

Entry 2017

UCAS helping students
into higher education

Name:

IMBERHORNE
SCHOOL

GUIDANCE ON HOW TO COMPLETE
YOUR ONLINE UCAS APPLICATION
DEADLINE: FRIDAY 11TH NOVEMBER 2016

HOW TO COMPLETE YOUR UCAS APPLICATION USING THE ONLINE “APPLY” SYSTEM

Please use an email address that you check regularly (ideally one you can access while in school); university admissions tutors agree and advise that applicants use a sensible one. Avoid blondebimbo@hotmail.com or studmuffin4@gmail.com!

All contact to you from your referee (reference writer) at Imberhorne will be via this email.

UCAS like to use reminders via SMS too so we recommend you include your mobile phone number on the form.

INSTRUCTIONS

Go to the UCAS website: www.ucas.com

Click here

then here (make sure it's 2017)

On your first visit you need to click on REGISTER to generate a username.

Register
If you have not registered for 2016 entry, please click the 'register' button to use this service. You only need to register once.
[register](#)

Read through the instructions and accept the terms & conditions.
Enter your personal details carefully.
Create a secure password that must be

between 6 and 14 characters and include at least one uppercase and lowercase letter and at least one number – make this memorable! Create four security questions for which you will remember the answers!

Make a note of your username for yourself – keep it safe.

Username:

Now click:

[log in now](#)

How are you applying? Click on “Through my school/college”

Enter Imberhorne School’s buzzword:

IMBERUNI17

Select your tutor group or one of the following categories:

13AHY * 13ASN * 13DMU * 13NBO * 13NHO * 13SCO * 13SMY * 13VNA
OXBRIDGE * EXTERNAL STUDENTS * MEDICINE * VETERINARY * DENTISTRY

A personal ID number will be given to you:

			–				–				
--	--	--	---	--	--	--	---	--	--	--	--

- The application is divided into clear sections, on the left hand side, each one has to be finished, saved and ticked to send your application to your referee.
- Remember to verify your email, be sure to read the 4 information links before you start.

EXTRA HELP AS YOU GO THROUGH EACH SECTION

Use the [?] buttons for extra guidance

- [completing your application](#)
- [applicants applying through a school, college or organisation](#)
- [applicants applying as an individual](#)
- [deadlines for submitting your application.](#)

PERSONAL DETAILS	
Reference Numbers Section:	Leave Blank.
Passport details:	Leave Blank.
Student Support Fee Code:	Choose '02 UK, ChI, IoM or EU student finance services' (unless NHS funded course – 05).
Student Support arrangements:	Choose the county you live in (West Sussex, East Sussex, Surrey etc.).
Mailings:	We advise you choose to get all communications.
Nominated Access:	Mainly for gap year students who will be travelling and may need someone to contact UCAS on their behalf.
Disability/Special Needs:	Note the advice on the [?] and complete this if appropriate.

CHOICES
<p>You have a maximum of 5 combinations of universities/courses</p> <p>If applying for medicine/veterinary/dentistry you have a maximum of 4 combinations, plus 1 non-medicine/ veterinary /dentistry course.</p> <p>CODES: You need the course codes ready to enter (check UCAS.com 'Course Finder', university websites or prospectuses).</p> <p>FURTHER DETAILS: Remember to include the word ACCORD in the box if you are applying to Sussex, Brighton or Chichester University - this gives you a certain offer or interview in many courses (except teaching and medicine) Include subject choices for joint honours courses if requested.</p> <p>Choose correct start date – 2017 (or 2018 if you wish to defer for a year).</p> <p>POINT OF ENTRY: Leave blank for 1st year of course (most common entry point).</p> <p>This is the most important part of the application, so ensure that you have conducted sufficient research, using information from open days, UCAS course search, and/or Unifrog. You should have good knowledge of the course content and also the institution to which you are applying. Choose courses with a range of standard offers; some reasonably ambitious, some close to your AS results. You don't have to choose all five now, you can add some later.</p>

EDUCATION – the most complicated section – read carefully

Add your schools (only secondary school(s) are required)

Choose “**Below honours degree level qualifications**” from drop down menu

Most of you will have started in September 2010 and be due to leave in June 2017

All students will select and add qualifications below in the grey boxes

Some students will select and add qualifications below in the white boxes

Carefully add your qualifications... any “mistakes” can be seen as fraud

See subject codes and module titles at the back of this booklet

Please be aware **you have to declare all examinations taken including any ‘U’ grades.**

