

ENFIELD GRAMMAR SCHOOL

Sixth Form Open Evening for Prospective Students

Shape your future here

**Continuously striving for the highest
standards of educational excellence**

HEADTEACHER'S WELCOME

CHRISTOPHER LAMB– HEAD TEACHER

It is with great honour that I welcome you to Enfield Grammar School Sixth Form. Our school has a tremendous history stretching back to 1558 where it began as an educational establishment, given the huge responsibility by the local church to teach poor, local children to read and write; what a wonderful, “comprehensive” mission.

Today we continue this work and much, much more. Our aim simply is to prepare our boys for the world. To give them the skills, knowledge and morals to be of use, to serve and to positively affect those that they encounter along the way. We expect hard work, good manners and in turn provide learning opportunities where all can fulfil their potential be that academic, social or moral. We’re very proud of our history and are equally excited about our future.

HEAD OF SIXTH FORM WELCOME

ELISABETH IGBOKWE—HEAD OF SIXTH FORM

Welcome and thank you for considering Enfield Grammar School as your Sixth Form Destination. At Enfield Grammar Sixth Form, we aim for all of our students to leave with the highest possible outcomes in their chosen subject areas and we provide a vibrant, supportive and challenging environment in which you can achieve your goals beyond the Sixth Form. We are focused on preparing you for University, Apprenticeships and Careers as well as developing bright and articulate future leaders. We have a proven record of success in supporting students to Russell Group Universities and beyond.

Students will enjoy a Progression Hour lesson each week, in addition to work experience opportunities and a progression week in June, during which we will support students to make informed choices about their future. You will receive weekly updates on universities, pathways beyond Sixth Form, visits, presentations, career/HE fairs and more. Our status as a Finance, Sports and Music school opens a range of opportunities working with local businesses, with mentors and by providing quality work experience and sports activities.

STUDENT ATTAINMENT

Enfield Grammar Sixth Form A Level exam results for 2019 were extremely pleasing, with an increase in the number of students attaining A*-B and attending Russell Group Universities. This year we saw a record number of students successfully applying to the Universities of Oxford and Cambridge.

OFSTED 2018: Leaders are ambitious for their students and give a great deal of support and encouragement. Most students go on to higher education. A high proportion of students go to Russell group universities.

I'm extremely pleased with my results and glad to see my friends do so well! Thank you so much to the great teachers for their help they helped us so much! I can't wait to help the younger students in this process! **Sean Sinanan – Reading Politics, Philosophy and Economics at Oxford**

I'm so thankful for all the encouragement that I have received from my teachers over the years. Despite society telling me I couldn't, they always said I could. THANK-YOU!!! **Michael Bakare - Reading Politics, Philosophy and Economics at Oxford**

I'm so grateful that all the hard work paid off and all the blood sweat and tears was worth it. **Sean Ali – Reading Economics at Cambridge**

SIXTH FORM TEAM

HEAD OF SIXTH FORM:

Ms E Igbokwe eigbokwe@enfieldgrammar.org

HEAD OF YEAR 12:

Mr S Berkkun sberkkun@enfieldgrammar.org

HEAD OF YEAR 13:

Ms Y Akaydin yakaydin@enfieldgrammar.org

UCAS ADVISOR:

Mr L Ali Latib.ali@enfield.gov.uk

SIXTH FORM ADMINISTRATOR:

Mrs J Jeffrey jjeffrey@enfieldgrammar.org

During Sixth Form, each year group is supported by a Head of Year, who will carry them through from year 12-13. The Sixth Form also has its own dedicated UCAS Advisor, who is based in the Sixth Form House on a Monday to support students with post 18 choices and in particular, with University applications.

SIXTH FORM HEAD BOY

The Head Boy and Senior Prefects are elected in Year 12 and are given the opportunity to take responsibility and share in the leadership of Enfield Grammar School. The example they set to the younger boys, the way they relate to others and how they look after the school and uphold its rules must be of a very high standard.

The Head Boy and Senior Prefects set the tone of Enfield Grammar School by their attitude and conduct. This means by their honesty and integrity, their personal loyalty to the School, by their attitude to work, their personal self discipline, their willingness to bear responsibility and their constant courtesy about the School.

Head Boy:
Malik Mansaray

Deputy Head Boy:
Nathan Clifford

Deputy Head Boy:
Gideon Obeng

11-12 TRANSITION

During Open Evening you are invited to view subject blocks, read course sheets and discuss subject requirements and details with individual departments.

