

**The
Sheffield
College**

2021-2022

A Guide for School Leavers

**GO
FURTHER**

OPEN DAYS

OPEN DAYS

We are currently planning for our October and November Open Days to be hosted virtually. Information about how to join our Virtual Open Days can be found at www.sheffcol.ac.uk/open-days

We will update our website throughout the year to confirm how and when we will be delivering our Open Days in 2021.

Please visit www.sheffcol.ac.uk/open-days for more information.

From 4pm–7pm

All information is available at our Virtual Open Days.

We hold Open Days throughout the year so you can come and see what we do for yourself!

Whether you are able to visit our City, Hillsborough, Olive Grove or Peaks Campus, or attend a Virtual Open Day, you will have the opportunity to:

meet our tutors and discuss what our study programmes involve

see our fantastic teaching facilities and where you'll be spending your spare time on campus, including our coffee shops, refectories, Revive Beauty Salon and The Silver Plate Restaurant

speak to our Careers Team about your interests, ambitions and what career path to follow to achieve them

find out more about student support and how to travel to our campuses

enjoy interactive taster sessions and look at examples of work you'll be doing on your study programme

get the chance to look at our sports teams and enrichment offer, and the clubs and societies we have for you to join

Head to www.sheffcol.ac.uk/open-days to find out more information.

Please note:

How and when we deliver our Open Days in 2021 may change. Please continue to check **www.sheffield.ac.uk/open-days** for the most up-to-date information or to book your place.

CONTENTS

Welcome	02–03
Join us	04–05
Student Experience	06–09
Teaching	10–11
English and Maths	12–13
Getting you ready for work	14–15
Gaining career experience	16–17
Employer Skills Academies	18–19
Students' Union	20–21
The Silver Plate Restaurant	22–23
Revive Hair and Beauty Salon	24–25
Sport	26–27
SHAPE Your FUTURE	28
UNIHEADS	29
Clubs, trips and societies	30–31
Student support	32–37
Transport	38–39
What can I study?	40–45
Careers index	46–53
Course contents	57–139
A Levels at The Sheffield Sixth Form	140–143
Apprenticeships	144–145
Inclusion	146–149
How to apply	150–151
Entry requirements	152–163

WELCOME

Are you thinking about leaving school and looking forward to a fresh start and making new friends?

College life is different to school – you can specialise in one subject or several, depending on the courses you choose, and you get opportunities to be involved in so much more.

We offer a fantastic range of vocational and academic courses to help you go further in education, training and employment, and your long-term career.

You will start at the qualification level that is best for you with the opportunity to progress to the next level.

Our students learn in multi-million pound facilities at four main campuses across the city, all easily accessible by public transport.

We provide independent careers information, advice and guidance to help you achieve your goals as well as a wide range of enrichment activities.

Employers support us by providing work-related talks, projects and experiences that will help you develop the employability skills and confidence to go further in your career.

The majority of our students go on to a wide range of destinations including Apprenticeships, further training, employment and university.

We are proud of our vibrant student community and look forward to welcoming you!

Angela Foulkes
Chief Executive and Principal,
The Sheffield College

JOIN US

At The Sheffield College you have an unrivalled choice of study programmes and A Levels to choose from.

Alternatively, you may prefer to gain experience and new skills on-the-job whilst earning a wage with an Apprenticeship. We offer exactly the right option to help you go further; not only in the first instance but also as you grow, develop and progress.

Our study programmes, A Levels and Apprenticeships focus on your personal and academic development, as well as your progression to help you achieve your career goals as we work with you throughout your journey.

Our key focus is ensuring your career success by creating opportunities and experiences so that you gain the skills employers find the most valuable. By the time you leave us, we want you to feel confident applying for university or employment, and to help you stand out in your career.

To give you every opportunity to succeed, your study will include masterclasses by professionals, visits to the workplace, industry placements, mentoring, careers advice, projects set by employers, and opportunities to exhibit work and make presentations.

With us, you'll be able to join sports teams, societies and clubs, enjoy days out and trips away, and take advantage of our fantastic fitness, beauty and catering facilities.

All of this comes from within a college that sits at the heart of a vibrant city alongside two of the UK's largest universities.

We look forward to welcoming you.