Remember:

AS = GCE Advanced Subsidiary Level,

For old style A-levels: AS + A2 = GCE Advanced Level

For new style A-levels: A-level = GCE Advanced Level

Completed GCSEs	Select GCSE or GCSE Short Course or GCSE: Double Award <ol style="list-style-type: none"> 1. Choose the subject from the menu 2. Enter qualification date – August 2015 3. Enter Awarding organisation – GCSE exam boards are at the back of this booklet 4. Enter grade – check your certificates or a SIMS print out for your final grades
Resit GCSEs	Put “Pending” for the final grade
AS levels	Select GCE Advanced Subsidiary <ol style="list-style-type: none"> 1. Choose the subject from the menu 2. Enter qualification date – August 2016 3. Enter Awarding organisation – AS exam boards are at the back of this booklet 4. Enter grade 5. Enter module titles and grades – for module titles see the back of this booklet
<u>Resitting 1 or more AS modules in the AS you are NOT carrying on to A2</u>	Select GCE Advanced Subsidiary <ol style="list-style-type: none"> 1. Choose the subject from the menu 2. Enter qualification date – August 2017 3. Enter Awarding organisation – exam boards are at the back of this booklet 4. Enter the grade as pending 5. Enter module titles for the modules you are resitting and enter the grades as pending – for module titles see the back of this booklet
<i>Old style A-levels</i> Carrying AS on into A2	Select GCE Advanced Level or GCE Advanced Level: Double Award <ol style="list-style-type: none"> 1. Choose the subject from the menu 2. Enter qualification date – August 2017 3. Enter Awarding organisation – exam boards are at the back of the booklet 4. Enter grade as “pending” 5. Enter module titles and grades for the AS modules 6. <u>Except</u> for any AS modules you are resitting and enter these grades as pending 7. Enter module titles for the A2 modules you’ll be doing this year and enter the grades as pending – for module titles see the back of this booklet
<i>New style A-levels</i>	Select GCE Advanced Level or GCE Advanced Level: Double Award <ol style="list-style-type: none"> 1. Choose the subject from the menu 2. Enter qualification date – August 2017 3. Enter Awarding organisation – the exam boards are at the back of this booklet 4. Enter grade as “pending” 5. Enter Module titles for the modules you’ll be doing this year and enter the grades as pending – for module titles see the back of this booklet

Completed A Level but resitting module(s)	Select GCE Advanced Level or GCE Advanced Level: Double Award <ol style="list-style-type: none"> 1. Choose the subject from the menu 2. Enter qualification date – August 2017 3. Enter Awarding organisation – the exam boards are at the back of this booklet 4. Enter grade as “pending” 5. Enter Module titles and grades for all the modules 6. Except for any modules you are resitting - enter these grades as pending
BTEC	Select BTEC Certificate (QCF) , BTEC Subsidiary Diploma (QCF) or BTEC Diploma (QCF) as appropriate. See the details at end of this booklet. <ol style="list-style-type: none"> 1. Enter modules and grades if you have them for the modules you have sat and will sit by the end of the course 2. Use pending for modules not yet assessed 3. Please ask Dr Hooper or the programme leader for your BTEC number
Completed A Levels	Enter the module grades and your final grade and the date you sat the final exams

Example... A completed ‘GCE AS level’ section may look like this...

GCE Advanced Subsidiary (first award 2001)			
Biology	D	06/2014	AQA
Biology and Disease	D		
The Variety of Living Organisms	D		
Investigative and Practical Skills (AS)	B		
Chemistry	D	06/2014	Edexcel
Core Principles	D		
Application of Core Principles	U		
Laboratory Skills	A		
Mathematics	B	06/2014	Edexcel
Core Mathematics 1	B		
Core Mathematics 2	B		
Statistics 1	C		
Physics A	C	06/2014	AQA
Particles, Quantum Phenomena & Electricity	B		
Mechanics, Materials & Waves	D		
Investigative & practical skills (AS)	C		

Include all AS grades, even 'U' grades, for all completed modules.

Should you wish to **re-sit an AS** that you are **not** continuing with in Y13,... This all needs to be **repeated**, with the grade, and the module grades you are re-sitting entered as **pending**

This is regardless of whether the subject is continued to A2

Example... A completed 'GCE Advanced level' section may look like this...

