technology to enhance the learning of Mathematics – use of chrome books & ipads.
· Applying learning to real life situations and also using their mathematics skills in other areas of the curriculum

ASSESSMENT
· To gain a N5 award, learners must pass the Course Assessment.
· The Course Assessment consists of two question papers – one non calculator and one calculator.
· The assessment is marked by SQA and graded A – D
· Numeracy N5 Unit will also be covered.

National 5 progresses onto Higher Mathematics

Back to contents

MATHEMATICS
[bookmark: _Toc30669355]NATIONAL 4

UNIT 1: EXPRESSIONS AND FORMULAE
UNIT 2: RELATIONSHIPS
UNIT 3: NUMERACY
VALUE ADDED UNIT: MATHS TEST
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Understanding and applying mathematical skills in algebra, geometry, trigonometry and statistics
· Using mathematical techniques and reasoning skills to solve mathematical problems
· A positive attitude to mathematics based on an understanding of its use in real-life situations
· Leadership and teamwork skills in group activities
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active & independent learning across a range of tasks and activities
· A blend of classroom approaches to teaching to motivate learners to understand Mathematical concepts
· Applying learning to real life situations and using these skills in other subjects
· Collaborative learning using technology to engage learners in the world of Mathematics
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A mixture of classroom approaches to the teaching of Mathematics- whole class direct, group tasks, cooperative activities.
· Learning activities which will develop learners’ confidence and motivation in Mathematics.
· Use of technology to enhance the learning of Mathematics – chrome books & ipads.
· Applying learning to real life situations and also using their mathematics skills in other areas of the curriculum
ASSESSMENT
· To gain a N4 award, learners must pass all Units, and the Value Added Test
· The Value Added test is in two parts, non calculator and calculator
· Unit Assessments are test which cover a number of standards.
· Units are assessed as a pass or a fail

	National 4 progresses onto National 5 Maths. To progress pupils also need to have achieved N5 Numeracy Unit & N5 Expressions & Formula.
National 4 progresses onto National 5 Applications Maths. To progress pupils also need to have achieved N5 Numeracy.
National 4 also progresses onto the Personal Finance Courses at Level 4 & 5.

Back to contents
MATHEMATICS
[bookmark: _Toc30669356]NATIONAL 5 APPLICATIONS

UNIT 1: FINANCE & STATISTICS.
UNIT 2: GEOMETRY & MEASURE.
UNIT 3: NUMERACY
COURSE ASSESSMENT: TWO QUESTION PAPERS
 PAPER 1 : NON – CALCULATOR
 PAPER 2 : CALCULATOR
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Understanding and applying mathematical skills to straight forward real – life problems or situations.
· Using mathematical techniques and reasoning skills to solve mathematical problems
· A positive attitude to mathematics based on an understanding of its use in real-life situations
· Leadership and teamwork skills in group activities
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active & independent learning across a range of tasks and activities
· A blend of classroom approaches to teaching to motivate learners to understand Mathematical concepts
· Applying learning to real life situations and using these skills in other subjects
· Collaborative learning using technology to engage learners in the world of Mathematics
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A mixture of classroom approaches to the teaching of Mathematics- whole class direct, group tasks, cooperative activities.
· Learning activities which will develop learners’ confidence and motivation in Mathematics.
· Use of technology to enhance the learning of Mathematics – use of chrome books & ipads.
· Applying learning to real life situations and also using their mathematics skills in other areas of the curriculum
ASSESSMENT
· To gain a N5 Applications award, learners must pass the course Assessment.
· The course Assessment consists of two question papers – one non – calculator & one calculator.
· The Assessment is marked by SQA and graded A – D or no award.

N5 Applications Maths progresses onto Higher Applications Maths.

Back to contents
MATHEMATICS
[bookmark: _Toc30669357]NATIONAL 4 APPLICATIONS

UNIT 1: FINANCE & STATISTICS
UNIT 2: GEOMETRY & MEASURE
UNIT 3: NUMERACY
VALUE ADDED UNIT : MATHS TEST
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Understanding and applying mathematical skills to straight forward real – life problems or situations.
· Using mathematical techniques and reasoning skills to solve mathematical problems
· A positive attitude to mathematics based on an understanding of its use in real-life situations
· Leadership and teamwork skills in group activities
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active & independent learning across a range of tasks and activities
· A blend of classroom approaches to teaching to motivate learners to understand Mathematical concepts
· Applying learning to real life situations and using these skills in other subjects
· Collaborative learning using technology to engage learners in the world of Mathematics
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· A mixture of classroom approaches to the teaching of Mathematics- whole class direct, group tasks, cooperative activities.
· Learning activities which will develop learners’ confidence and motivation in Mathematics.
· Use of technology to enhance the learning of Mathematics – use of chrome books & ipads.
· Applying learning to real life situations and also using their mathematics skills in other areas of the curriculum
ASSESSMENT
· To gain a N4 Applications award, learners must pass all Units, and the Value Added Test
· The Value Added test is in two parts, non calculator and calculator
· Unit Assessments are test which cover a number of standards.
· Units are assessed as a pass or a fail

National 4 Applications progresses onto Personal Finance.
National 4 Applications can also progress onto N5 Applications Maths if the student also gains N5 Numeracy and is recommended by their teacher.

Back to contents
MATHEMATICS
[bookmark: _Toc30669358]PERSONAL FINANCE NATIONAL 4 & 5

S5/S6 STUDENTS ONLY
PERSONAL FINANCE

Institute of Finance – Foundation Course in Finance

This course is all about you and your money. It looks at all areas of personal finance. It looks at how you need to manage your money when you start work, go to college or get your first flat.

The SQA equate the Foundation Certificate course to Level 4 and the Intermediate Certificate course to Level 5.

Course Content:					Intermediate Course:
Foundation Course:
					 The Course consists of three Units:
The course consists of two Units:			Unit 1 – Personal Finance
Unit 1 – Introduction to Money			Unit 2 – Money Management
Unit 2 – Money Management 	Unit 3 – Finance Management

Course Assessment:

Foundation Course- There are two final exams for each unit. These exams are set by the SQA and are completed online through SOLAR.
Intermediate Course- There are three final exams for each unit. These exams are set by the SQA and are completed online through SOLAR.

Recommended Entry:

Foundation Course: National 3 Lifeskills Mathematics, National 4 Lifeskills Mathematics.
Intermediate Course: National 4 Mathematics, National 4 Lifeskills Mathematics.

Back to contents
[bookmark: _Toc30669359]BIOLOGY
[bookmark: _Toc30669360]ADVANCED HIGHER

UNIT 1: CELLS AND PROTEINS
UNIT 2: ORGANISMS AND EVOLUTION
UNIT 3: INVESTIGATIVE BIOLOGY
COURSE ASSESSMENT: PROJECT & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
Extending and applying knowledge of biology to new situations, interpreting and analysing information to solve more complex problems
· develop a critical understanding of the role of biology in scientific issues and relevant applications, including the impact these could make on the environment/ society
· extend and apply knowledge, understanding and skills of biology
· develop and apply the skills to carry out complex practical scientific activities, including the use of risk assessments, technology, equipment and materials
· develop and apply scientific inquiry and investigative skills, including planning and experimental design
· develop and apply analytical thinking skills, including critical evaluation of experimental procedures, in a biology context
· extend and apply problem solving skills in a biology context
· further develop an understanding of scientific literacy, using a wide range of resources, in order to communicate complex ideas and issues and to make scientifically informed choices
· extend and apply skills of independent/autonomous working in biology
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active, collaborative and independent learning
· A blend of classroom approaches: practical tasks (experiments and project work); whole class or small group discussions; direct interactive teaching
· Space for personalisation and choice
· Applying learning to new situations
· Embedding literacy skills: selecting and assessing information, presenting findings; evaluating; debating; listening; reading; writing
· Embedding numeracy skills: recording and displaying data in graphs/ tables; accuracy; interpreting and assessing data; using technologies
ASSESSMENT
· Write up of a project pilot study.
· An experimental project must be undertaken, written up and sent for external assessment. This is worth 30 marks
· There is a final exam, which is externally marked and is worth 100 marks (scaled to 120)
	WHAT WILL THE COURSE INVOLVE?
Learners will engage in a wide range of investigative tasks, which allows them to develop important skills to become inventive and enterprising, in a world where the skills and knowledge developed in biology are needed across all sectors of society and the economy.

Unit 1 builds on understanding of the genome from Higher Biology and Higher Human Biology. The study of protein is primarily a laboratory-based activity, so the Unit includes important laboratory techniques for biologists. Unit 2 builds on understanding of selection in the context of evolution and immune response from Higher Biology and Higher Human Biology. In addition, there are many opportunities to explore wider ethical issues relating to the importance of scientific knowledge and its application in challenging social and economic circumstances.
Unit 3 builds on understanding of the scientific method from Higher Biology and Higher Human Biology. The collection of experimental data will provide an opportunity to develop planning and organising skills. This Unit will also be integrated across the other Units of the Course.

1. Cells and proteins
Laboratory techniques, the role of proteins in; the body, cell reactions, membrane, cell signalling, nerve transmission, photoreceptors (including an eye dissection) and the cell cycle
2. Organisms and evolution
Fieldwork techniques; evolution; meiosis;, sex-linked patterns of inheritance; courtship;, parasitism and the immune system
3. Investigative Biology
Scientific method; looking at scientific literature; scientific ethics; pilot studies; controlling variables; experimental design; controls and critical evaluation of scientific research

Back to contents

BIOLOGY
[bookmark: _Toc30669361]HIGHER
UNIT 1: DNA AND THE GENOME
UNIT 2: METABOLISM AND SURVIVAL
UNIT 3: SUSTAINABILITY AND INTERDEPENDENCE
COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Apply knowledge and understanding of Biology
· Understand Biology’s role in scientific issues and relevant applications of biology, including the impact these could make in society and the environment
· Develop scientific inquiry and investigative skills
· Develop scientific analytical thinking skills, including scientific evaluation, in a biology context
· Use technology, equipment and materials safely in practical scientific activities, including using risk assessment
· Develop planning and problem solving skills in a biology context
· Use and understand scientific literacy to communicate ideas and issues and to make scientifically informed choices

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop deeper understanding of the underlying themes of biology: evolution and adaptation
· Become scientifically literate
· Draw on knowledge and understanding and apply the skills
· of scientific inquiry to practical investigations/experiments

	WHAT WILL THE COURSE INVOLVE?
The Higher Biology course has been designed to provide a progression from National 5 Biology course. By choosing to study Biology, pupils will be provided with the opportunity to build on their existing scientific understanding and to find out about specialised cells including the use of stem cells in society, the way that the brain and nervous system respond to changes and how characteristics are inherited. This will demonstrate the importance and the impact that Biology has on their lives, on the lives of others, on the environment and on society.

DNA and the Genome
Structure of DNA; Replication of DNA; Control of Gene Expression; Cellular Differentiation; Structure of the genome; Mutations; Genome Sequencing.
Metabolism and Survival
Metabolic Pathways and their Control; Cell respiration; Metabolic Rate; Metabolism in conformers and regulators; Metabolism and Adverse Conditions; Environmental control of Metabolism; Genetic control of metabolism; Ethical Consideration with the use of Micro-organisms.
Sustainability and Interdependence
 Food Supply, Plant Growth and Productivity;
 Plant and Animal Breeding; Crop Protection;
 Animal Welfare; Symbiosis; Social Behaviour;
 Mass Extinction and Biodiversity; Threats to
 Biodiversity.