STUDENT EXPERIENCE

Joining The Sheffield College is about far more than studying for a qualification.

It's about your whole experience with us as we support your progression through your qualifications to your career goal.

From the minute you walk through the door, the experience and the environment that we create is focused on maximising your potential. It's about preparing and motivating you for a fresh and focused career pathway.

We will help you to go further by equipping you with the skills, knowledge and expertise to successfully apply for jobs, Apprenticeship vacancies and university level study.

Universities and employers will want to see evidence of your employability skills, your personal development and career experience, English and maths qualifications, and study skills. Your student experience at The Sheffield College will ensure that you are equipped with everything you need to be successful.

Joining us is one of the first steps you take towards the world of work. Because of that, we ensure that your experience is designed specifically around your needs and what employers are looking for.

CAMPUSES

You can find our City Campus just a ten minute walk from the city centre, five minutes from the train station, and get to us easily by tram, bus and bicycle!

Bakery

Children's nursery

Construction workshops

Dental labs

Digital classrooms

Early years sensory rooms

Hospital ward

Learning Resource Centre

Revive Hair and Beauty Salon

Science labs

Sports hall

The Sheffield Sixth Form

The Silver Plate Restaurant

Training kitchens

If you require childcare, our on-site nursery is available to students. Please contact info@sheffcol.ac.uk for more information.

HILLSBOROUGH

Livesey Street, S6 2ET

Our Hillsborough Campus, in the north of the city, is our creative hub; with art and design, photography, performing arts, media production and music all based there. Hillsborough also offers animal care, business, health and social care, land-based studies, public services and sport.

3D, fine art & print workshops

3G sports pitch

Automated glasshouses

Fitness suites

Floristry studios

Learning Resource Centre

Mac suites

Music rehearsal & recording studios

On-site nursery

Photography studios

Science labs

Sports hall

Sprung floor dance studios

Theatre TV studio & control room

Veterinary suites

PEAKS

The Sheffield College's Peaks Campus in the south-east of the city has a friendly and relaxed atmosphere. The Loft canteen and social area provides a fantastic place to meet with friends, whilst the Attic provides a vast learning space and climbing wall.

Classrooms

Climbing wall

Learning Resource Centre

Science labs

The Attic learning space

The Loft canteen

Social area (including pool tables and table tennis tables)

Waterthorpe Greenway, S20 8LY

Peaks Campus also has excellent transport links with a tram stop right outside, and regular trams to and from the city centre. Peaks offers study programmes including health and social care, games design and public services, and has a close-knit community feel.

Olive Grove is The Sheffield College's home of electrical installation, engineering, gas fitting, motor vehicle and plumbing, and is just a five minute walk down the road from our City Campus.

3D printer

Body and paint respray studio

CAD machinery

Car ramps

Electrical engineering

Electrical installation

Manufacturing engineering

Motor vehicle workshops

Plumbing and gas fitting

Tyre fitting machines

Wheel balancing machines

Virtual welding suite

To plan your route to our campuses
via public transport, please visit
www.travelsouthyorkshire.com
and click on the 'Journey Planner'.

For more information about travel,
see page 38 of our guide.

WHAT'S INCLUDED?

English and maths

Apprenticeship applications, university applications and job applications; all of these applications will ask you to prove that you have English and maths qualifications to a good standard before considering you.

Why are they so important? Well, it's because they are unavoidable. You'll need English and maths skills for everyday life, not just work.

We will help you to gain these qualifications alongside your course if you need to improve them to the required level.

See page 12 for more details.

Your qualification

When you enrol to study with us, you are signing up for a technical (study programme) or academic (A Level) qualification, or an Apprenticeship. You can find them listed at the back of this guide.

You'll spend your time working with us to achieve this qualification before progressing to the next qualification, university level study or employment.

Career experience

Gaining experience in relevant industries to your qualification is something that all employers expect to see on all job applications, but it can be difficult to gain.

Your placement will be linked to your study programme and interests, and we will support you through the process by providing regular feedback and training to ensure you stand out to employers.

See page 16 for more details.

SHAPE Your FUTURE

Brand-new for 2020/21, we are providing a new range of activities and learning opportunities designed to help you progress towards your career.