GCE Advanced Level		
Chemistry	08/2012	Edexcel
Core Principles, 6CH01	A	
Application of Core Principles, 6CH02		
Laboratory Skills, 6CH03A		
Rates, Equilibria & Further Organic, 6CH04		
Transition Metals & Organic Nitrogen, 6CH05		
Laboratory Skills 2, 6CH06		
English Literature	08/2012	AQA
Text in Context, World War One Literature, LTA1B	A	
Creative Study Coursework, LTA2	A	
Reading for meaning / unseen, LTA3		
Extended essay, Shakespeare Study Coursework LTA4		
History	08/2012	AQA
Totalitarian Ideology in Theory & Practice, HIS1N		
African American Civil Rights in the USA, HIS2P		
The Making of Modern Britain 1951-2007, HIS3M		
Historical Enquiry, Personal Study, HIS4X		
Religious Studies	08/2012	WJEC
Introduction to Religion in Contemporary Society	B	
Introduction to Philosophy of Religion	A	
Religion in Contemporary Society, 1348/01		
Religion and Human Experience, 1349	A	
Religious Studies	A	08/2011
Introduction to Religion in Contemporary Society	B	
Introduction to Philosophy of Religion	A	
Religion in Contemporary Society, 1348/01	B	
Religion and Human Experience, 1349	A	

Chemistry is made up of 6 modules, they all should appear here.

Modules to be retaken and A2 modules will be blank (entered as pending).

Any grade listed here means no retake.

R.S. appears twice as this student wants an A*, not an A!!

This student completed A-level Religious Studies early.

EMPLOYMENT

List your part time job(s) starting with the most recent (you are limited to 35 characters)

PERSONAL STATEMENT

1. Remember to create your Personal Statement in Microsoft Word first.
2. Copy and paste it into the box only when you have had it checked over by a member of Sixth Form staff (Personal mentor, NHO, FWA, GCR, JPR, SMY etc.)
3. UCAS advise that you get it proof read by someone you trust.
4. Remember to use the advice that you got and the draft that you wrote on Friday 9th September.
5. Maximum length 47 lines/4,000 characters (including spaces).
6. If it is too long, it will tell you in red and you won't be able to save any extra words.
7. Once copied/pasted, you will have to "preview" it before ticking it as complete.

PAY AND SEND

- You need to pay online - £24 for a standard application or £13 for just one choice.
- Don't worry about pressing 'send' – it only goes through to your referee!
- This section only becomes active once you have saved and completed all parts of the application.

SUBMISSION

- Once you reach this stage make sure you have saved your application.
- Now submit it to your referee, they will check details and either return it to you if necessary to make changes or send it on to UCAS, check your emails regularly.

Applicant ↔ School Referee → UCAS

- Once sent off to UCAS, UCAS will only talk to the applicant (YOU!) about your application.
- UCAS will then communicate directly with you via 'TRACK', email and post.

WHAT NEXT?

1. Keep a very regular eye on the email account that you put on your form and also your school email address [referees may contact you by email].
2. As you start hearing from UCAS and your universities, please talk regularly to your personal mentor or any member of the Sixth Form team if you are unclear what anything means.
3. If you have any problems please speak to a member of the Sixth Form team before phoning universities or UCAS directly.
4. You need to regularly log in and check your application using the UCAS 'Track' system. There is an app. available for smart phones.

Once you get replies from all of your choices you make a 'firm' and an 'insurance' choice and decline the remaining offers...usually from February onwards. This decision often needs some support, talk to your personal mentor and/or a member of the Sixth Form team.

GCSE Subjects – Completed in 2015

	SUBJECT	SYLLABUS NUMBER
	DANCE	4232
	DESIGN & TECHNOLOGY: FOOD TECHNOLOGY	4547
	DESIGN & TECHNOLOGY: TEXTILES TECHNOLOGY	4572
	DRAMA	4242
	GEOGRAPHY A	9032
	GRAPHICS	4552
	HISTORY B	9147
	ITALIAN	4633
	PHYSICAL EDUCATION Double Award	4894
	PHYSICAL EDUCATION (Single Award)	4892
	RELIGIOUS STUDIES B	4057
	RELIGIOUS STUDIES B Short Course	4056
	SCIENCE A (Single Award)	4405
	ADDITIONAL SCIENCE	4408
	FURTHER ADDITIONAL SCIENCE <i>(You need to type this qualification in)</i>	4410
EDEXCEL	ART AND DESIGN	2AD01
	MATHEMATICS A (Linear)	1MA0
	MUSIC A	2MU01
	DESIGN & TECHNOLOGY: RESISTANT MATERIALS	2RM01
	DESIGN & TECHNOLOGY: ELECTRONIC PRODUCTS	2EP01
OCR	HEALTH AND SOCIAL	J406
	LEISURE AND TOURISM	J444
WJEC	FRENCH	4220
	GERMAN	4260
	MEDIA STUDIES	4390
	SPANISH	4520
CIE	<i>Search Level 1/Level 2 certificates.</i>	
	ENGLISH 1 ST LANGUAGE	0522
	ENGLISH LITERATURE	0486