ASSESSMENT
· To gain Higher Biology learners must pass the course assessment (Assignment and Question Paper)
· The Course Assessment consists of an Assignment and a Question Paper which is in two sections. These are marked externally by the SQA

Back to contents
BIOLOGY
[bookmark: _Toc30669362]NATIONAL 5
UNIT 1: CELL BIOLOGY
UNIT 2: MULTI-CELLULAR ORGANISMS
UNIT 3: LIFE ON EARTH
COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· a deeper knowledge and understanding of biology
· a deeper understanding of biology’s role in scientific issues
· an understanding of biology in society and the environment
· scientific inquiry skills to plan and carry out experiments
· scientific analytical thinking skills in a biology context
· the ability to use technology, equipment and materials, in scientific activities
· problem-solving skills in a biology context
· use and understand scientific literacy, to communicate ideas and issues
· finding associations and investigating models in real-life contexts
· information-handling skills (selecting, presenting, processing information)
· the knowledge and skills for more advanced learning in biology
· the ability to review science-based claims in media reports
· an understanding of the importance of accuracy
· evaluating environmental and scientific issues
· risk assessment and decision-making

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active, collaborative and independent learning
· A blend of classroom approaches: practical tasks (experiments and open-ended investigations); whole class, small group or one to one discussions; direct interactive teaching
· Space for personalisation and choice
· Collaborative learning: partnerships with learners in other curriculum areas; links with businesses, employers, organisations
· Applying learning to new situations
· Embedding literacy skills: selecting and assessing information, presenting findings; evaluating; debating; listening; reading; writing
· Embedding numeracy skills: recording and displaying data in graphs/ tables; accuracy; interpreting and assessing data; using technologies
	WHAT WILL THE COURSE INVOLVE?
Biology is the study of life at all levels from cells to organisms to the earth's ecosystems. By choosing to study Biology, pupils will be provided with the opportunity to build on their existing scientific understanding and to find out about specialised cells including the use of stem cells in society, the way that the brain and nervous system respond to changes and how characteristics are inherited. This will demonstrate the importance and the impact that Biology has on their lives, on the lives of others, on the environment and on society

1. Cell Biology
Cell structure; Transport across cell membranes; DNA and the production of proteins; Genetic engineering; Respiration
2. Multi-Cellular Organisms
Producing new cells; Control and communication; Reproduction; Variation and Inheritance; Transport systems – plants; Transport systems – animals; Absorption of materials
3. Life on Earth
Ecosystems; Distribution of organisms; Photosynthesis; Energy in ecosystems; Food production; Evolution of species
ASSESSMENT
· To gain National 5, learners must pass the Course Assessment (the Assignment and the Question Paper)
· The Course Assessment consists of the Assignment - a research investigation on a key topic. This will be presented as a report, researched in advance and written up under controlled conditions with the pupil’s research/data available and a Question Paper (exam). Both are marked by the SQA and will be graded A to D

A National 5 pass progresses onto Higher Biology or Human Biology
Back to contents
BIOLOGY
[bookmark: _Toc30669363]NATIONAL 4
UNIT 1: CELL BIOLOGY
UNIT 2: MULTI-CELLULAR ORGANISMS
UNIT 3: LIFE ON EARTH
ADDED VALUE UNIT: ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· knowledge and understanding of biology
· an understanding of biology’s role in scientific issues
· an understanding of biology in society and the environment
· scientific inquiry skills to plan and carry out experiments
· scientific analytical thinking skills in a biology context
· the ability to use technology, equipment and materials, in scientific activities
· problem-solving skills in a biology context
· finding associations and investigating models in real-life contexts
· use and understand scientific literacy to communicate ideas and issues
· information-handling skills (selecting, presenting, processing information)
· the ability to review science-based claims in media reports
· an understanding of the importance of accuracy
· evaluating environmental and scientific issues
· risk assessment and decision-making

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress, making independent decisions, using feedback
· A blend of classroom approaches including experimental, hands-on, practical, investigative approaches, whole class discussions, interactive teaching
· Collaborative learning: working with others in group or partner activities; cross-curricular learning e.g. with other sciences, mathematics, social studies, technologies or religious, moral and philosophical studies; with organisations such as STEMNET
· Space for personalisation and choice: learners can choose what to observe or measure and their methodology; learners will choose the topic for their Added Value Unit (Assignment)
· Applying learning
· Embedding literacy and numeracy skills: researching, selecting, summarising and presenting information; evaluating; recording and displaying data; interpreting data; using technology.
	WHAT WILL THE COURSE INVOLVE?
Biology is the study of life at all levels from cells to organisms to the earth's ecosystems. By choosing to study Biology, pupils will be provided with the opportunity to build on their existing scientific understanding and to find out about specialised cells including the use of stem cells in society, the way that the brain and nervous system respond to changes and how characteristics are inherited. This will demonstrate the importance and the impact that Biology has on their lives, on the lives of others, on the environment and on society.

1. Cell Biology
2. Multi cellular Organisms
3. Life on earth
ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) will ensure that learners can apply knowledge and understanding and scientific skills to an experiment or practical investigation. This may be evidenced in a portfolio of work
· The Assignment will require learners to research a topic of their choice, in consultation with their teacher. The investigation will be undertaken in up to 8 hours of class time

National 4 progresses onto National 5 Biology
Back to contents
[bookmark: _Toc30669364]CHEMISTRY
[bookmark: _Toc30669365]ADVANCED HIGHER

UNIT 1: INORGANIC CHEMISTRY

UNIT 2: PHYSICAL CHEMISTRY

UNIT 3: ORGANIC CHEMISTRY AND INSTRUMENTAL ANALYSIS

UNIT 4: RESEARCHING CHEMISTRY

COURSE ASSESSMENT: PROJECT & QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· a critical understanding of the role of chemistry in scientific issues and relevant applications, including the impact these could make on the environment/society
· knowledge and understanding of chemistry
· the skills to carry out complex practical scientific activities, including the use of risk assessments, technology, equipment and materials
· scientific inquiry and investigative skills, including planning and experimental design
· analytical thinking skills, including critical evaluation of experimental procedures in a chemistry context
· problem solving skills in a chemistry context
· an understanding of scientific literacy using a wide range of resources in order to communicate complex ideas and issues and to make scientifically informed choices
· skills of independent/autonomous working in chemistry

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active, collaborative and independent learning
· A blend of classroom approaches: practical tasks (experiments and project work); whole class or small group discussions; direct interactive teaching
· Space for personalisation and choice
· Applying learning to new situations
· Embedding literacy skills: selecting and assessing information, presenting findings; evaluating; debating; listening; reading; writing
· Embedding numeracy skills: recording and displaying data in graphs/ tables; accuracy; interpreting and assessing data; using technologies
	WHAT WILL THE COURSE INVOLVE?
The Advanced Higher Chemistry course has been designed to provide a progression from the Higher Chemistry course. The course aims to assist students towards an understanding of the use of mathematical models and techniques for describing the behaviour of nature. An opportunity for engaging in some independent research is provided through the project

Inorganic Chemistry
Electromagnetic radiation and atomic spectra; Atomic orbitals; electron configurations and the Periodic Table; Transition metals

Physical Chemistry:
Chemical equilibrium; Reaction feasibility; Kinetics

Researching Chemistry:
Common apparatus; skills involved in practical work; Stoichiometric Calculations; Gravimetric analysis; Volumetric analysis; ;Practical skills and techniques.

Organic Chemistry and Instrumental Analysis
Molecular Orbitals; Synthesis; Stereo chemistry; Experimental Determination of Structure; Pharmaceutical chemistry

ASSESSMENT
· An experimental project must be undertaken, written up and sent for external assessment. This is worth 25 marks.

· There is a final exam, which is externally marked and is worth 110 marks

Advanced Higher progresses onto Higher Education courses (college and university)

Back to contents
CHEMISTRY
[bookmark: _Toc30669366]HIGHER

UNIT 1: CHEMICAL CHANGES AND STRUCTURE

UNIT 2: RESEARCHING CHEMISTRY

UNIT 3: NATURE’S CHEMISTRY

UNIT 4: CHEMISTRY IN SOCIETY

COURSE ASSESSMENT: PROJECT & QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Apply knowledge and understanding of Chemistry
· Understand chemistry’s role in scientific issues and relevant applications of chemistry, including the impact these could make in society and the environment
· Develop scientific inquiry and investigative skills
· Develop scientific analytical thinking skills, including scientific evaluation, in a chemistry context
· Use technology, equipment and materials, safely, in practical scientific activities, including using risk assessment
· Develop planning skills
· Use and understand scientific literacy to communicate ideas and issues and to make scientifically informed choices
· Problem-solve in a chemistry context

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Study matter and its interactions
· Find out about and appreciate the application of chemistry in everyday contexts
· Enjoy practical and experiential learning opportunities
· Plan and design experiments/practical investigations
· Process information, make predictions, and draw valid conclusions
· Evaluate experiments/practical investigations
	WHAT WILL THE COURSE INVOLVE?
The Higher Chemistry course has been designed to provide a progression from the National 5 Chemistry course. The course aims to assist students towards an understanding of the use of mathematical models and techniques for describing the behaviour of nature.

Chemical Changes and Structure
Controlling the rate; periodicity;
Structure and bonding

Researching Chemistry
Research Project

Nature’s Chemistry
Esters,Fats and Oils; Proteins; Chemistry of Cooking; Oxidation of food; Soaps; Detergents and Emulsions; Fragrances; Skin Care.

Chemistry In Society
 Getting the most from Reactants; Equilibria; Chemical Energy; Oxidising and Reducing Agents; Chemical Analysis

ASSESSMENT
· To gain Higher Chemistry learners must pass the course assessment (Assignment and Question Paper)
·
· The Course Assessment consists of an Assignment and a Question Paper which is in two sections. These are marked externally by SQA

An A or B grade in Higher Chemistry allows progression to Advanced Higher Chemistry

Back to contents
CHEMISTRY
[bookmark: _Toc30669367]NATIONAL 5

UNIT 1: CHEMICAL CHANGES AND STRUCTURE

UNIT 2: NATURE’S CHEMISTRY

UNIT 3: CHEMISTRY IN SOCIETY

COURSE ASSESSMENT: PROJECT & QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· application of knowledge to new situations and a more advanced understanding of chemistry and its impact
· scientific inquiry and investigation skills
· scientific analytical thinking skills
· the ability to use technology, equipment and materials
· questioning and independent thinking
· problem-solving in a chemistry context
· using and understanding scientific literacy in everyday contexts
· planning experiments to test hypotheses or illustrate effects
· recording observations
· collecting, processing and analysing data
· making predictions and generalisations based on evidence
· drawing valid conclusions with explanations and evidence

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active, collaborative and independent learning
· A blend of classroom approaches: practical tasks (experiments and open-ended investigations); whole class, small group or one to one discussions; direct interactive teaching
· Space for personalisation and choice
· Collaborative learning: partnerships with learners in other curriculum areas; links with businesses, employers, organisations
· Applying learning to new situations
· Embedding literacy skills: selecting and assessing information, presenting findings; evaluating; debating; listening; reading; writing
· Embedding numeracy skills: recording and displaying data in graphs/ tables; accuracy; interpreting and assessing data; using technologies
	WHAT WILL THE COURSE INVOLVE?
All Chemistry courses are of value to anyone intending to study a Science course at University or Further Education College. Knowledge of the subject is also useful for careers in: Agriculture; Beauty Industry; Catering; Engineering (of all kinds); Environmental Sciences; Health Sciences; Laboratory Work; Medicine and Quality Control. All students considering a science course at College or University should check to see if Chemistry is an essential entry requirement

1. Chemical Changes and Structure
Rates of reaction; Atomic structure and bonding related to properties of
Materials; Acids and bases; Formulae and reaction quantities
2. Nature’s Chemistry
Everyday consumer products; Energy from fuels; Homologous series
3. Chemistry in Society
Metals; Properties of plastics; Fertilisers; Nuclear chemistry; Chemical analysis

ASSESSMENT
· To gain National 5, learners must pass the Course Assessment (the Assignment and the Question Paper)
The Course Assessment consists of the Assignment (a research investigation on a key topic, its application and its impact on society/environment. This will be presented as a report, researched in advance and written up under controlled conditions with the pupil’s research/data available) and a Question Paper (exam). Both are marked by the SQA and will be graded A to D

A pass at National 5 progresses onto Higher Chemistry

Back to contents
CHEMISTRY
[bookmark: _Toc30669368]NATIONAL 4

UNIT 1: CHEMICAL CHANGES AND STRUCTURE

UNIT 2: NATURE’S CHEMISTRY

UNIT 3: CHEMISTRY IN SOCIETY

ADDED VALUE UNIT: ASSIGNMENT

	WHAT SKILLS WILL MY CHILD DEVELOP?
· application of knowledge and understanding of chemistry
· scientific inquiry and investigation skills
· scientific analytical thinking skills
· the ability to use technology, equipment and materials
· questioning and independent thinking
· problem-solving in a chemistry context
· using and understanding scientific literacy in everyday contexts
· planning experiments
· recording observations
· collecting and analysing data
· reviewing and re-designing research methods

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active, collaborative and independent learning
· A blend of classroom approaches: practical tasks (experiments and open-ended investigations); whole class, small group or one to one discussions; direct interactive teaching
· Space for personalisation and choice
· The Added Value Unit (Assignment) allows learners to choose their research topic and present their findings
· Collaborative learning: partnerships with learners in other curriculum areas; links with businesses, employers, organisations
· Applying learning to familiar situations
· Embedding literacy skills: selecting and assessing information, presenting findings; evaluating; debating; listening; reading; writing
· Embedding numeracy skills: recording and displaying data in graphs/ tables; accuracy; interpreting and assessing data; using technologies

	WHAT WILL THE COURSE INVOLVE?
All Chemistry courses are of value to anyone intending to study a Science course at University or Further Education College. Knowledge of the subject is also useful for careers in: Agriculture; Beauty Industry; Catering; Engineering (of all kinds); Environmental Sciences; Health Sciences; Laboratory Work; Medicine and Quality Control. All students considering a science course at College or University should check to see if Chemistry is an essential entry requirement

4. Chemical Changes and Structure
	
5. Natures Chemistry

6. Chemistry in Society

ASSESSMENT
· To gain National 4, learners must pass all Units and the Assignment
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit Assessment (or ‘evidence of learning’) could be digital or spoken presentations, posters, leaflets, extended writing, notes or podcasts. Learners may use these to build a portfolio to show their progress through the Units