These will focus on the topics of:

- Staying safe
- Health and well-being
- Active citizenship
- Progression & careers
- Equality matters

See page 28 for more information.

Student support

We want you to know that you can always ask us for help with anything to do with your qualification, progression and general well-being. Throughout your study, we will monitor, enhance and support your learning through tutorials.

During your tutorials we will be able to talk to you about any concerns that you have, update you on progression and employment opportunities, and support you with filling in applications for future courses, universities or jobs. You will also be able to access expert support from our Careers Team during your studies.

See page 32 for more details.

Employability skills

Employability skills are also known as key skills, which should give you an indication of how important they are. They are the personal skills that everyone requires if they want to be successful in employment, including:

- time-management
- problem solving
- communication
- working as a team
- initiative

During lessons, career fairs and by gaining career experience, we will develop your employability skills by explaining how you can demonstrate them in interviews and applications, and in your working life.

Our Careers Team can also support you with other tips and advice for interviews and completing applications.

TEACHING

Insight, knowledge, passion and commitment. Real industry experts.

Our excellent teaching staff have worked, or are still working, in the industry that you are trying to discover.

They are all about you. It's their job to support you on your career path from start to finish. They go further to help you go further.

Because they have worked in the industry you want to get into, our Tutors share their knowledge and experiences with you, including what to expect when

you qualify, what problems you might experience and how to overcome them. It also means they can introduce you to some great contacts in the industry and arrange some unrivalled behind-the-scenes trips to the workplace.

This experience is invaluable to your progression and their passion for the industry gives you a fantastic advantage when it comes to applying for a job.

“Before teaching I worked for Hugh Fearnley Whittingstall’s River Cottage. Now I love passing on my skills and knowledge to the next generation of chefs.”

Joe Hunt
Catering Tutor

ENGLISH AND MATHS

To be successful in your career, many employers will require a minimum grade 4 in GCSE English Language and Maths.

These qualifications are essential for your future progression, whether onto a higher-level study programme, university, an Apprenticeship or into employment. If you don't already have a grade 4 in these vital subjects when you join us, English and maths will form an essential part of your studies whatever subject you're studying. At the beginning of the year your prior GCSE grades will be used to enrol you onto the appropriate class.

Classes will focus on promoting English and maths skills so that they will come naturally to you when studying, working or applying for new opportunities. If you are committed to going further, your English and maths skills are essential. Not only will you be developing these skills, you will also be developing your communication and employability skills to make you stand out further. Tutors will work closely with you to make sure that you make progress. We hope that you will enjoy studying these subjects with us.

50% MORE LIKELY

Young adults seeking work are 50% more likely to succeed if they hold GCSEs

Lessons are engaging and your Tutors will pass on their enthusiasm and passions for their subjects, ensuring you have the chance to achieve your personal best through the negotiation of meaningful and stretching individual learning targets and personalised feedback, as well as offering:

catch-up sessions run by English and maths specialists

masterclasses on key areas of the syllabus

access to Google Classrooms and other high-quality online resources

revision sessions during term-time and during the holidays

one-to-one support

Your success in English and maths is at the heart of everything we do at The Sheffield College, and crucial to everything you will do when you progress into work or further learning. We look forward to helping you achieve this.

GETTING YOU READY FOR WORK

We work closely with employers across Sheffield and the region to make sure the skills you develop are the exact skills and industry-specific knowledge that will help you shine throughout your career.

We create opportunities for you to:

work on live projects

take part in masterclasses

visit employers at their place of work

undertake industry placements

and much more

Just to give you an idea, this year our students have had the opportunity to work with the following companies:

ARM

City Taxis

Department for Education

Drop Dead Clothing

Ecco Theatre Arts

Galliford Try

Heeley City Farm

JE James

MAG Orthotics Ltd

Mercure Hotel

Playmania

Premier Inn

Sheffield Children's Hospital
NHS Foundation Trust

Sheffield International Venues

Sheffield Sports Stadiums

Sheffield United Football Club

Sheffield Wednesday Football Club

SUMO Digital

Universal Office Products

Vets For Pets

GAINING CAREER EXPERIENCE

To help you gain the career experience that you need to go further, we support you to build and develop key employability skills, confidence and your CV to make sure you're ready for work.