Non GCSEs

BTEC First	<i>Search BTEC CERTIFICATE (QCF)</i> <i>EDEXCEL</i> <i>P1 = LEVEL 1; PASS</i> <i>OTHER GRADES ARE LEVEL 2</i>	
	Sports	BTR50A
	Business	KWP88A
OCR Nationals	Creative iMedia	J817
	<i>Search OCR Level 1/2 Cambridge National, type in Creative iMedia</i>	
OCR Nationals	ICT National First Award	J810
	ICT National Award	J800
	<i>Search OCR Nationals First Award (single) or OCR National Award (double)</i>	
ASDAN COPE	COPE <i>Search Certificate of Personal Effectiveness;</i> <i>ASDAN</i>	
FSMQ AQA Level 1	Mathematics <i>Search Functional Skills</i> AQA <i>Level 1</i>	FSM01
FSMQ Edexcel Level 1	Functional Mathematics <i>Search Functional Skills</i> <i>Edexcel</i> <i>Level 1</i>	FSM01

Languages FCSE AQA	Foundation Certificate of Secondary Education	
	<i>Search AQA Level 1 Certificate</i>	
	French	5858
	German	5868
	Italian	5833
	Spanish	5898

AS CODES – Units completed in 2016

	AS SUBJECT	Code	Title	Code	Title	Code	Title
AQA	BIOLOGY	7401/1	New AS - Separate unit grades are not available				
	DANCE	DANC1	Understanding Dance	DANC2	Choreography and Performance		
	DESIGN AND TECH - FOOD TECHNOLOGY	FOOD1	Materials, Components & Application	FOOD2	Learning Through Designing & Making		
	ELECTRONICS	ELEC1	Introductory Electronics	ELEC2	Further Electronics	ELEC3	Practical System Development
	ENGLISH LITERATURE	7711/1	New AS - Separate unit grades are not available				
	FRENCH	FREN1	Listening, Reading & Writing	FRE2T	Speaking		
	GERMAN	GERM1	Listening, Reading & Writing	GER2V	Speaking		
	PHYSICS A	7407/1	New AS - Separate unit grades are not available				
	RELIGIOUS STUDIES	RSS01	Religion & Ethics 1	RSS03	Philosophy of Religion		
	SOCIOLOGY	SCLY1	Culture & Identity	SCLY2	Education & Research		
	SPANISH	SPAN1	Listening, Reading & Writing	SPA2V	Speaking		
	PRODUCT DESIGN - TEXTILES	TEXT1	Materials, Components & Application	TEXT2	Learning through Designing & Making		
	PSYCHOLOGY	7181/1	New AS - Separate unit grades are not available				
EDEXCEL	APPLIED ICT	6951	The Information Age	6952	The Digital Economy	6953	The Knowledge Worker
	ART, CRAFT & DESIGN	8AD0/01	New AS - Separate unit grades are not available				
	CHEMISTRY	8CH0/01	New AS - Separate unit grades are not available				
	DRAMA AND THEATRE STUDIES	6DR01	Exploration of Drama and Theatre	6DR02	Theatre Text in Performance		
	ECONOMICS	8EC0/01	New AS - Separate unit grades are not available				
	FURTHER MATHS	6663	Core 1	6664	Core 2	6665	Core 3
		6677	Mechanics 1	6678	Mechanics 2		
	GOVERNMENT & POLITICS (B)	6GP01	People & Politics	6GP02	Governing In the UK		
	DESIGN AND TECH – PRODUCT DESIGN – GRAPHIC PRODUCTS	6GR01	Portfolio of Creative Skills	6GR02	Design and Technology in Practice		
	HISTORY	8HI0 01	New AS - Separate unit grades are not available				
	ITALIAN	6IN01	Spoken, Expression & Response	6IN02	Understanding & Written Response		
	MATHS	6663	Core 1	6664	Core 2	6683	Statistics 1
	PHOTOGRAPHY	8PY0/01	New AS - Separate unit grades are not available				
	DESIGN AND TECH – PRODUCT DESIGN – RESISTANT MATERIALS	6RM01	Portfolio of Creative Skills	6RM02	Design and Technology in Practice		
OCR	CRITICAL THINKING	F501	Introduction to Critical Thinking	F502	Assessing & Developing Argument		
	GEOGRAPHY	F761	Managing Physical Environments	F762	Managing Change in Human Environments		
	MEDIA STUDIES	G321	Foundation Portfolio	G322	Key Media Concepts		
	PHYSICAL EDUCATION	G451	Introduction to PE	G452	Acquiring, Developing & Evaluating Skills		