National 4 progresses onto National 5 Chemistry

Back to contents
[bookmark: _Toc30669369]HUMAN BIOLOGY
[bookmark: _Toc30669370]HIGHER

UNIT 1: HUMAN CELLS

UNIT 2: PHYSIOLOGY AND HEALTH

UNIT 3: NEUROBIOLOGY AND COMMUNICATION

UNIT 4: IMMUNOLOGY AND PUBLIC HEALTH

COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Apply knowledge and understanding of Human Biology
· Understand human biology’s role in scientific issues and relevant applications of human biology, including the impact these could make in society and the environment
· Develop scientific inquiry and investigative skills and work independently
· Develop scientific analytical thinking skills, including scientific evaluation, in a human biology context
· Use technology, equipment and materials safely in practical scientific activities, including using risk assessment
· Use and understand scientific literacy to communicate ideas and issues and to make scientifically informed choices
· Plan and problem-solve in a human biology context

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Investigate the applications of human biology
· Acquire a deeper understanding of cellular processes, physiological mechanisms, communicate between organisms, and the biology of populations as they apply to the human species
· Apply skills and knowledge to experiments and practical investigations
· Adapt their learning to new situations
· Make decisions based on evidence
· Evaluate the impact of science developments on their own health and wellbeing, society and the environment
	WHAT WILL THE COURSE INVOLVE?
The Higher Human Biology course has been designed to provide a progression from the National 5 Biology course. By choosing to study Biology, pupils will be provided with the opportunity to build on their existing scientific. This will demonstrate the importance and the impact that Biology has on their lives, on the lives of others, on the environment and on society
1. Human Cells
Division and differentiation in human cells; Structure and replication of DNA; Gene Expression, Genes and Protein in Health and Disease; Human Genomics; Metabolic Pathways; Cellular respiration; Energy Systems in Muscle Cells
2. Physiology and Health
Reproduction; Controlling Fertility; Ante and Postnatal Screening; Structure and Function of vein, capillaries and arteries; Structure and Function of the Heart; Pathology of cardio vascular disease (CVD)
3. Neurobiology and Communication
Nervous System; Perception and Memory; Communication and Social Behaviour
4. Immunology and Public health
Non-specific Defences; Specific Defences; Transmission of Control of Infectious Diseases; Active immunisation and Vaccination

ASSESSMENT:
· To gain Higher Human Biology, learners must pass the course assessment (Assignment and Question Paper)
· The Course Assessment consists of an Assignment and a Question Paper which is in two sections. These are marked externally by SQA

Back to contents
[bookmark: _Toc30669371]LABORATORY SKILLS
[bookmark: _Toc30669372]NATIONAL 5

UNIT 1: CAREERS USING LABORATORY SCIENCE
UNIT 2: WORKING IN A LABORATORY
UNIT 3: PRACTICAL SKILLS
UNIT 4: PRACTICAL INVESTIGATION
	WHAT SKILLS WILL MY CHILD DEVELOP?
· develop practical skills and knowledge for working in a laboratory; handling radioactive materials, chemical handling, microbiology and laboratory instrumentation
· scientific inquiry skills to plan and carry out experiments
· the ability to use technology, equipment and materials, in scientific activities
· problem-solving skills in a environmental science context
· finding associations and investigating models in real-life contexts
· use and understand scientific literacy to communicate ideas and issues
· information-handling skills (selecting, presenting, processing information)
· the ability to review science-based claims in media reports
· an understanding of the importance of accuracy
· evaluating environmental and scientific issues
· risk assessment and decision-making

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress, making independent decisions, using feedback
· A blend of classroom approaches including experimental, hands-on, practical, investigative approaches, whole class discussions, interactive teaching
· Collaborative learning: working with others in group or partner activities; cross-curricular learning e.g. with other sciences, mathematics, social studies, technologies or religious, moral and philosophical studies; with organisations such as STEMNET
· Space for personalisation and choice: learners can choose what to observe or measure and their methodology
· Applying learning
· Embedding literacy and numeracy skills: researching, selecting, summarising and presenting information; evaluating; recording and displaying data; interpreting data; using technology.
	WHAT WILL THE COURSE INVOLVE?
The course provides a broad experiential introduction to laboratory science. Learners will explore a variety of industries and services, and career opportunities, in science laboratories locally, nationally, and globally. Throughout all units the course emphasises the employability skills and attitudes valued by employers which will help to prepare learners for the workplace. Learners will review their own employability skills, and will seek feedback from others on their strengths and weaknesses

1. Careers using Laboratory Science
2. Working in a Laboratory
3. Practical Skills
4. Practical Investigation
ASSESSMENT

Assessment of the course is through a range of methods including learner folio of written and/or oral evidence, practical activities supported by assessor observation checklists as well as self- evaluation.

There is no external exam for National 5 Laboratory Skills

Back to contents
[bookmark: _Toc30669373]PHYSICS
[bookmark: _Toc30669374]ADVANCED HIGHER

UNIT 1: ROTATIONAL MOTION AND ASTROPHYSICS

UNIT 2: QUANTA AND WAVES

UNIT 3: ELECTROMAGNETISM

COURSE ASSESSMENT: PROJECT & QUESTION PAPER

	WHAT SKILLS WILL MY CHILD DEVELOP?
· a critical understanding of the role of Physics in scientific issues and relevant applications, including the impact these could make on the environment/society
· knowledge and understanding of Physics
· the skills to carry out complex practical scientific activities, including the use of risk assessments, technology, equipment and materials
· scientific inquiry and investigative skills, including planning and experimental design
· analytical thinking skills, including critical evaluation of experimental procedures in a Physics context
· problem solving skills in a Physics context
· an understanding of scientific literacy using a wide range of resources in order to communicate complex ideas and issues and to make scientifically informed choices
· skills of independent/autonomous working in Physics

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active, collaborative and independent learning
· A blend of classroom approaches: practical tasks (experiments and project work); whole class or small group discussions; direct interactive teaching
· Space for personalisation and choice
· Applying learning to new situations
· Embedding literacy skills: selecting and assessing information, presenting findings; evaluating; debating; listening; reading; writing
· Embedding numeracy skills: recording and displaying data in graphs/ tables; accuracy; interpreting and assessing data; using technologies

	WHAT WILL THE COURSE INVOLVE?
The Advanced Higher Physics course has
been designed to provide a progression from the
Higher Physics course. The course aims to
assist students towards an understanding of the
use of mathematical models and techniques for describing the behaviour of nature. The course seeks to illustrate and emphasise situations where the principles of physics are used and applied, in
order to promote the student’s awareness that
physics involves interaction between theory and practice. An opportunity for engaging in some independent research is provided through the project

1. Rotational Motion and Astrophysics
	Equations of motion by calculus; Angular
	motion; Rotational motion; Gravitation; General relativity; Stellar Physics
2. Quanta and Waves
 Introduction to quantum theory; Particles from space; Simple harmonic motion; Waves; Interference; Polarisation
3. Electromagnetism Electric and magnetic fields; Capacitors and inductors in a.c. and d.c. circuits; Electro-magnetic radiation

ASSESSMENT

· An experimental project must be undertaken, written up and sent for external assessment.
· This is worth 30 marks scaled to 40.
· There is a final exam, which is externally marked and is worth 155 scaled to 120 marks.

Advanced Higher progresses onto Higher Education courses (College and University)

Back to contents

PHYSICS
[bookmark: _Toc30669375]HIGHER

UNIT 1: OUR DYNAMIC UNIVERSE

UNIT 2: PARTICLES AND WAVES

UNIT 3: ELECTRICITY

UNIT 4: RESEARCHING PHYSICS

COURSE ASSESSMENT: PROJECT & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Apply knowledge and understanding of Physics
· Understand physic’s role in scientific issues and relevant applications of Physics, including the impact these could make in society and the environment
· Develop scientific inquiry and investigative skills
· Develop scientific analytical thinking skills, including scientific evaluation, in a Physics context
· Use technology, equipment and materials, safely, in practical scientific activities
· Develop planning skills
· Use scientific literacy to communicate ideas and issues and to make scientifically informed choices
· Develop the knowledge and skills for more advanced learning in Physics

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop their interest in and understanding of the world
· Engage in a wide range of investigative tasks and develop important skills to become creative, inventive and enterprising
· Evaluate environmental and scientific issues, consider risk, and make informed choices
· Describe and interpret physical phenomena using mathematical skills
· Practise scientific methods of investigation from which general relationships are derived and explored
	WHAT WILL THE COURSE INVOLVE?
The Higher Physics course has been designed to provide a progression from the National 5 Physics course. The course aims to assist students towards an understanding of the use of mathematical models and techniques for describing the behaviour of nature. The course seeks to illustrate and emphasise situations where the principles of physics are used and applied, in order to promote the student’s awareness that physics involves interaction between theory and practice.

1. Our Dynamic Universe
Equations of motion; Forces and Energy: Collisions and Explosions: Gravitation: Special Relativity: The Expanding Universe
2. Particles and Waves
Standard Model of the Atom Nuclear Reactions: Forces on Charged Particles; Particles from space; Wave Particle Duality; Interference and Diffraction; Refraction; Spectra
3. Electricity
AC; Electrical circuits; Internal Resistance; Capacitors; Semi Conductors
4. Researcing Physics
Research Project

ASSESSMENT
· To gain Higher Physics learners must pass the course assessment (Assignment and Question Paper)

· The Course Assessment consists of an Assignment and a Question Paper which is in two sections. These are marked externally by SQA

An A or B grade in Higher Physics progresses to Advanced Higher Physics

Back to contents

PHYSICS
[bookmark: _Toc30669376]NATIONAL 5

UNIT 1: DYMANICS AND SPACE
UNIT 2: ELECTRICITY AND ENERGY
UNIT 3: WAVES AND RADIATION
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· in-depth knowledge and understanding of Physics
· applying this knowledge and understanding to new situations
· an understanding of the role of Physics in scientific issues and relevant applications of Physics in society and the environment
· scientific inquiry, investigative, analytical and evaluative thinking skills in Physics and real life contexts
· the ability to use technology, equipment and materials
· problem-solving skills and creativity in a Physics context
· extended scientific literacy, in everyday contexts, to communicate ideas and issues
· an insight into the underlying nature of our world and its place in the universe
· a deeper understanding of the processes behind scientific advances
· information-handling skills
· drawing valid conclusions and formulating hypotheses

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active, collaborative and independent learning
· A blend of classroom approaches: practical tasks (experiments and open-ended investigations); whole class, small group or one to one discussions; direct interactive teaching
· Space for personalisation and choice
· Collaborative learning: partnerships with learners in other curriculum areas; links with businesses, employers, organisations
· Applying learning to new situations
· Embedding literacy skills: selecting and assessing information, presenting findings; evaluating; debating; listening; reading; writing
· Embedding numeracy skills: recording and displaying data in graphs/ tables; accuracy; interpreting and assessing data; using technologies
	WHAT WILL THE COURSE INVOLVE?
Scotland needs good scientists to go into research and develop new ideas and products for the wealth of the country.

Without Physics, many things that we accept today would just not exist, e.g. mobile telephones, television, computers, techniques used in medicine, electronics, lasers, atomic and nuclear Physics, particle Physics, Astro Physics, travel, Bio Physics and physical chemistry.

1. Electricity and Energy
Conservation of energy; Electrical charge carriers and electric fields; Ohm’s law Practical electrical and electronic circuits; Specific heat capacity Gas laws and the kinetic model
2. Wave and Radiations
Nuclear radiation; Light; Electromagnetic spectrum; Wave parameters and behaviours
3. Dynamics and Space
Acceleration; Newton’s laws; Projectile motion; Space exploration Cosmology; Velocity–time graphs

ASSESSMENT

· To gain National 5, learners must pass the Course Assessment (the Assignment and the Question Paper)
· The Course Assessment consists of the Assignment (a research investigation on a key topic, its application and its impact on society/environment. This will be presented as a report, researched in advance and written up under controlled conditions with the pupil’s research/data available) and a Question Paper (exam). Both are marked by the SQA and will be graded A to D

A pass at National 5 progresses onto Higher Physics
Back to contents
PHYSICS
[bookmark: _Toc30669377]NATIONAL 4

UNIT 1: DYMANICS AND SPACE
UNIT 2: ELECTRICITY AND ENERGY
UNIT 3: WAVES AND RADIATION
ADDED VALUE UNIT: ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· knowledge and understanding of Physics
· an understanding of the role of Physics in scientific issues and relevant applications of Physics in society and the environment
· scientific inquiry, investigative, analytical and evaluative thinking skills in Physics and real life contexts
· the ability to use technology, equipment and materials
· problem-solving skills in a Physics context
· scientific literacy, in everyday contexts, to communicate ideas and issues
· an insight into the underlying nature of our world and its place in the universe
· an understanding of the processes behind scientific advances
· information-handling skills
· drawing valid conclusions
· an understanding the importance of accuracy
· the knowledge and skills for more advanced learning in Physics

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, setting targets, making independent decisions, using feedback
· A blend of classroom approaches including experimental, practical and investigative approaches, whole class discussions and interactive teaching
· Collaborative learning: working with others in group or partner activities; intercurricular learning with other sciences, mathematics, technologies, religious and moral education; with organisations such as STEMNET
· Space for personalisation and choice: learners can choose what to observe or measure and their methodology; learners will choose the topic for their Added Value Unit (Assignment)
· Applying learning
· Embedding literacy and numeracy skills: researching, selecting, summarising and presenting information using a range of sources; evaluating; recording and interpreting data; using technology and data loggers
	WHAT WILL THE COURSE INVOLVE?
Scotland needs good scientists to go into research and develop new ideas and products for the wealth of the country.