Following Open Evening, course details will be shared on the Sixth Form Admissions page.

Students will be also be able to find out more about the courses available at Taster Day on Friday 17 January 2020 and to sample courses before making an application to the Sixth Form. This will also provide them with the opportunity to speak to teaching staff about any subject specific enquiries.

The application to Sixth Form will open on Monday 2 December 2019 and the admissions form will need to be completed online. The form will explain the admissions procedure and give more details about the Sixth Form.

APPLICATION DEADLINE IS 31 JANUARY 2020

All applicants will be invited to a Course Meeting Night on Tuesday 10 March 2020 to discuss applications and course choices before Conditional offers are made in March/April 2020. All applicants with conditional offers will be invited to participate in a Transition Day on Monday 29 June 2020.

If you have any questions please email jjeffrey@enfieldgrammar.org

VESPA

What is VESPA?

These basic principles will be applied across the sixth form. They underpin a student's success.

Vision: Know what you want to do

Effort: You put in many hours of proactive independent study

Systems: You organise your learning resources and time

Practice: You practise and develop your skills

Attitude: You respond constructively to setback

ENRICHMENT AND PROGRESSION

Enrichment and Progression Hours

Here at EGS , we believe that Sixth Form is not just about enabling you to achieve the best qualifications, but also preparing you for the challenges of both Higher Education, Apprenticeships/Training and a Future Career.

You will receive weekly Progression Hours designed to support your development, support in your transition to the next stage of your education or employment and develop core skills important for Sixth Form study and beyond.

You will also be provided with enrichment opportunities, such as guest lectures, masterclasses, excursions and networking opportunities designed to broaden your experiences, engage you in your areas of interest, and support you in becoming more active members of the community.

TARGET OXBRIDGE

PATHWAYS
TO LAW

EPQ

At EGS Sixth Form, we offer the Extended Project Qualification (EPQ) to all Year 12 students. The Extended Project helps you develop and apply skills creatively, resulting in a dissertation on a topic of your choice. It is aimed at supporting you with the transition to Higher Education. In addition to your A Levels it is a way to earn extra UCAS points and stand out from the crowd.

It provides opportunities for the development of critical, reflective, problem-solving and independent learning skills through the planning, research and evaluation of a self-selected project.

It is graded A* to E and is worth slightly more than an AS qualification for UCAS points purposes.

SPORT

Sports and Recreational PE

Sixth Form students are encouraged to work hard within their lessons and expand their knowledge and skills in the vast extra-curricular programme including sports. We are proud that the school's sporting achievements are continued into Sixth Form, with successes ranging from local and regional to national and even international tournaments. Students are able to participate in games practice for school teams on a Wednesday afternoon, and recreational PE on a Friday afternoon. Sixth Form Students are also given the opportunity to participate in inter-house competitions.

MUSIC

Music

In addition to offering both Music A Level and Music Technology at KS5, EGS Sixth Form students are also encouraged to participate in extra curricular music activities. Many of our students who do not study Music at A Level are still keen musicians who relish the opportunity to attend Music Tour and participate in events such as Music Soiree, Jazz Night and Battle of the Bands.

Our facilities include:

- Two music technology suites using mac's top-of-the-range Logic Pro X software complete with six-octave, touch-sensitive keyboards.
- A second classroom houses four purpose built rehearsal rooms for group work and practice during music lessons.
- Two practice rooms (available for students to book for those wishing to practice, rehearse etc...) We also have three 'silent' rehearsal facilities using the JamHub hardware.

CURRICULUM AND ADMISSIONS

We aim to offer a wide range of subjects to suit our student needs.

Please refer to the subject pages for further information about possible fields of study. Enfield Grammar School runs a Collegiate Sixth Form with neighbouring Enfield County Girls school, as such we are able to offer an extensive programme of study.

Please explore the course pages below. Specific subject requirements can be found on our admissions page.

GENERAL ADMISSIONS INFORMATION:

- Minimum Sixth Form Entry requirements 5 GCSE passes (5-9)
- Grade 6 important for A levels
- BTEC subjects require five 5-9s
- Any student without Grade 4 in English language/Maths who still meets entry requirements will re-sit the required GCSE.
- Be mindful of the specific entry requirements for subjects e.g. Maths requires 7, Further Maths 8, Science requires 6.