OLD STYLE A2 CODES – Units to be completed in June 2017
For A level enter AS & A2 codes (re-sits and A2 codes as pending)

	A2 SUBJECT	Code	Title	Code	Title	Code	Title
AQA	DANCE	DANC3	Dance Appreciation	DANC4	Group Choreography & Solo Performance		
	DESIGN AND TECH - FOOD TECHNOLOGY	FOOD3	Design & Manufacture	FOOD4	Design & Making Practice		
	ELECTRONICS	ELEC4	Programmable Control Systems	ELEC5	Communication Systems	ELEC6	Practical System Synthesis
	FRENCH	FREN3	Listening, Reading & Writing	FRE4T	Speaking		
	GERMAN	GERM3	Listening, Reading & Writing	GER4V	Speaking		
	RELIGIOUS STUDIES	RST3A	Religion & Ethics	RST4C	Ways of Moral Decision-Making		
	SOCIOLOGY	SCLY3	Mass Media	SCLY4	Crime & Deviance with Theory & Methods		
	SPANISH	SPAN3	Listening, Reading & Writing	SPA4V	Speaking		
	PRODUCT DESIGN - TEXTILES	TEXT3	Design & Manufacture	TEXT4	Design & Making Practice		
EDEXCEL	APPLIED ICT	6957	Using Database Software	6958	Managing ICT Projects	6960	Using Multimedia Software
	DRAMA AND THEATRE STUDIES	6DR03	Exploration of Dramatic Performance	6DR04	Theatre Text in Context		
	FURTHER MATHS	6667	Further Pure 1	6668	Further Pure 2	6669	Further Pure 3
		6689	Decision Maths 1	6683	Statistics 1	6684	Statistics 2
	GOVERNMENT & POLITICS (B)	6GP03	Key Themes in Political Analysis	6GP04	Extended Themes in Political Analysis		
	DESIGN AND TECH – PRODUCT DESIGN – GRAPHIC PRODUCTS	6GR03	Designing for the Future	6GR04	Commercial Design		
	ITALIAN	6IN03	Understanding & Spoken response	6IN04	Research, Understanding & Written Response		
	MATHS	6665	Core 3	6666	Core 4	6689	Decision Maths 1
		Except for Physics students who do not do D1 but instead do ----->				6677	Mechanics 1
OCR	DESIGN AND TECH PRODUCT DESIGN – RESISTANT MATERIALS	6RM03	Designing for the Future	6RM04	Commercial Design		
	GEOGRAPHY	F763	Global Issues	F764	Geographical Skills		
	MEDIA STUDIES	G324	Advanced Portfolio	G325	Critical perspectives in the media		
	PHYSICAL EDUCATION	G453	Principles & Concepts	G454	Improvement of Effective Performance		

NEW STYLE A-LEVEL CODES – Units to be completed in June 2017
For A level only enter these codes (all pending)

	A-level SUBJECT	Code	Title	Code	Title	Code	Title
AQA	BIOLOGY	7402/1	Paper 1	7402/2	Paper 2	7402/3	Paper 3
	ENGLISH LITERATURE	7712/1	Love Through the Ages	7712/2	Texts in shared contexts: Modern times	7712/3	Texts across time
	PHYSICS	7408/1	Paper 1	7408/2	Paper 2	7408/3	Paper 3
	PSYCHOLOGY	7182/1	Introductory Topics	7182/2	Psychology in Context	7182/3	Issues & Options in Psychology
	ART, CRAFT & DESIGN	9AD0/01	Personal Study	9AD0/02	Externally Set Assignment		
EDEXCEL	CHEMISTRY	9CH0/01	Advanced inorganic and physical chemistry	9CH0/02	Advanced organic and physical chemistry	9CH0/03	General and Practical Principles
	ECONOMICS	9EC0/01	Markets and business behaviour	9EC0/02	The national and global Economy	9EC0/03	Microeconomics and macroeconomics
	HISTORY	9H10/01	Breadth study with interpretations	9H10/02	Depth study	9H10 03	Themes in breadth with aspects in depth
	PHOTOGRAPHY	9PY0/01	Personal Study	9PY0/02	Externally Set Assignment		