Without Physics, many things that we accept today would just not exist, e.g. mobile telephones, television, computers, techniques used in medicine, electronics, lasers, atomic and nuclear Physics, particle Physics, astrophysics, travel, biophysics and physical chemistry

1. Electricity and Energy
Conservation of energy; Electrical charge carriers and electric fields; Ohm’s law Practical electrical and electronic circuits; Specific heat capacity Gas laws and the kinetic model
2. Wave and Radiations
Nuclear radiation; Light; Electromagnetic spectrum; Wave parameters and behaviours
3. Dynamics and Spaces
Acceleration; Newton’s laws; Projectile motion; Space exploration Cosmology; Velocity–time graphs

ASSESSMENT

· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) will ensure that learners can apply knowledge and understanding and scientific skills to an experiment or practical investigation. This may be evidenced in a portfolio of work
· The Added Value Unit (Assignment) will require learners to research a topical Physics issue during approximately 8 hours of class time

National 4 progresses onto National 5 Physics
Back to contents
[bookmark: _Toc30669378]GEOGRAPHY
[bookmark: _Toc30669379]ADVANCED HIGHER

2 UNITS AND EXAM
	WHAT SKILLS WILL MY CHILD DEVELOP?

Geographical Skills
· Learners will develop a wide range of geographical methods and techniques including mapping skills, graphical techniques and a range of statistical techniques for analysing and interpreting geographical data.
· Learners will develop a wide range of investigating skills while undertaking independent research such as scoping or identifying appropriate research topics; how to plan and manage a complex programme of research; techniques to source, collect and record appropriate and reliable primary and secondary information; methods of independent fieldwork; techniques to present findings using appropriate conventions; and how to evaluate research methodology

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Teacher presentation of topic / skills
· Seminar/Tutorials – student led
· Student presentations
· Class debates
· Creative activities
· ICT (iPads and journal articles)
· Collaborative learning
· Skills practice – scaffolding
· Self & Peer assessment as well as teacher assessment
	WHAT WILL THE COURSE INVOLVE?

Course Assessment

Component 1: Question Paper
This question paper will give learners an opportunity to demonstrate the following skills and knowledge and understanding:
· knowledge of a wide range of geographical methods and techniques and understanding of the contexts in which they ought to be used.
· application of a wide range of geographical methods and techniques including mapping skills, research/fieldwork skills, graphical techniques and statistical techniques for analysing and interpreting geographical data.
· 3 sections: Map Interpretation, Data-gathering and processing techniques and Geographical data-handling.

Worth 50 marks exam duration 2hrs 30 minutes

Component 2: Project folio

SECTION A: Geographical Study; Fieldwork 60 marks
SECTION B: Geographical Issue; Essay: 40 marks
· The purpose of this project folio is to demonstrate
challenge and application by demonstrating skills, knowledge and understanding through undertaking independent research into a geographical study and a current complex geographical issue.
· The project folio is geared towards independent choice of topic and location for the Geographical Study and topical issue for the Geographical Issue.
· Topics for the Geographical Study could include;
· Coasts, Rivers, Glaciation, Urban or Rural.
· Previous topics for the Geographical Issue were;
· ‘Over population; too big a problem to ignore?’
· ‘GM Food; is this the solution to world hunger?’
· ‘Has the Ebola Outbreak affected the actions of fighting Malaria in Western Africa?’

Progression

The academic skills of self directed research, synthesis ,
analysis and evaluation of source material acquired in this
courses provides valuable training for a wide range of
occupations such as law, accountancy, librarian, teacher,
civil service, banking, politics, journalism, archaeology,
Historic Scotland, museums, media, publishing, human
resource management, archivist, insurance, intelligence
work and police.

Back to contents
GEOGRAPHY
[bookmark: _Toc30669380]HIGHER

Paper 1:
UNIT 1: PHYSICAL ENVIRONMENTS (Biosphere, Lithosphere, Hydrosphere, Atmosphere)
UNIT 2: HUMAN ENVIRONMENTS (Urban, Population, Rural)
Paper 2:
UNIT 3: GLOBAL ISSUES (River Basin Management and Development and Health)
UNIT 4: APPLICATION OF GEOGRAPHICAL SKILLS
ASSIGNMENT + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· use a wide range of geographical skills and techniques
· understand the complexity of ways in which people and the environment interact in response to physical and human processes on local, national, international and global scales
· understand spatial relationships and the complexity of the changing world in a balanced, critical and sympathetic way
· develop a geographical perspective on environmental and social issues and their significance
· develop an interest in, understanding of, and concern for the environment and sustainable development

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress
· A blend of classroom approaches including practical and experiential learning through fieldwork; group work; whole class learning and teaching; discussion and debate; outdoor learning and lectures
· Collaborative learning: learners can work in groups; inter-curricular projects with the sciences and other social studies
· Space for personalisation and choice: learners may choose their Assignment topic and research methodology, including field work
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Films and documentaries with a variety of Geographical Issues
· Engaging lessons
· Guest Speakers from Universities and industry
· Outdoor Learning
· Coastal fieldwork in North Berwick
· Urban fieldwork in Bonnyrigg/Edinburgh
ASSESSMENT
· To gain Higher Geography, students must pass the Units and the Course Assessment.
· The Course Assessment consists of an Assignment (30 marks) and two Question Papers (worth 100 and 60 marks respectively). These are marked externally by the SQA.
Higher Geography is graded from A to D or as No Award

Higher progresses onto Advanced Higher Geography
Back to contents

GEOGRAPHY
[bookmark: _Toc30669381]NATIONAL 5

UNIT 1: PHYSICAL ENVIRONMENT
· GLACIATED UPLANDS
· COASTAL LANDSCAPES
· WEATHER
UNIT 2: HUMAN ENVIRONMENTS
· RURAL
· URBAN
· POPULATION

UNIT 3: GLOBAL ISSUES
· ENVIRONMENTAL HAZARDS
· HEALTH
	WHAT SKILLS WILL MY CHILD DEVELOP?
· To be able to describe and explain our changing world and its human and physical processes.
· To develop a geographical perspective on environmental and social issues.
· An interest in, and concern for, the environment, leading to sustainable development and environmental stewardship.
· To be able to use, interpret and explain a range of geographical information including maps and data.
· The ability to investigate, research, critically evaluate and communicate information and findings through fieldwork.
· An awareness of G.I.S (Geographical Information Systems) e.g. using ICT.
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress.
· A blend of classroom approaches including practical and experiential learning through fieldwork; group work; whole class learning and teaching; discussion and debate; outdoor learning.
· Space for personalisation and choice: learners may choose their Assignment topic and methods of researching and presenting evidence, including field work.
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating.

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Teacher presentation of topic / skills.
· Self & Peer assessment as well as teacher assessment.
· Student presentations
· Films and documentaries regarding a variety of Geographical Issues.
· Guest Speakers e.g. Heriot-Watt University
· A variety of fieldtrips in the local area to carry out fieldwork research for the Assignment e.g. Edinburgh city centre, local farms.
ASSESSMENT
· To gain National 5 students must pass all outcomes from each Unit.
· Outcomes are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards).
· The Assignment will involve students selecting, researching and presenting findings on an issue of their choice by applying their knowledge and understanding to data they have collected during a fieldtrip.
· There is also a Question Paper. Both are marked by the SQA and will be graded A to D.

LONDON FIELDTRIP 2020
· This is open to all Senior students especially those studying Geography, History and/or Modern Studies.
· This trip will take place in June 2021 and will cost approx. £250-£300 each.
The trip includes return train fair, accommodation at a YHA Youth Hostel, visits to Bletchley Park, the Queen Elizabeth Olympic Park, the Houses of Parliament, the Natural History Museum and a West End show. More details to follow

National 5 progresses onto Higher Geography
Back to contents
GEOGRAPHY
[bookmark: _Toc30669382]NATIONAL 4

UNIT 1: PHYSICAL ENVIRONMENT
· GLACIATED UPLANDS
· COASTAL LANDSCAPES
· WEATHER
UNIT 2: HUMAN ENVIRONMENTS
· RURAL
· URBAN
· POPULATION

UNIT 3: GLOBAL ISSUES
· ENVIRONMENTAL HAZARDS
· HEALTH
	WHAT SKILLS WILL MY CHILD DEVELOP?
· To be able to describe and explain our changing world and its human and physical processes.
· To develop a geographical perspective on environmental and social issues.
· An interest in, and concern for, the environment, leading to sustainable development and environmental stewardship.
· To be able to use, interpret and explain a range of geographical information including maps and data.
· The ability to investigate, research, critically evaluate and communicate information and findings through fieldwork.
· An awareness of G.I.S (Geographical Information Systems) e.g. using ICT.

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress.
· A blend of classroom approaches including practical and experiential learning through fieldwork; group work; whole class learning and teaching; discussion and debate; outdoor learning.
· Collaborative learning: learners can work in groups; inter-curricular projects with the sciences and other social studies.
· Space for personalisation and choice: learners may choose their Added Value Unit topic and methods of researching and presenting evidence, including field work.
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Teacher presentation of topic / skills.
· Self & Peer assessment as well as teacher assessment.
· Student presentations
· Films and documentaries regarding a variety of Geographical Issues.
· Guest Speakers e.g. Heriot-Watt University
· A variety of fieldtrips in the local area to carry out fieldwork research for the Added Value Unit e.g. Edinburgh city centre

ASSESSMENT

· To gain National 4 students must pass all outcomes from each Unit.
· The Added Value Unit will involve students selecting, researching and presenting findings on an issue of their choice by applying their knowledge and understanding to data they have collected during a fieldtrip.
·
LONDON FIELDTRIP 2019

· This is open to all Senior students especially those studying Geography, History and/or Modern Studies.
· This trip will take place in June 2021 and will cost approx. £250-£300 each.
The trip includes return train fair, accommodation at a YHA Youth Hostel, visits to Bletchley Park, the Queen Elizabeth Olympic Park, the Houses of Parliament, the Natural History Museum and a West End show. More details to follow

National 5 progresses onto Higher Geography

Back to contents
[bookmark: _Toc30669383]HISTORY
[bookmark: _Toc30669384]ADVANCED HIGHER

Historical Study Unit:
Russia: from Tsarism to Stalinism, 1914-1945
Pupils will have the opportunity to study one of the most fascinating periods and countries in world history. Few countries have such a colourful and vivid history as Russia. This unit will allow pupils to study social, economic, political and military history within one in-depth area of study.

Historical Research Unit:
Dissertation
Pupils will choose, research, plan and write a 4000 word dissertation on an issue within Russian History. This is an excellent opportunity for young people to develop the essential skills required for further or higher education.

	WHAT SKILLS WILL MY CHILD DEVELOP?
History has been highlighted as developing skills required for further education, higher education, training or employment. Skills which will be developed in Advanced Higher History include:
· Evaluating a wide range of historical sources which have some complex features, taking into account their provenance, content and historical and historiographical contexts
· Engaging with the views of a range of historians
· Sustaining a coherent line of argument
· Drawing well-reasoned conclusions supported by detailed evidence
· Identifying appropriate research issues
· Planning and managing a complex programme of research
· Sourcing, collecting and recording appropriate and reliable information
· Evaluating, analysing and synthesising evidence
· Understanding how to organise, present and reference findings using appropriate conventions
· Literacy skills through extended writing
· Cooperative skills through working in pairs and in groups in order to complete activities and projects
· Independent learning skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Teacher presentation of topic / skills
· Seminar/Tutorials – student led
· Student presentations
· Class debates
· Detective work
· Creative activities
· ICT (iPads and journal articles)
· Collaborative learning / circle time
· Skills practice – scaffolding
· Self & Peer assessment as well as teacher assessment
	COURSE ASSESSMENT
Each Unit will be assessed where the learner must display
evidence or ability to:

· Draw on factual and theoretical knowledge and
Understanding of complex historical issues
· Critically analyse a range of historical sources
· Critically evaluate the causes or impact of complex
historical developments
· The ability to carry out independent research on complex
historical issues

PROGRESSION
The academic skills of self directed research, synthesis ,
analysis and evaluation of source material acquired in this
course provides valuable training for a wide range of
occupations such as law, accountancy, librarian, teacher,
civil service, banking, politics, journalism, archaeology,
Historic Scotland, museums, media, publishing,
human resource management, archivist,
insurance, intelligence work and police

Back to contents
HISTORY
[bookmark: _Toc30669385]HIGHER

UNIT 1: SCOTTISH HISTORY
UNIT 2: BRITISH HISTORY
UNIT 3: EUROPEAN AND WORLD HISTORY
COURSE ASSESSMENT: ASSIGNMENT + QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Develop a conceptual understanding of the past and an ability to think independently.
· Apply a detailed historical perspective in a range of contexts.
· Analyse various interpretations of historical sources and critically evaluate a variety of views.
· Understand the relationship between factors contributing to, and the impact of, historical events.
· Analyse, evaluate and synthesise historical information.
· Research complex historical issues, drawing well-reasoned conclusions.