You will work closely with our Work-related Activity Team who will support you to participate in one or more of the below activities:

Industry placements

Industry placements give you an exciting opportunity to put your learning into practice, develop your technical skills and gain unrivalled experience. Your placement will be closely linked to a job role that matches your study programme and career aspirations.

Industry tasters

Industry tasters are an introduction to the workplace and allow you to experience what it is like to do a certain job by working alongside, and be supervised by, staff who are already doing it. Tasters may be a project that you work on with an external employer.

Enrichment activities

Doing the things that you enjoy outside of college will develop skills such as commitment, good citizenship, initiative, leadership and team spirit. We fit these activities into your timetable to give you the best chance to continue your development.

Preparing for self-employment

Fancy yourself as an entrepreneur or future business owner? Our Sheffield Chamber of Commerce Business and Enterprise Academy will teach you more about risk-taking, finances, planning, media and marketing. Giving you the opportunity to be bold and creative, enterprise will be a great choice of enrichment activity.

"I really enjoyed the experience of working with a professional company for a live assignment. I was provided with a fantastic insight into professional design practice, which has dramatically enhanced my studies."

Jonah Jerrison-Carter
Graphic design student

STUDENTS' UNION

Your Students' Union gives you the chance to influence and input on the shape of The Sheffield College of now, and in the future.

It provides you with a voice and a platform for change, a chance to express your views, and the opportunity to make a real impact on community, local, national and educational matters.

Led by a student-elected President and supported by fourteen other part-time voluntary executive officers, your SU hosts events, campaigns and stalls to raise awareness of issues which are important to you. These have included things like:

working to defeat the discrimination and stigma attached to mental health

discussing lowering the voting age to 16 with MPs

running a voter registration drive to ensure students had the right to vote in the 2017 General Election, helping over 200 students to register

introducing clubs and societies for all students

becoming the first FE college to have a Camerados living room to combat loneliness

discussing English and Maths GCSE resits with the national media

working with the college's marketing team to promote key topics such as mental health, sustainability and going green

"I'm delighted to have been able to support LGBTQ+ students at The Sheffield College and empower them to create the spaces they want and need. We need to do more for our LGBTQ+ young people, our disabled young people and our young people of colour."

Yosh Kosminky
Former student

THE SILVER PLATE RESTAURANT

Each week, our nationally-acclaimed restaurant opens its doors to the public for lunch and evening meals, gourmet nights and tasting menus.

Serving exquisite, varied and locally sourced food, our catering, hospitality and aviation students are the heartbeat of The Silver Plate and work under the supervision of our expert staff – some of whom are Master Chefs of Great Britain!

It's the students who are in the kitchens cooking exciting, high-quality and seasonal dishes, and who are providing exceptional silver service, managing front-of-house and running the bar.

Each service is an experience that helps our students prepare for successful careers in the industry, developing confidence, communication and working to customer expectations.

The Silver Plate Restaurant has links with a range of top industry chefs who are past students of The Sheffield College. They include Rupert Rowley, former Head Chef of Michelin starred restaurant Fischer's at Baslow, and Tom Lawson of AA Rosette restaurant, Rafters.

The Silver Plate Restaurant holds a prestigious AA College Rosette Highly Commended award, and our students working in the restaurant have also won numerous awards, including Young Restaurant Team of the Year and Young Master Chef of the Year.

If you're interested in studying catering and hospitality, we feel confident in saying there's no better place to do it than The Silver Plate Restaurant and The Sheffield College.

Make sure you pop in and take a look when you visit one of our Open Days.

SAMPLE MENU

Starters

- Mixed game terrine, apple chutney
- Sautéed mushrooms on brioche with poached egg
- Soup of the day

Mains

- Pan-fried cod, curried mussels, Bombay potatoes
- Braised lamb shoulder, celeriac mash, red wine jus
- Maple-glazed tofu, bok choy & soba noodles
- served with seasonal vegetables

Desserts

- Vanilla panna cotta with Thomlinson's new season forced rhubarb & brandy snap
- Chocolate & clementine mousse
- Panettone bread & butter pudding with sauce anglaise

REVIVE HAIR AND BEAUTY SALON

Whether you're a budding hair stylist, beauty therapist, beautician or make-up artist, hair and beauty study programmes and Apprenticeships at The Sheffield College give you the opportunity to learn your trade in our hair and beauty salon, Revive.

