Bradford College

14-16 Alternative Provision

As a 14-16 year old, joining college can be an exciting step and offer opportunities to learn, gain qualifications and develop personal and social skills to be used in later life or further education.

Year 10

September, November and January starts available		
GCSE English Language	3 hours	
GCSE Maths	3 hours	
GCSE Science (Double)	3 hours	
GCSE Religious Studies (short)	2 hours	
Vocational Session	3 hours	
Enrichment/Extra Activity	3 hours	
Tutorial/PSHE	1 hour	
Total study time	18 hours	

Year 11

September and November starts available		
GCSE English Language	3 hours	
GCSE Maths	3 hours	
GCSE Biology (single)	3 hours	
GCSE Religious Studies	3 hours	
Vocational Qualification	4 hours	
Enrichment/Extra Activity	3 hours	
Tutorial/PSHE	1 hour	
Total study time	20 hours	

All timetables will be delivered over 5 days, hours will vary depending on group.

Arts & Crafts

Food Hygiene

Boxing

Football

Cooking & Baking

Gardening/Horticulture

Sports Leaders Award

Students will be invited to develop one of the options available.

Our Success Rates

As a college we strive to attain good success rates with our 14-16 provision and **92.8% of learners leave College heading in a positive direction.** We have also vastly approved on our **retention rate which in 2018 was 93%** (compared with 65.9% in 17/18) **and attendance improved by 8% to 68%.**

Abc777.5%GCSE English achievement	Contraction of the second seco	ology	66,2% GCSE Mathematics achievement
Fees & ChargesSeptember starts£10,000November starts£8,600January starts£6,100		Additional costs: • Pupil Premium will be charged per learner (pro-rata for November/January starts) (£935 FSM, £2300 LAC Children).	
		(£935 FSM, £2300 LAC	

Free School Meals – charged at £3.50 per day (charged per term). Full details of fees in

the Service Level Agreement.

prices range from £50 in

to £75 in Hair & Beauty)

Construction & Motor Vehicle

01274 088393

Intersection of the section of th