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Develop a coherent and balanced understanding of Scottish, British, European and World history
· Develop thinking skills
· Develop skills in literacy through using and synthesising information in a variety of ways
· Research and investigate themes and events
· Synthesise information from a wide range of sources to produce detailed and reasoned lines of argument

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Unit 1: Migration and Empire, 1830-1939
· Unit 2: Britain, 1850-1950
· Unit 3: USA, 1918-1969
· Assignment: Student choice

ASSESSMENT
· To gain Higher History, learners must pass all three units and the course assessments. The course assessment consists of two question papers and an assignment.
· Question paper one will assess students’ knowledge of the British and European and World topics and their essay writing skills.
· Question paper two will assess students’ knowledge of the Scottish topic and their source handling skills.
· The Assignment is a research project which is prepared for and then produced in exam conditions.
· Higher History is graded from A to D or No Award.

Higher History progresses onto Advanced Higher History

Back to contents

HISTORY
[bookmark: _Toc30669386]NATIONAL 5

UNIT 1: SCOTLAND AND THE GREAT WAR
UNIT 2: HITLER AND NAZI GERMANY 1919 – 1939
UNIT 3: THE ATLANTIC SLAVE TRADE 1770 - 1939
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Exploring, analysing, describing and explaining
· Developing a detailed knowledge and understanding of historical themes and events
· Evaluating the impact of historical developments
· Evaluating the origin, purpose, content/context of historical sources
· Handling a variety of primary and secondary sources e.g. print, photographs, newspaper archives, oral recordings
· Drawing reasoned conclusions
· Presenting information and views
· Researching, organising and analysing information
· Decision-making and problem-solving
· Communicating for different purposes
· Thinking independently

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent and collaborative learning
· A blend of classroom: whole class, small group or one to one discussions
· Space for personalisation and choice
· Collaborative learning: through discussion/debate, in groups (to research a topic and share findings with the class)
· Embedding literacy skills, selecting and assessing information, presenting findings, evaluating, debating, listening, reading, writing

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· The Scottish topic, Scotland and the Great War, offers the opportunity to study and explore Scots experiences on the Western Front, as well as studying life for people at home as the war began to impact every aspect of life during and after the war
· The European and World topic, Hitler and Nazi Germany, offers a study of attempts to establish democracy in Weimar Germany, the reasons for its collapse, the rise of Hitler and features of the Nazi State
· Through the British topic, The Atlantic Slave Trade, learners explore the nature of the slave trade in the late eighteenth century, changing attitudes towards it in Britain and the pressures which led to its abolition. Themes of rights, exploitation and culture are studied.
· History Fieldtrips – World War 1 Battlefields
· Supported study

ASSESSMENT
· To gain National 5 History, learners must pass two forms of assessment (the Assignment and Question Paper)
· The Assignment is worth 20% – a report on a historical issue of the student’s own choice. It is researched in advance and written up under exam conditions
· There is also a Question Paper which is worth 80% of their overall grade. Both are marked externally by the SQA and will be graded A-D or as No Award

National 5 progresses onto Higher History

Back to contents

HISTORY
[bookmark: _Toc30669387]NATIONAL 4

UNIT 1: SCOTLAND AND THE GREAT WAR
UNIT 2: HITLER AND NAZI GERMANY 1919 – 1939
UNIT 3: THE ATLANTIC SLAVE TRADE 1770 – 1939
ADDED VALUE UNIT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Applying skills, knowledge and understanding of historical events
· Exploring, analysing, evaluating historical information
· The ability to comment on the origin and content of historical sources
· Researching and using information collected from a wide range of historical sources and presenting findings
· Explaining historical events and drawing straightforward conclusions
· Investigating factors contributing towards historical developments
· Explaining the impact of historical events
· Decision making and problem solving

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent and collaborative learning
· A blend of classroom: whole class, small group or one to one discussions
· Space for personalisation and choice
· Collaborative learning: through discussion/debate, in groups (to research a topic and share findings with the class)
· Embedding literacy skills, selecting and assessing information, presenting findings, evaluating, debating, listening, reading, writing
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· The Scottish topic, Scotland and the Great War, offers the opportunity to study and explore Scots experiences on the Western Front, as well as studying life for people at home
· The European and World topic, Hitler and Nazi Germany, offers a study of attempts to establish democracy in Weimar Germany, the reasons for its collapse, the rise of Hitler and features of the Nazi State
· Through the British topic, The Atlantic Slave Trade, learners explore the nature of the slave trade in the late eighteenth century, changing attitudes towards it in Britain and the pressures which led to its abolition
· History Fieldtrips include the World War 1 Battlefields trip
· Study support is also available

ASSESSMENT
· To gain National 4, students must pass all Units
· Units are assessed as pass or fail by the school (following SQA external quality assurance to meet national standards)
· Unit Assessment could be digital presentations, posters, leaflets, extended writing. Students may use these to build a portfolio to show their progress through the Units.

National 4 progresses onto National 5 History

Back to contents

[bookmark: _Toc30669388]LEADERSHIP AWARD (IN CITIZENSHIP)

UNIT 1: 1 X 20 HOUR UNIT: LEADERSHIP AN INTRODUCTION

UNIT 2: 1 X 40 HOUR UNIT: LEADERSHIP IN PRACTICE

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Research skills
· Leadership skills
· Employability skills
· Teamwork skills
· Literacy skills
· Critical reflection skills
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· In Leadership in Citizenship, students carry out research so they can find out about leadership (different styles, the skills and qualities found in effective leaders) and produce a report on their findings. They will then evaluate their own potential for leadership.
· In Leadership in Practice, students will take a leading role in an activity. They will prepare to carry out the activity by thinking about all the factors involved (resources, people, time, risk etc). Then they will carry out the activity, monitoring progress and making changes as needed. At the end, they will review the experience, and draw conclusions about themselves as a leader.
· With regards to the citizenship element, this will focus on:
· Our ‘Journey to Change’ programme in collaboration with South African schools focusing on International Citizenship.
· Community citizenship focusing on citizenship in the local area to the benefit of local groups and local people.
	WHAT WILL LEADERSHIP LOOK LIKE IN LASSWADE?
· Delivery of the Award takes account of the needs and aspirations of each individual student.
· Students will have different levels of experience in relation to leadership and therefore their ability to take on a leading role will vary.
· Methods of delivery will include class teaching, class discussion, debate, group activities, research, practical and project work

ASSESSMENT
· This award has no final exam. Evidence is gathered throughout the year to show that students have successfully completed all the tasks within the Units. Evidence can be included in a single folio of work relating to each task for each Unit.
· The assessment evidence can be presented in any form appropriate to the student and the activity undertaken. Written and/or recorded oral evidence may be produced in a variety of formats.

	Future Progression Routes in Subject:

	Students who undertake this Award could expect increased employment opportunities following on from the transferable skills and knowledge developed within this Award. This qualification provides progression routes to further education, training or employment.

Back to contents

[bookmark: _Toc30669389]MODERN STUDIES
[bookmark: _Toc30669390]ADVANCED HIGHER
Modern Studies: Contemporary Issues
In this Unit, learners will develop an in depth knowledge and understanding of contemporary political/social issues in the United Kingdom and adopt an international comparative approach to their study. Learners will develop skills to critically evaluate a range of sources of information and social science research methods
Modern Studies: Researching Contemporary Issues
In this Unit, learners will develop skills of: justifying appropriate research issues; planning a programme of research; researching, collecting and recording information; explaining approaches to organising, presenting and referencing findings; and using an appropriate referencing system
	WHAT SKILLS WILL MY CHILD DEVELOP?
· The main aims of this Course are to enable learners to:
· analyse the complex political and social processes that lead to an understanding of contemporary society
· understand and analyse complex political or social issues in the United Kingdom and adopt an international comparative approach
· develop a range of independent practical research skills leading to carrying out research into a contemporary issue
· present complex ideas in a range of ways
· analysing, evaluating, and synthesising a range of sources relating to complex issues
· develop a knowledge and understanding of social science research methods
· apply a multidisciplinary approach drawing on analysis from a range of social sciences
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· applying knowledge and understanding of complex political or social issues in the United Kingdom and adopting an international comparative approach
· analysing complex political/social issues
· evaluating, analysing and synthesising a wide range of evidence
· structuring and sustaining detailed lines of argument, leading to reasoned conclusions
· evaluating the trustworthiness of sources of information
· critically evaluating research methods
· justifying appropriate complex, contemporary political/social issue research issues
· planning a programme of research
· researching, collecting and recording information
· explaining approaches to organising, presenting and referencing findings
· using an appropriate referencing system
· evaluating research methodology
· using a wide range of sources of information
· analysing the issue
· evaluating arguments and evidence
· synthesising information to develop a sustained and coherent line of argument, leading to a conclusion, supported by evidence
· organising, presenting and referencing findings using
· appropriate conventions
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
Social issues: law and order
Within this context, learners will study a range of complex social issues relating to law and order in the United Kingdom (including Scotland).
Throughout their study, an international comparative approach should be adopted. Centres and learners have flexibility in the international comparisons they make. It is not required that the countries chosen for comparative study have significantly different political systems, structures or issues from those in the United Kingdom. Centres and learners may choose to complete a case study of one or more comparator countries; or to focus on different comparator countries for each issue or topic within an area of study

UNIT ASSESSMENT
Modern Studies: Contemporary Issues
· In this Unit, the learner will be required to give evidence of the ability to:
· draw on knowledge and understanding to analyse complex political or social issues in the United Kingdom
· draw well-reasoned conclusions about a complex political or social issue
· critically evaluate social science research
Modern Studies: Researching
· In this Unit, the learner will be required to give evidence of the ability to:
· develop independent research skills in the context of complex political or social issues
Course assessment
This will be assessed through a combination of a question paper and a project. The question paper will require demonstration of knowledge, understanding and skills from across the Course. The project will require learners to extend and apply their knowledge and skills and will be sufficiently open and flexible to allow for personalisation and choice

Back to contents 	
MODERN STUDIES
[bookmark: _Toc30669391]HIGHER

UNIT 1: DEMOCRACY IN SCOTLAND AND UNITED KINGDOM
UNIT 2: SOCIAL ISSUES IN THE UNITED KINGDOM
UNIT 3: INTERNATIONAL ISSUES
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· develop a range of research and evaluation skills
· understand the democratic process and complex political issues
· understand complex social and economic issues at local, Scottish, national and international levels
· understand different views about the extent of state involvement in society
· understand the nature and processes of conflict resolution
· understand the importance of human and legal rights and responsibilities and their application in different societies

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· achieve an understanding of contemporary society and their place in it
· research, understand and use a wide range of evidence on contemporary issues
· evaluate, analyse and synthesise evidence in order to detect and explain the degree of objectivity
· make and justify decisions and draw conclusions with supporting evidence
· construct complex arguments in a balanced and structured way
· communicate, by a variety of means, views, opinions, decisions and conclusions based on evidence

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Section One: Democracy in Scotland and the United Kingdom

· Section Two: Social inequalities – wealth and health

· Section Three: South Africa

· Assignment – own choice of an issue

ASSESSMENT
· The Course Assessment consists of two Question Papers and an Assignment. These are marked externally by the SQA.
· Higher Modern Studies is graded from A to D or as No Award

Higher Modern Studies progresses onto Advanced Higher Modern Studies or other social studies courses.

Back to contents

MODERN STUDIES
[bookmark: _Toc30669392]NATIONAL 5

UNIT 1: DEMOCRACY IN SCOTLAND AND THE UNITED KINGDOM
UNIT 2: SOCIAL ISSUES IN THE UNITED KINGDOM
UNIT 3: INTERNATIONAL ISSUES
ADDED VALUE UNIT: ASSIGNMENT AND QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· detailed knowledge and understanding of the main democratic processes, institutions and organisations in Scotland and/or the UK
· detailed knowledge and understanding of causes of crime, the impact of crime, the police, punishments, the legal system and the government in tackling crime.
· Detailed knowledge and understanding of a world power (The USA) focusing on the political system, its international relations and inequalities within the USA.
· Detailed knowledge of the Nuclear Threat, its causes and consequences, and attempts at resolution.
· a range of research and information handling skills
· the ability to draw valid conclusions from evidence
· critical thinking skills such as explaining, analysing, evaluating

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, learning logs
· A blend of classroom approaches including visits and real life contexts; teamwork approaches; whole class learning; staff-led questioning; discussion and debate
· Collaborative learning: in groups and with others locally, nationally and internationally
· Space for personalisation and choice: learners may select topics within units, choose their Assignment topic and their methods of researching and presenting evidence
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information including statistics; evaluating; communicating
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Democracy in Scotland and the UK
· Crime and the Law
· The Nuclear Threat or USA

ASSESSMENT
· To gain National 5, learners must pass the Course Assessment (Assignment and Question Paper)
· The Course Assessment consists of an Assignment and a Question Paper.
· During the Assignment Learners will research a topical issue and write up their findings (in timed conditions of one hour).
· The Question Paper consists of 9 knowledge based questions and 3 skills based questions.
· The Course Assessment will be marked by the SQA and graded A to D
· The Assignment is worth 20% of the overall grade.
· The Question Paper is worth 80% of the overall grade.