Revive is a public salon and operates just as all other hair and beauty salons with paying customers do.

Hair and beauty students are an integral part of the team at Revive with responsibilities to represent and promote the salon, keep the salon stocked, look after customers and perform treatments – exactly as you will when you enter the world of work.

R.

Revive.
Hair & Beauty
Salon

HAIR, NAILS & BEAUTY

Sample treatments	AM	PM
Monday	Blow-dry, Sets, Cutting and Colour Services, Lash, Brow and Tanning	Lash, Brow and Tanning
Tuesday	Blow-dry, Sets, Cutting and Colour Services	Advanced Colour and Cutting Services, Advanced Facials, Full Body Massage and Pamper Package
Wednesday	Advanced Cutting Services, Manicure, Pedicure, Waxing, Eye Treatments and Facial	Advanced Cutting and Colour, Manicure, Pedicure, Waxing, Eye Treatments and Facial
Thursday	Blow-dry, Sets, Cutting and Colour Services, Lash, Brow and Tanning	Advanced Cutting and Colour Services, Advanced Facials, Full Body Massage and Pamper Packages
Friday	Blow-dry, Sets, Cutting and Colour Services, Manicure, Pedicure, Waxing, Eye Treatments and Facial	Blow-dry, Sets, Cutting and Colour Services, Manicure, Pedicure, Waxing, Eye Treatments and Facial

SPORT

Sport lies deep in the roots of Sheffield and its people. We take an enormous amount of pride in the city's rich sporting heritage.

At The Sheffield College you will have the chance to be part of our sports teams and continue the city's sporting legacy on our floodlit 3G all-weather pitches at Hillsborough, in our fully equipped fitness suites, sports halls and dance studios.

You don't need to be enrolled on a sport study programme to get involved, any of our students can join our teams which include:

- athletics
- badminton
- basketball
- cricket
- football
- futsal
- table tennis

It's up to you how seriously you want to take it.

If you're a serious competitor, our teams give you the opportunity to represent the college and compete and develop your skills at a national level.

Our Basketball Academy play in the invitation-only Academy Basketball League (ABL) because of their continued success. Joining The Sheffield College Basketball Academy and studying our Level 3 Sport Basketball Elite Performance Route will give you the chance to train with professional coaches at the college and play in this top league.

You will also be coached to compete in the Association of Colleges regional and national competitions.

If you'd rather just get involved for a bit of fun and to keep fit as part of your enrichment, we have activities for you too! You'll also have access to our fitness suites and sports halls which you can book for your own activities.

Our sports activators will also be hosting activities at different campuses throughout the year from tennis, indoor cricket and 5-a-side football.

If you love sport, this is the place to be.

SHAPE YOUR FUTURE

Brand-new for 2020/21, all students will access and attend a new range of activities and learning opportunities designed to help you progress towards your career.

These will focus on the topics of:

- Staying safe
- Health and well-being
- Active citizenship
- Progression & careers
- Equality matters

You will also be able to join our clubs and societies (see more on page 30), participate in campaigns and competitions, engage with numerous external organisations, become a Student Representative, and be involved with our Students' Union.

UNIHEADS

Also new for 2020/21, UNIHEADS provides all students at The Sheffield College with access to proactive online mental health & well-being training.

By accessing the platform, you will develop your understanding, skills and coping mechanisms to help you to:

- understand mental health and key influences for students
- learn strategies to maintain good mental health
- build resilience and develop emotional fitness
- identify the warning signs of poor mental health
- look out for and support for your friends
- identify and access support from college student services and our wider welfare partners

We've also teamed up with UNIHEADS to launch a Mental Health and Well-being Employer Skills Academy, to offer students experience within the health technology industry and opportunities to contribute to regional and national projects in this field.

CLUBS, TRIPS AND SOCIETIES

We go further to ensure that you get the best learning and cultural experiences possible to enhance your time with us. Recently, we've taken students to New York, Beijing, London, Berlin, Morocco, Iceland, Bruges, behind the scenes at East Midlands Airport, Whitby and even Florence in Italy.

