

Duke's Raising Aspirations School Progression Plan

The Duke's Raising Aspirations Plan has been based on the North East Regional Progression Framework, allowing us to build a programme that increases the knowledge and understanding students have of Higher Education as well as supporting their progression goals.

The Regional Progression Framework is structured in three phases; introductory, developmental and consolidation. The phases are underpinned by six higher education learning objectives;

- LO1: Introducing Higher Education
- LO2: Routes to further and higher education
- LO3: Attainment and how this supports progression
- LO4: Financial support for further and higher level study
- LO5: Applying to further and higher education
- LO6: Transition to further and higher education

At Duke's we aim to provide students with a wide range of opportunities and activities which address the learning objectives identified and help students make informed decisions about their future. Below you will find our school progression plan, detailing our offer.

Key:

Introductory Phase	
Developmental Phase	
Consolidation Phase	
Multiple Phases	

Activity Name	Description	Learning Outcome	Year Group	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul
Unifrog	Unifrog online platform used to explore career, FE and HE options. Tools to support shortlisting of options & making applications	LO1-LO6	All year groups											
National Apprenticeship Week & National Careers Week	Sector skills workshops on opportunities and labour market information relating to the range of sectors & HE study options	LO2	All year groups											
World of Work Day	Careers Fair event attended by local universities and FutureMe	LO1-LO6	All year groups											
HE: An Investigation	Newcastle University workshop for PP students	LO1	Year 7											
University campus visit	A Game of Uni event at Northumbria University	LO1	Year 7											
Star Student	Northumbria University Giant Board Game to introduce PP students to university	LO1	Year 8											
Further Education Discovery Days	Northumberland College taster days. An introduction to FE	LO2, LO3, LO5	Year 8											
University campus visit	Univenture event at Newcastle University	LO1	Year 8											
Intro to Future Me & HE	HE Ambassador Year Group Assembly	LO1, LO2, LO6	Year 9											
University Campus visit	HE: A Focus. PP event with Northumbria University	LO1-LO6	Year 9											
The Choice is Mine	HE Ambassador workshop	LO1, LO2, LO3	Year 9											
Course Pursuit	Northumbria University workshop	LO1, LO2, LO3	Year 9											
FutureMe undergraduate mentoring	Small group and one to one mentoring	LO1-LO6	Year 9											
University campus visit	Destination Uni event at Sunderland University	LO1-LO6	Year 9											
Destination Success	Enact Theatre Production	LO1, LO2	Year 9											
Career Connections	HE Ambassador workshop	LO1, LO2, LO3	Year 9											