National 5 progresses onto Higher Modern Studies

Back to contents
MODERN STUDIES
[bookmark: _Toc30669393]NATIONAL 4

UNIT 1: DEMOCRACY IN SCOTLAND AND THE UNITED KINGDOM
UNIT 2: SOCIAL ISSUES IN THE UNITED KINGDOM
UNIT 3: INTERNATIONAL ISSUES
ADDED VALUE UNIT: RESEARCH ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
· straightforward knowledge and understanding of the main democratic processes, institutions and organisations in Scotland and/or the UK
· straightforward knowledge and understanding of the causes of crime, the impact of crime, the police, punishments, the legal system and the government in tackling crime.
· Straightforward knowledge and understanding of a world power (The USA) focusing on the political system, its international relations and inequalities within the USA.
· Straightforward knowledge of the Nuclear Threat, its causes and consequences, and attempts at resolution.
· a range of research and information handling skills
· the ability to draw valid conclusions from evidence
· critical thinking skills such as explaining, analysing, evaluating

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, learning logs
· A blend of classroom approaches including visits and real life contexts; teamwork approaches; whole class learning; staff-led questioning; discussion and debate
· Collaborative learning: in groups and with others locally, nationally and internationally
· Space for personalisation and choice: learners may choose their Assignment topic and their methods of researching and presenting evidence
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Democracy in Scotland and the UK
· Crime and the Law
· The Nuclear Threat or the USA

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) might include digital or oral presentations, recorded DVD/video, written work, podcasts, wall displays, and extended writing. A portfolio of work may be prepared
· The Added Value Unit (Assignment) will involve learners in selecting, researching and presenting findings on an issue of their choice, applying their knowledge and understanding

National 5 progresses onto Higher Modern Studies
Back to contents

	

[bookmark: _Toc30669394]PEOPLE & SOCIETY
[bookmark: _Toc30669395]NATIONAL 4

National 4 qualifications build on the learning undertaken within the Broad General Education.
These Units require learners to develop:
· Basic knowledge and understanding of the subject.
· Apply skills to a range of simple tasks in familiar contexts, with guidance from teachers.

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Active and independent learning by setting personal targets, reviewing and reflecting on progress and deciding next steps; self and peer evaluation.
· A blend of classroom approaches including whole class, small group or one to one discussions; direct interactive teaching; fieldwork, visits or trips; application of skills and knowledge to real-life situations.
· Collaborative learning: in groups or pairs to encourage teamwork; with learners in other curricular areas to reinforce and transfer skills; with external partners, as appropriate.
· Space for personalisation and choice.
· Embedding literacy and numeracy skills: information-handling; presenting findings; evaluating; talking, listening, reading, writing; using IT; gathering data.

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress.
· A blend of classroom approaches including practical and experiential learning through fieldwork; group work; whole class learning and teaching; discussion and debate; outdoor learning.
· Collaborative learning: learners can work in groups; inter-curricular projects with the sciences and other social studies.
· Space for personalisation and choice: learners may choose their Added Value Unit topic and methods of researching and presenting evidence, including field work.
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating.
	ASSESSMENT
· Learners must pass all Units:
1. Compare and Contrast
2. Making Decisions
3. Investigating Skills
4. Added Value Unit
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards).
· Unit assessment (or ‘evidence of learning’) might include digital or oral presentations, recorded DVD/video, written work, podcasts, wall displays, extended writing. A portfolio of work may be prepared.

Back to contents

PEOPLE & SOCIETY
[bookmark: _Toc30669396]NATIONAL 3

National 3 qualifications build on the learning undertaken within the Broad General Education and also within National 2 qualifications. National 3s may have two or more Units.
These Units require learners to develop:
Basic knowledge and understanding of the subject
Apply skills to a range of simple tasks in familiar contexts, with guidance from teachers
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Active and independent learning by setting personal targets, reviewing and reflecting on progress and deciding next steps; self and peer evaluation.
· A blend of classroom approaches including whole class, small group or one to one discussions; direct interactive teaching; fieldwork, visits or trips; application of skills and knowledge to real-life situations.
· Collaborative learning: in groups or pairs to encourage teamworking; with learners in other curricular areas to reinforce and transfer skills; with external partners, as appropriate.
· Space for personalisation and choice.
· Embedding literacy and numeracy skills: information-handling; presenting findings; evaluating; talking, listening, reading, writing; using IT; gathering data.

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning through self and peer evaluations, reflecting on learning, setting targets, evaluating progress.
· A blend of classroom approaches including practical and experiential learning through fieldwork; group work; whole class learning and teaching; discussion and debate; outdoor learning.
· Collaborative learning: learners can work in groups; inter-curricular projects with the sciences and other social studies.
· Space for personalisation and choice: learners may choose their Added Value Unit topic and methods of researching and presenting evidence, including field work.
· Embedding literacy and numeracy skills: researching and presenting information; evaluating; communicating.
	ASSESSMENT
· To gain National 3, learners must pass all Units:
1. Comparing and Contrasting
2. Making Decisions
3. Investigating Skills
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards).
· Unit assessment (or ‘evidence of learning’) might include digital or oral presentations, recorded DVD/video, written work, podcasts, wall displays, extended writing. A portfolio of work may be prepared

National 3 progresses onto National 4 People and Society
Back to contents

[bookmark: _Toc30669397]POLITICS
[bookmark: _Toc30669398]HIGHER

UNIT 1: POLITICAL THEORY: POWER, DEMOCRACY AND POLITICAL IDEOLOGIES
UNIT 2: POLITICAL SYSTEMS: UK AND USA POLITICAL SYSTEMS
UNIT 3: POLITICAL PARTIES AND ELECTIONS: IDEAS WITHIN POLITICAL PARTIES, POLITICAL CAMPAIGN MANAGEMENT AND VOTING BEHAVIOUR
COURSE ASSESSMENT: QUESTION PAPER AND ASSIGNMENT
	WHAT SKILLS WILL MY CHILD DEVELOP?
Politics has been highlighted as developing skills required for further education, higher education, training or employment. Skills which will be developed in Higher Politics include:
· Evaluating a wide range of sources which have some complex features and drawing conclusions from them.
· Engaging with theories and concepts.
· Sustaining a coherent line of argument.
· Drawing well-reasoned conclusions supported by detailed evidence.
· Identifying appropriate research issues.
· Planning and managing a complex programme of research.
· Sourcing, collecting and recording appropriate and reliable information.
· Evaluating, analysing and synthesising evidence.
· Understanding how to organise, present and reference findings using appropriate conventions.
· Literacy skills through extended writing.
· Cooperative skills through working in pairs and in groups in order to complete activities and projects.
· Independent learning skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Teacher presentation of topic / skills.
· Seminar/Tutorials – student led.
· Student presentations
· Class debates
· Investigative work
· Creative activities
· ICT (iPads and journal articles).
· Collaborative learning
· Skills practice – scaffolding.
· Self & Peer assessment as well as teacher assessment.
	ASSESSMENT
· The Course Assessment consists of two Question Papers and an assignment. These are marked externally by the SQA.
· Higher Politics is graded from A to D or as No Award.
· t would be beneficial to have passed Higher Modern Studies

Back to contents

[bookmark: _Toc30669399]SOCIOLOGY
[bookmark: _Toc30669400]HIGHER

UNIT 1: HUMAN SOCIETY
UNIT 2: CULTURE AND IDENTITY
UNIT 3: SOCIAL ISSUES
The Higher Sociology course develops student’s sense of themselves as part of society. The course encourages students to ask questions about the social world in which we live, to challenge common sense views in society and to analyse social interactions through the lens of different theoretical perspectives.
	WHAT SKILLS WILL MY CHILD DEVELOP?
Throughout the course pupils will develop their ability to:
· explain sociological perspectives, theories and concepts
· explain and evaluate research methods
· use sociological theories to analyse and explain human social behaviour
· use knowledge and understanding to evaluate research and provide evidence to support explanations
· explain the sociological significance of topics
· analyse and evaluate information including published research
· communicate sociologically-informed views
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Teacher presentation of topics.
· Student led discussion.
· Student presentations.
· Investigative work.
· Creative activities.
· ICT.
· Collaborative learning.
· Self & Peer assessment as well as teacher assessment.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
Human society

Candidates develop an understanding of the sociological approach to studying human societies. They investigate the research methods used in sociology and describe relationships that exist among individuals, groups and institutions from different sociological perspectives such as Marxism and Symbolic Interactionism.

Culture and identity

Candidates develop their knowledge and understanding of how to use sociological concepts to explain culture and identity. They investigate and explain the relationship between culture and identity through examining different cultures and sub-cultures and develop skills in collecting, using and communicating information from a range of sources. They also develop an awareness of diversity within societies.

Social issues

Candidates develop the ability to evaluate and apply sociological theories and to use research evidence to develop sociological understanding of contemporary social issues such as social mobility and differential educational achievement. They also develop skills in using a range of sources, including research evidence, to justify points of view.

ASSESSMENT
· Question Paper 2 hours 40 mins (80 marks)
· Assignment (30 marks)

Higher Sociology progresses onto other social studies courses

Back to contents

SOCIOLOGY
[bookmark: _Toc30669401]NATIONAL 5

UNIT 1: HUMAN SOCIETY
UNIT 2: CULTURE AND IDENTITY
UNIT 3: SOCIAL ISSUES
The National 5 Sociology course develops candidates’ sense of themselves as part of society. Candidates develop an understanding of society that goes beyond personal experience and they learn to think about human society, social issues, culture and identity from different theoretical points of view.

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Throughout the course pupils will develop their abilities to:
· identify and describe basic differences between sociological and common-sense explanations of human social behaviour
· understand society by describing sociological perspectives, theories and concepts
· describe the sociological significance of relationships among individuals, groups and institutions
· use investigation skills to find appropriate sources of information
· organise and interpret information
· describe the main research methods used in sociology
· use knowledge and understanding of research and evidence to support explanations

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Teacher presentation of topics.
· Student led discussion.
· Student presentations.
· Investigative work.
· Creative activities.
· ICT.
· Collaborative learning.
· Self & Peer assessment as well as teacher assessment.
	WHAT TOPICS ARE STUDIED?

Human society

Candidates develop an understanding of the sociological approach to studying human societies. They will develop their analytical skills to investigate sociological approaches to studying society and the research methods used. Furthermore, they will consider the relationships that exist among individuals, groups and institutions, as viewed from different sociological perspectives such as Feminism and Functionalism.

Culture and identity

Candidates develop a basic ability to use sociological concepts, theories and research to investigate features of culture and identity in a changing social world. They consider their own and others’ culture, as well as the role of subcultures, to develop an understanding of cultural identity and diversity within societies.

Social issues

Candidates develop a sociological understanding of contemporary social issues such as differential educational achievement and crime. They develop knowledge of sociological theories and the terminology used to explain social issues. They also develop skills in using a range of sources, including research evidence, to justify points of view.

ASSESSMENT
Question Paper 2 hours (70 marks)
Assignment (30 marks)

National 5 progresses onto a range of Social Studies’ courses

Back to contents
[bookmark: _Toc30669402]TRAVEL & TOURISM
[bookmark: _Toc30669403]NATIONAL 5

UNIT 1: EMPLOYABILITY
UNIT 2: CUSTOMER SERVICE
UNIT 3: SCOTLAND
UNIT 4: UK AND WORLDWIDE
	WHAT SKILLS WILL MY CHILD 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 knowledge and understanding of the travel industry across Scotland and further afield alongside the ability to engage with a fast growing industry
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
The Skills for Work: Travel and Tourism course is designed to provide an appropriate introductory qualification in travel and tourism for learners. This course will build on the initial skills required for the travel and tourism industry. The course will enable learners to experience, develop and reflect on general and specific practical skills, knowledge and understanding, together with employability skills and attitudes needed to work in the travel and tourism industry. In this course, and its component Units, there will be an emphasis on skills development and the application of those skills.