There's a club and society for almost everything, from chess through to our media society – perfect for pursuing hobbies new and old, and meeting like-minded people who share your passions. Remember, if we don't have what you're looking for, we'll help you to set up your own!

Here's a list of a few below:

Arts club

Athletics

Badminton

Book club

Chess

Dance club

Enterprise

Fitness classes

Football

LGBTQ

Media society

Netball

Students' Union

Table tennis

Tennis

Volleyball

Volunteering

Embrace it! Go on a number of trips, join clubs and try new activities that can enhance your time at college.

STUDENT SUPPORT

SUPPORT AND SAFEGUARDING

We want your college experience to be as enjoyable and as safe as possible. To make sure you can spend your time focusing on your studies, we offer the following support throughout the year to all students:

in-class support

childcare

support with exams

support with a learning or physical disability

Our Safeguarding Team will support you with any issues that you're having that make you feel at risk, either at college or at home. They work with lots of amazing agencies who can help you with:

being/becoming homeless

domestic abuse

exploitation

online safety

mental health and well-being

online counselling

the Sheffield Safeguarding Hub

Please tell us of any support needs during the admissions process so we can ensure support is in place as soon as possible.

Please visit www.sheffcol.ac.uk/student-support for more information about support.

ADMISSIONS AND STUDENT FUNDING TEAM

To make sure you don't have to worry about money whilst your studying, our Admissions and Student Funding Team can support you with advice and applications for our Student Support Fund which includes:

money added to your college account for free college meals

course-related costs

course fees

travel passes for students and Apprentices aged 16-18 South Yorkshire

childcare costs

They can also support you with:

application queries and updates

funding for courses (e.g. 19+ Advanced Learner Loan)

To find out more, please email admissions@sheffcol.ac.uk or visit www.sheffcol.ac.uk/financial-support

STUDENT CENTRAL

The Student Central Team will be available on campus and can provide information, advice and guidance (IAG) on the following things:

Student Central

- travel support and planning
- printing college ID cards
- student updates and payments for Student Support Fund applications, trips, exam, fees and DBS checks
- providing proof of student status letters
- collecting your NUS card

Visit them at our City and Hillsborough Campuses, or contact them on admissions@sheffcol.ac.uk

CAREERS TEAM

The decisions you make about your education during your study are really important for your future career.

Our Careers Team will support you with impartial information, advice and guidance so that you have all the information you need to make the right decision for you.

You can book personal careers guidance appointments at any time, or join small group workshops and themed drop-in clinics throughout the year. They cover things like:

- finding out about education, employment and training options
- university and UCAS
- developing employability skills
- completing application forms and CVs
- preparing for interviews
- creating a positive online presence
- finding jobs and volunteering opportunities

GO FURTHER WITH CAREERS

Contact our Careers Team by emailing CEIAG@sheffcol.ac.uk

LEARNING RESOURCE CENTRE

Looking for a wide variety of digital and print resources to support you on your programme?

The Learning Resource Centres (LRC) at each of our four main campuses can help provide you with:

- books
- digital equipment
- journals
- online Discovery Service
- study support
- study skills workshops (notetaking, referencing, research and more)

You will be introduced to the LRC during your induction week and will find them a really helpful service throughout your time with us.

We recommend seeing them sooner rather than later!

STUDENT DISCOUNT

We work closely with the National Union of Students which means you can buy a NUS Totum card (powered by NUS Extra) for only £14.99 for 12 months. This card offers fantastic discounts at hundreds of shops, restaurants and cinemas across the city and online.

Buy your card online or from the SU president!

NUS Totum Card discount includes:

- 10% off at Co-op supermarkets
- 10% off at ASOS
- 25% off Odeon cinema student priced tickets
- Up to 40% off at Las Iguanas
- 42,000 international discounts

TRANSPORT

We're really easy to get to!

No matter which of our campuses you're trying to reach, all are very accessible by public transport and within walking distances of tram and bus stops. Our City Campus is right by the bus and train station too!

Trams come every 5–10 minutes or so, and buses are frequent to all of our campuses if you don't fancy the walk. Each campus also contains secure cycle parking.