Applied A-levels

HEALTH AND SOCIAL CARE (OCR)

AS (AS GCE in Health and Social Care)	H103
AS (AS GCE (Double Award) in Health and Social Care)	H303
A2 (Advanced GCE in Health and Social Care)	H503
A2 (Advanced GCE (Double Award) in Health and Social Care)	H703

AS	Unit	A2	Unit
Promoting Quality Care	F910	Care Practice and Provision	F919
Communication in Care Settings	F911	Understanding Human Behaviour	F920
Promoting Good health	F912	Anatomy and Physiology in Practice	F921
Early Years Care and Education	F915	Child Development	F922
Health as a Lifestyle Choice	F916	Mental Health Issues	F923
Caring for older people	F918	Research methods	F925

TRAVEL AND TOURISM (OCR)

AS GCE (Double Award) in Travel and Tourism	H389
Advanced GCE (Double Award) in Travel and Tourism	H789

AS	Unit	A2	Unit
Introducing Travel and Tourism	G720	Tourism Development	G728
Customer Service	G721	Event Management	G729
Travel Destinations	G722	The Guided Tour	G730
International Travel	G723	Adventure Tourism	G732
Tourist Attractions	G724	Marketing	G734
Working Overseas	G727	Human Resources	G735

BTEC Level 3 Qualifications

APPLIED SCIENCE

EDEXCEL

LEVEL 3

BTEC Certificate (QCF) (3 units)

BTEC Subsidiary Diploma (QCF) (6 units)

Year 12	Unit	Year 13	Unit
Fundamentals of Science	1	Perceptions of Science	5
Scientific Practical Techniques	2	Physiology of Human Body Systems	11
Working in the Science Industry	4	Chemical Laboratory Techniques	22

BUSINESS

EDEXCEL

LEVEL 3

BTEC Certificate (QCF) (3 units)

BTEC Subsidiary Diploma (QCF) (6 units)

BTEC Diploma (QCF) (12 units)

Year 12	Unit	Year 13	Unit
The Business Environment	1	Business Communication	4
Business Resources	2	Business Accounting	5
Introduction to Marketing	3	Internet Marketing in Business	12
Creative Product Promotion	9	Understanding Retailing	29
Recruitment and Selection in Business	13	Food Retailing	32
Business and the Economic Environment	38	Understanding Business Ethics	37

MUSIC (PERFORMING)

EDEXCEL

LEVEL 3

BTEC Certificate (QCF) (3 units)

BTEC Subsidiary Diploma (QCF) (6 units)

Year 12	Unit	Year 13
Composing Music	7	To be decided
Music Performance Techniques	22	
Pop Music In Practice	30	

PERFORMING ARTS (QCF)**EDEXCEL
LEVEL 3**

BTEC Diploma (QCF) (12 units)

Year 12 (80 credits)	Unit	Year 13 (50 credits)	Unit
Performing to An Audience	7	Theatre for Children	11
Rehearsing for Performance (Double unit)	5	Variety Performance	15
Musical Theatre Performance	14	Urban dance	50
Singing skills for Actors and Dancers	30	Performing Arts Business	3
Principles of Acting	19	Auditions for Actors	18
Performance Workshop	1		
Movement in Performance	52		

SPORT AND EXERCISE SCIENCES (QCF)**EDEXCEL
LEVEL 3**

BTEC Certificate (QCF) (3 units)

BTEC Subsidiary Diploma (QCF) (6 units)

BTEC Diploma (QCF) (12 units)

Year 12	Unit	Year 13	Unit
Anatomy for Sport and Exercise	1	Research Methods for Sport and Exercise Sciences	4
Sport and Exercise Physiology	2	Research Project for Sport and Exercise Sciences	5
Sport and Exercise Psychology	3	Sports Biomechanics in Action	6
Exercise, health and lifestyle	7	Fitness Training and Programming	9
Fitness Testing for Sport and Exercise	8	Sports Injuries	15
Sports Nutrition	12	Sports Coaching	16