The specific aims of the course are:

· Prepare learners for work in the travel and tourism industry
· Develop customer care skills
· Understanding the importance of personal presentation
· Develop Skills to become effective job-seekers and employees in the Travel and Tourism Industry
· Develop a positive and responsible attitude to work and an understanding of the workplace
· Develop communication skills
· Develop detailed product knowledge and skills to deal effectively with customer enquiries
· Develop skills in reviewing and evaluating and planning for the future
· Prepare candidates for further learning, study and training opportunities in the Travel and Tourism industry
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Active and independent learning through self and peer evaluations, setting targets.
· A blend of classroom approaches including outdoor learning visits; teamwork approaches; whole class learning; staff-led questioning; discussion and debate
· Collaborative learning: in groups and with others locally, nationally and internationally
· Applying learning
· Embedding literacy and numeracy skills: researching and presenting information

ASSESSMENT
Assessment approaches will be proportionate, fit for purpose and will promote best practice, enabling learners to achieve the highest standards they can.
· To gain National 5, students must pass all Units
· Units are assessed as pass or fail by the school
· Unit assessment might include digital or oral presentations, recorded DVD/video, written work, podcasts, wall displays, and extended writing, recording of interview or a portfolio of work

Travel and Tourism National 5 progresses to National 5 Geography, Higher Geography, Further Education, Training or employment in the Industry

Back to contents
[bookmark: _Toc30669404]RELIGIOUS, MORAL & PHILOSOPHICAL STUDIES
[bookmark: _Toc30669405]ADVANCED HIGHER

UNIT 1: PHILOSOPHY OF RELIGION
UNIT 2: RESEARCHING RELIGIOUS, MORAL AND PHILOSOPHICAL ISSUES
UNIT 3: MEDICAL ETHICS
	WHAT SKILLS WILL MY CHILD DEVELOP?
· demonstrating an in-depth knowledge and understanding of complex issues arising from the philosophy of religion
· demonstrating an in-depth knowledge and understanding of complex issues arising from medical ethics
· demonstrating an in-depth knowledge and understanding of complex issues arising from religious experience
· analysing and evaluating arguments and evidence
· justifying appropriate research issues
· using a wide range of sources to research a question or issue
· synthesising information to structure and sustain a line of argument
· organising, presenting and referencing findings using an appropriate referencing system

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· develop a self-directed approach to learning and research
· analyse and evaluate arguments and evidence
· synthesise information to structure and sustain a line of argument
· develop in-depth knowledge and understanding of complex issues arising from the philosophy of religion
· develop in-depth knowledge and understanding of complex issues arising from medical ethics
· develop in-depth knowledge and understanding of complex issues arising from religious experience
· carry out independent research into a religious, moral or philosophical issue
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· the RMPS department offers access to referencing experts to ensure success in the dissertation unit
· out of hours communication is available through online educational applications in order to ensure effective communication between teachers and pupils
· high quality resources including presentations, articles, lectures, videos and discussion
· Guidance to pupils for further education. This includes pupil lead learning and supporting pupils to be self-sufficient and independent learners

ASSESSMENT
· exam Paper consisting of two questions
· dissertation of 3000 words
· preliminary exam with internally assessed unit assessments

Back to contents

RELIGIOUS, MORAL & PHILOSOPHICAL STUDIES
[bookmark: _Toc30669406]HIGHER

UNIT 1: WORLD RELIGION
UNIT 2: MORALITY AND BELIEF
UNIT 3: RELIGIOUS AND PHILOSOPHICAL QUESTIONS
COURSE ASSESSMENT: ASSIGNMENT & QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Critically analyse, reflect on and express reasoned views about religious, moral and philosophical questions and their impact
· Investigate religious, moral and philosophical questions and responses
· Express detailed, reasoned and well-structured views
· Gain in-depth factual and abstract knowledge and understanding of beliefs, practices and sources related to world religions
· Gain in-depth factual and theoretical knowledge and understanding of religious, moral and philosophical questions and responses to them

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Investigate and express detailed, reasoned and well-structured views about religious, moral and philosophical topics or issues ;
· Students will study Islam, beliefs and practices
· Enquire into and evaluate contemporary moral questions and responses. This will either focus on medical ethics or religion and justice.
· Critically analyse religious and philosophical questions and responses, particularly in relation to the arguments for and against the existence of God

	ASSESSMENT
· To gain Higher RMPS, learners must complete three units of study, an assignment and a final exam.

· The course assessment consists of an Assignment and two Question Papers. The final exam and the assignment are both marked externally by the SQA. Higher RMPS is graded from A to D.

Higher progresses onto Advanced Higher Religious, Moral and Philosophical Studies

Back to contents

RELIGIOUS, MORAL & PHILOSOPHICAL STUDIES
[bookmark: _Toc30669407]NATIONAL 5

UNIT 1: WORLD RELIGION
UNIT 2: MORALITY AND BELIEF
UNIT 3: RELIGIOUS AND PHILOSOPHICAL QUESTIONS
COURSE ASSESSMENT: ASSIGNMENT AND QUESTION PAPER
	WHAT SKILLS WILL MY CHILD DEVELOP?
· detailed factual and abstract knowledge and understanding of beliefs, practices and sources related to world religions
· detailed factual knowledge and understanding of religious, moral and philosophical questions and responses to them • detailed factual and theoretical knowledge and understanding of the impact and significance of religion today
· expressing detailed and reasoned views about contemporary moral questions
· critical thinking and philosophical enquiry
· making comparisons
· putting values or beliefs into action to benefit others
· making informed moral decisions
· researching, processing and analysing information in detail
· commenting on the meaning and context
of sources

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· A World Religion; we will study the beliefs and practices of Islam. This will include a visit to an appropriate Holy building or centre
· Medicine and the Human Body; Students will study issues such as euthanasia and embryo research.
· Religious and Philosophical Questions; Students will consider aspects of Science and Religion such as the existence of God, The Big Bang and Darwin’s Theory of Evolution
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· This is a fascinating contemporary course. It looks at relevant moral issues in today’s society. It is particularly suited to students with philosophical and inquiring minds

ASSESSMENT
· The first three units will be assessed in class as an open book task
· The assignment which is worth 20% of the final mark, will be written up as a report in exam conditions
· The final exam will be an external assessment based on the content of the first three units. This will be out of a total of 80 marks

National 5 progresses onto Higher Religious, Moral and Philosophical Studies

Back to contents

RELIGIOUS, MORAL & PHILOSOPHICAL STUDIES
[bookmark: _Toc30669408]NATIONAL 4

UNIT 1: WORLD RELIGION
UNIT 2: MORALITY AND BELIEF
UNIT 3: RELIGIOUS AND PHILOSOPHICAL QUESTIONS
COURSE ASSESSMENT: ASSIGNMENT AND UNIT ASSESSMENTS
	WHAT SKILLS WILL MY CHILD DEVELOP?
· straightforward knowledge and understanding of beliefs, practices and sources related to world religions
· straightforward knowledge and understanding of religious, moral and philosophical questions and responses to them
· straightforward factual knowledge and understanding of the impact and significance of religion today
· expressing reasoned views about contemporary moral questions
· critical thinking and philosophical enquiry
· making comparisons
· putting values or beliefs into action to benefit others
· making informed moral decisions
· researching and communicating findings on RMPS topics or issues
· commenting on the meaning and context of sources

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning by setting targets, reflecting on learning, evaluating progress
· A blend of classroom approaches including learning from each other, in partnership and in teams as well as through whole class learning
· Collaborative learning: working with others will enable learners to understand and respect the views and perspectives of others
· Space for personalisation and choice: learners select topics from one of the world’s six major religions and can choose their issue for their Added Value Unit (Assignment)
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking
· The Added Value Unit consists of an Assignment in which learners investigate an issue or topic of their choice in greater depth.
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
This is a fascinating contemporary course. It looks at relevant moral issues in today’s society. It is particularly suited to students with philosophical and inquiring minds

ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be digital or spoken presentations, posters, leaflets, extended writing, notes or podcasts. Learners may use these to build a portfolio to show their progress through the Units.
· Pupils will need to complete an Assignment on a moral issue of their choice in order to achieve National 4.

National 4 progresses onto National 5
Back to contents
[bookmark: _Toc30669409][image:]EDINBURGH COLLEGE
[bookmark: _Toc30669410]SCHOOL PARTNERSHIP COURSES

These courses are available for application for students entering S4, S5 or S6.

	WHAT SKILLS WILL MY CHILD DEVELOP DURING THE COURSE?
· Communication skills
· Practical and problem solving
· Independence
· Workplace and employability skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
The different courses offer the opportunity to study something of interest at college, whilst still attending senior school.
Many of the courses have an emphasis on practical skills.

WHAT ELSE WILL COLLEGE COURSES OFFER?
SQA/SCQF qualifications and possible progression onto relevant courses at Edinburgh College or into industry.
	WHAT WILL EDINBURGH COLLEGE OFFER?
A variety of courses are available at SCQF levels 4, 5 and 6 in the following faculties:
Creative Industries
Engineering and Built Environment
Health, Wellbeing and Social Science
Tourism Hospitality and Business

Useful notes:
Transport to Granton Campus on a Tuesday and Thursday afternoon may not be possible.

Students should be prepared that a place at a Granton based course may not be feasible and should choose courses based in the other campuses where appropriate.

For more information see:

http://www.edinburghcollege.ac.uk/courses/schools

Back to contents

[bookmark: _Toc30669411]FOUNDATION APPRENTICESHIP
[bookmark: _Toc30669412]BUSINESS SKILLS

[image:]
Back to contents

[bookmark: _Toc30669413]BUSINESS SKILLS Contd

[image:]

Back to contents

[bookmark: _Toc30669414]BUSINESS SKILLS Contd

[image:]

Back to contents
[bookmark: _Toc30669415]FOUNDATION APPRENTICESHIP
[bookmark: _Toc30669416]IT SOFTWARE
[image:]
Back to contents

[bookmark: _Toc30669417]IT SOFTWARE Contd

[image:]

Back to contents

[bookmark: _Toc30669418]IT SOFTWARE Contd

[image:]
Back to contents

[bookmark: _Toc30669419]FOUNDATION APPRENTICESHIP
[bookmark: _Toc30669420]SOCIAL SERVICES

[image:]
Back to contents

[bookmark: _Toc30669421]SOCIAL SERVICES Contd

[image:]

Back to contents

[bookmark: _Toc30669422]SOCIAL SERVICES Contd

[image:]
Back to contents

[bookmark: _Toc30669423]LASSWADE EMPLOYABILITY PROGRAMME
[bookmark: _Toc30669424](LEP) ENTERPRISE & EMPLOYABILITY SCQF LEVEL 4 & 5

This is a 1 year programme of study available to students moving in to S4/S5/S6 next session. This programme of study is focused on working within the Hospitality Sector which includes work experience placements in hotels and restaurants.

	WHAT SKILLS WILL MY CHILD DEVELOP DURING THE COURSE?
· Confidence
· Raised motivation to engage in learning
· Experience career management skills
· Raised awareness of employers expectations
· CV and Application development
· Organisation
· Enterprise Activity
· Employability Skills

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Necessary skills and qualities that are required to be successful in the workplace.
· Valuable work experience placement, drawing on the many roles within the Hospitality Sector
· Developing employability skills

	WHAT ELSE WILL LEP OFFER?
· Networking with various Hospitality employers.
· Developing Skills for learning, life and work.
· Positive Partnerships for students, school and the wider community.
· Potential for future employment
· Two work experience placements within the Hospitality Sector
· National Progression Award (SCQF Level 4/5) in Enterprise and Employability

ENTRY REQUIREMENTS
No specific entry requirements. A variety of subjects which will aid their future career choice. An interest of working in the Hospitality sector is important.

Back to contents

[bookmark: _Toc30669425]PERSONAL DEVELOPMENT
[bookmark: _Toc30669426]SCQF LEVEL 6

UNIT 1 - SELF-AWARENESS
UNIT 2 - SELF IN SOCIETY
UNIT 3 - SELF AT WORK
UNIT 4 – PRACTICAL ABILITIES
	WHAT SKILLS WILL MY CHILD DEVELOP?
The course provides students with the opportunity to develop skills and abilities on a wide range of contexts. These skills and abilities are:-
· Task management skills, such as prioritising tasks
· Interpersonal skills, such as being sensitive to others
· The ability to increase knowledge of own qualities and feelings
· Planning self-evaluation
· Planning ahead
· Review in progress
· Managing information
· Communicating effectively

WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· In the Personal Development: Self Awareness Unit, learners will aim to build confidence and self-esteem through self-evaluation of their own qualities, feelings, achievements and areas of development, whilst undertaking a group project.
· In the Personal Development: Self and Community Unit, learners will aim to improve their self-reliance and confidence. They will develop their interpersonal skills as they work with others to participate in a group project in the context of one or more communities.
· In the Personal Development: Self and Work Unit, learners will aim to improve their self-reliance and confidence by participating in setting targets for the development of task management skills while carrying out a vocational project.
In the Personal Development: Practical Abilities Unit, learners will aim to improve their self-reliance and confidence by demonstrating their practical abilities while participating in one or more projects.
	WHAT WILL PERSONAL DEVELOPMENT LOOK LIKE IN LASSWADE?
· Delivery of the Award takes account of the needs and aspirations of each individual student.
· Students will have different levels of experience in relation to Personal Development and therefore their ability to take on an independent role will vary.
· Methods of delivery will include class teaching, class discussion, debate, group activities, research, practical and project work.

ASSESSMENT
There is no final exam in this course. Students should maintain a folio of evidence and will be assessed at the end of each unit.

	Future Progression Routes in Subject:

	Students who undertake this Award could expect increased employment opportunities following on from the transferable skills and knowledge developed within this Award. This qualification provides progression routes to further education, training or employment.

Back to contents

[bookmark: _Toc30669427]PERSONAL DEVELOPMENT
[bookmark: _Toc30669428]ARCHITECTURE AND THE BUILD ENVIRONMENT SCQF 6

UNIT 1: SELF-AWARENESS
UNIT 2: PRACTICAL ABILITIES
UNIT 3: SELF AND WORK
UNIT 4: SELF IN THE COMMUNITY
COURSE ASSESSMENT: PORTFOLIO AND PROJECT BASED
	WHAT KNOWLEDGE, SKILLS & QUALITIES WILL MY CHILD DEVELOP?
· The leadership and delegation skills needed to deliver on large, project-based tasks
· Using initiative to creatively solve problems
· The confidence, self-reliance and self-esteem necessary to work independently on large-scale, real-world projects
· The analysis and evaluation skills to reflect on proposals and refine them to meet client expectations
· The appropriate use of both manual methods and ICT in the design, prototyping and presentation of a proposal, as well as other knowledge and skills relevant to a wide range of careers in the fields of Architecture and the Built Environment
· The task management and interpersonal skills required to work well with the wide range of professionals involved in a large-scale project
· Using self-evaluation to identify their own development needs
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE
· Applying new and existing knowledge and skills to developing creative solutions to complex problems within an Architecture and Built Environment context
· Exploring the various factors that impact on Architecture and the Built Environment
· Considering the life cycle of a building from its inception through design, manufacture, and use, including its maintenance and upkeep
· Exploring design alternatives and considering the manufacturing practicalities that these design alternatives bring to light
· Developing the unique portfolio of design work necessary to secure a place on a Creative Industries related degree course
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Almost all Design related degree courses require a portfolio of work as part of the application process. Feedback from Universities has suggested that many of the portfolios they are seeing are too similar to each other and/or not of sufficient quality. This course aims to address this by offering students a valuable opportunity to generate the unique and high-quality portfolio they will need to stand out in their University application and secure a place on their chosen degree
· Completing this course will allow students to attain a Level 6 award in Personal Development – this is worth the equivalent of a Higher Grade C in UCAS tariff points
· The course is being developed in consultation with University partners to ensure it provides a relevant introduction to University study across various careers related to Architecture and the Built Environment
ASSESSMENT
· Personal Development is an ungraded course – successful candidates will attain a Pass at Level 6
· Assessment is outcome-based – students complete various project tasks to generate evidence that is continuously assessed throughout the year and contributes towards their final award

This course is intended as a primer for University study in a related degree programme, and so is only open to S6 students.
It is strongly advised that students wishing to study this course have completed a Higher in at least one of Art & Design, Design & Manufacture or Graphic Communication. The course demands a high level of independence and skill in these areas.
Back to contents
[bookmark: _Toc30669429]EARLY EDUCATION & CHILDCARE
[bookmark: _Toc30669430]NATIONAL 4/5

UNIT 1: CHILD DEVELOPMENT AND HEALTH
UNIT 2: PLAY IN EARLY EDUCATION AND CHILDCARE
UNIT 3: WORKING IN EARLY EDUCATION AND CHILDCARE
UNIT 4: PARENTING
ADDED VALUE UNIT: PRACTICAL ACTIVITIES/LEARNING IN AN EARLY LEARNING AND CHILDCARE SETTING.
	WHAT SKILLS WILL MY CHILD DEVELOP?
· Principles of child development from 0-16 years
· Sequences and patterns in child development
· Health needs of children and how health factors may affect the development of children
· Understanding of the benefits of a variety of types of play to children ages 0-12 years
· Students will learn how children benefit from a range of play experiences through planning, setting up and reviewing play experiences in their placement settings
· Develop and understanding of the early education and childcare sector
· Look at career options within the sector e.g. Nursery Nurse, teacher etc
· Understanding of the role of a parent
· Investigate support available to parents from the family and community
WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Practical hands on experience in an Early Years and Childcare setting – setting up resources and play opportunities, observing children’s progress and development and recording this information, communicating with the team, maintaining a safe and secure environment.
· This practical learning will be supported by theoretical classroom sessions which will include – opportunities to develop skills and knowledge in a relevant setting, communication, being a parent, managing behaviour, play and emotional literacy.

	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
· Classroom based sessions exploring the knowledge and principle of Early Education and Childcare
· Liaise with early year providers for placement opportunities
· Liaise with specialist professional early years workers to give talks on specific areas of work

ASSESSMENT
· Assessment strategies used in this course will allow the students to demonstrate competency in knowledge, skills and attitudes required to be employed in the early education and childcare sector. These include communication, self-evaluation and reflection, the qualifications required to work in the early education and childcare setting, using a variety of research methods.

There will be an interview process for this course as spaces are limited

Back to contents

PERSONAL DEVELOPMENT WITH CYCLE MAINTENANCE
[bookmark: _Toc30669432]SCQF LEVEL 4

Outline
The main purpose of this Personal Development Award is to provide an opportunity for learners to develop the skills and self-knowledge to prepare them for successful transitions in life. The project our pupils will complete will be based on outdoor learning activities which will include bike maintenance, cycling skills or orienteering. The Award encourages learners to build a range of personal, social and vocational skills such as evaluating, planning, reviewing, managing tasks and working with others. A key feature of the Award is the potential for personalisation and choice, as learners are able to focus on their own development needs, and to set targets and identify tasks to address these needs. Active learning will be promoted and learners will have the opportunity to work collaboratively with others to discuss, plan, implement, monitor and review their work as part of individual and group projects.

The main aims of the Award are that the learner will be able to:
♦ develop knowledge of self and their own development needs through self-evaluation and review
♦ develop self-reliance, self-esteem and confidence through supported and independent learning
♦ develop practical abilities
♦ develop task management and interpersonal skills
♦ have an opportunity to maximise their potential, and to demonstrate and recognise achievement

Learners will have the opportunity to develop the following skills:
♦ Task management
♦ Planning, target setting, reviewing
♦ Interpersonal skills, working with others
♦ Self-awareness, self-evaluation

There are 4 units to complete in order to gain this award
1- Self-awareness
2- Self in Community
3- Self and Work
4- Practical Abilities

Cycle Maintenance will provide a context for learning for this award.

Progression into this Award
It is recommended that pupils will have completed their Uniformed and Emergency Services award.
Back to contents

[bookmark: _Toc30669433]VOLUNTEERING
[bookmark: _Toc30669434]SCQF 3 TO 5

UNIT 1: PREPARING TO VOLUNTEER
Learners will aim to learn about the context of volunteering and then plan a volunteering experience that meets their individual needs and aspirations.

UNIT 2: VOLUNTEERING EXPERIENCE
Learners will aim to undertake a minimum of 20 hours of volunteering in either one placement or across a number of placements depending on their individual needs and aspirations.

UNIT 3: VOLUNTEERING: INVESTIGATIVE PROJECT
Learners will aim to reflect on their performance after their volunteering experience. They will review the impact of their experience on their personal development.

	WHAT SKILLS WILL MY CHILD DEVELOP?
· Gardening Skills
· Planning, Researching and Decision Making
· Effective questioning and reflection
· Communicating ideas, views, feelings and information orally and in writing technical accuracy
· Interpersonal skills, working with others
· Self-awareness and self-evaluation skills
· Task management skills
· Using technology to communicate

WHAT WILL MY CHILD EXPERIENCE?
· Active and independent learning by setting targets, reflecting on learning , evaluating progress
· A blend of classroom approaches including learning from each other, in partnership and in teams as well as through whole class learning
· Collaborative learning: working with others will enable learners to understand and respect the views and perspectives of others
· Space for personalisation and choice: learners select an area of their community to investigate in greater depth that interests them to investigate in detail
· Apply learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening and talking
	WHAT WILL LASSWADE HIGH SCHOOL OFFER?
In Lasswade High School learners will have the opportunity to work with a wide range of outside agencies and local Volunteering Involving Organisations, to develop their self-reliance and confidence and learn skills for life and work through volunteering in their community.

ASSESSMENT
· Learners must pass all units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or “evidence of learning”) could be digital or spoken presentations, posters, leaflets, extended writing, notes or podcasts. Learners may use these to build a portfolio to show their progress through the units
· The Awards could also facilitate progression into more specialist qualifications such as the National Progression Awards in Organising Volunteering Events in Sport and Working as a Volunteer to Support a Community Project

For more detailed course information:
http/www.sqa.org.uk/sqa/47598.html

LASSWADE HIGH SCHOOL
Princes Trust XL Award Level 5

	UNIT 1 COMMUNITY PROJECT - learners will aim to improve their self-reliance and confidence. They will develop their interpersonal skills as they work with others to participate in a group project in the context of one or more communities.
UNIT 2 PLANNING FOR PERSONAL DEVELOPMENT - learners will aim to improve their self-reliance and confidence by evaluating their own skills and setting targets to improve their employability skills.
UNIT 3 WORK EXPERIENCE - learners will aim to improve their self-reliance and confidence by completing a Voluntary Work placement in a career of their choice.
UNIT 4 MANAGING MONEY- learners will aim to build confidence of budgeting their own money and raising awareness of financial services available.
UNIT 5 ADDITIONAL UNIT will be selected depending on requirements of Group

	WHAT SKILLS WILL MY CHILD DEVELOP?
· planning, researching and decision making
· effective questioning and reflection
· communicating ideas, views, feelings and information orally and in writing with technical accuracy
· interpersonal skills, working with others
· self awareness and self evaluation skills
· task management skills
· using technology to communicate

	WHAT WILL AN AWARD IN PERSONAL DEVELOPMENT LOOK LIKE IN LASSWADE?
In Lasswade High School learners will have the opportunity to work with a wide range of outside agencies and local employers to develop their self-reliance and confidence and learn skills for life and work.

	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning by setting targets, reflecting on learning, evaluating progress
· A blend of classroom approaches including learning from each other, in partnership and in teams as well as through whole class learning
· Collaborative learning: working with others will enable learners to understand and respect the views and perspectives of others
· Space for personalisation and choice: learners select an area of their community to investigate in greater depth that interests them to investigate in details
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking
	ASSESSMENT

· To gain National 5, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be; leading groups, practical activities, digital or spoken presentations, posters, leaflets, extended writing, notes or podcasts. Learners may use these to build a portfolio to show their progress through the Units.

Back to contents
LASSWADE HIGH SCHOOL
Princes Trust XL Award Level 4
	UNIT 1 COMMUNITY PROJECT - learners will aim to improve their self-reliance and confidence. They will develop their interpersonal skills as they work with others to participate in a group project in the context of one or more communities.
UNIT 2 PLANNING FOR PERSONAL DEVELOPMENT - learners will aim to improve their self-reliance and confidence by evaluating their own skills and setting targets to improve their employability skills.
UNIT 3 WORK EXPERIENCE - learners will aim to improve their self-reliance and confidence by completing a Voluntary Work placement in a career of their choice.
UNIT 4 MANAGING MONEY- learners will aim to build confidence of budgeting their own money and raising awareness of financial services available.
UNIT 5 ADDITIONAL UNIT will be selected depending on requirements of Group

	WHAT SKILLS WILL MY CHILD DEVELOP?
· planning, researching and decision making
· effective questioning and reflection
· communicating ideas, views, feelings and information orally and in writing with technical accuracy
· interpersonal skills, working with others
· self awareness and self evaluation skills
· task management skills
· using technology to communicate

	WHAT WILL AN AWARD IN PERSONAL DEVELOPMENT LOOK LIKE IN LASSWADE?

In Lasswade High School learners will have the opportunity to work with a wide range of outside agencies and local employers to develop their self-reliance and confidence and learn skills for life and work.

	WHAT WILL MY CHILD EXPERIENCE DURING THE COURSE?
· Active and independent learning by setting targets, reflecting on learning, evaluating progress
· A blend of classroom approaches including learning from each other, in partnership and in teams as well as through whole class learning
· Collaborative learning: working with others will enable learners to understand and respect the views and perspectives of others
· Space for personalisation and choice: learners select an area of their community to investigate in greater depth that interests them to investigate in details
· Applying learning
· Embedding literacy skills: researching and presenting information; evaluating; discussing; listening; talking
	ASSESSMENT
· To gain National 4, learners must pass all Units
· Units are assessed as pass or fail by the school/centre (following SQA external quality assurance to meet national standards)
· Unit assessment (or ‘evidence of learning’) could be; assisting groups, practical activities, digital or spoken presentations, posters, leaflets, extended writing, notes or podcasts. Learners may use these to build a portfolio to show their progress through the Units.

[bookmark: _GoBack]
35

157

image2.png

image3.png

image4.png

image5.png
OCSise

Professional

image6.png

image7.png
s
BEdinburgh
College

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image1.jpg