Travel Passes

Students (including Apprentices) of The Sheffield College who live in South Yorkshire are eligible for a 16–18 Travel Pass, entitling pass holders to cheaper travel on buses and trams in South Yorkshire. Pass holders are also entitled to half-price fares on Northern train services in South Yorkshire.

You can apply for a student pass at www.travelsouthyorkshire.com or purchase a value pass from us at reception, including a college-specific product for all ages.

The Sheffield College by tram stop

- CITY** The Sheffield College/Granville Road
- HILLSBOROUGH** Hillsborough Interchange
- OLIVE GROVE** The Sheffield College/Granville Road
- PEAKS** Moss Way

View our discounted travel fares at www.sheffcol.ac.uk/student-support/travel

To plan your route, simply:

1 Go to www.travelsouthyorkshire.com and click on the 'Journey Planner'

2 Enter your postcode and the postcode of the college campus you're going to

3 Select 'Arrive By' and enter a time before you are due to start college

4 Choose your route of travel making sure you give yourself enough time to get to us

5 To get home, simply swap the postcodes in the journey planner and plan your route back!

WHAT CAN I STUDY?

Working out what to do to help you get the career you want can be overwhelming and a little confusing. There are so many choices but it's also very exciting!

We've broken it down so you can have a clear look at the differences between them all and how they work.

All of our study options include:

fantastic study support

progression opportunities to further study, university and employment

career experience

You'll find the most detailed and up-to-date entry requirements for each study programme on our website (www.sheffcol.ac.uk/courses). Specific entry requirements are at the back of this guide. For some of our study programmes you may need to have specific subjects and grades at GCSE level as part of our entry requirements.

If you haven't got a grade 4 or 5 and above in GCSE English Language and Maths, don't worry. The majority of our study programmes have the opportunity to gain these alongside them.

Please note all entry requirements are to be used as a guide only.

TOP TIP

Note the advantages of each, the entry requirements, and work out which suits you and your ambitions best.

Don't worry if you're still unsure, we can help with careers advice to clear things up.

STUDY PROGRAMMES

Key features:

Full-time study

Job-specific technical qualifications

Develop your skills in facilities that are the same as in the workplace

Career experience

Level	Explanation	Typical entry requirements
ENTRY	If you currently have no formal qualifications this may be your best option. Entry Level study programmes offer a basic understanding of a subject area, help to enhance your career prospects, and improve your English and maths skills.	No formal qualifications but you will be invited for an interview/assessment.
1	Level 1 study programmes are practical and prepare you with skills for a specific career. You will gain a wide range of background knowledge in your chosen subject. There will be the chance to improve your English, maths and ICT skills.	4 GCSEs at grade 2, including English Language.
2	Level 2 study programmes equip you with the skills you need for a specific career. You will start to specialise in the areas you find the most interesting, but are still broad enough to give you a wide range of progression opportunities if you're not sure what you'd like to do in the future.	4 GCSEs at grade 3, including English Language. Some study programmes with high practical content will require you to start at Level 1 as you will need to build skills in these areas.
3	Level 3 study programmes usually last one or two years, and offer more specialised, advanced learning which give you the skills and knowledge to progress directly into a job, a Higher Apprenticeship or university level course.	4 GCSEs at grade 4 or above, plus a grade 4 or above in English Language. Some study programmes with high practical content will require you to start at Level 1 as you will need to build skills in these areas.

APPRENTICESHIPS

Key features:

Employed in a full-time job

Typically attend college one day a week to complete your qualification

Learn on the job

Earn a wage

Apprenticeships +

Level	Typical entry requirements
Intermediate Apprenticeship	4 GCSEs of a minimum grade 3, including a minimum grade 3 in GCSE English Language and Maths
Advanced Apprenticeship	4 GCSEs of a minimum grade 4, including a minimum grade 4 in GCSE English Language and Maths

Please note: Apprenticeship entry requirements are set by individual employers and can be found on our website www.sheffcol.ac.uk/apprenticeship/vacancies

A LEVELS AT THE SHEFFIELD SIXTH FORM

Key features:

Full-time study

Study 3 or 4 subjects to tailor your learning to your career pathway

Exam and coursework assessments

Exclusive The Sheffield Sixth Form facilities in the city centre

Certain A Levels will require a grade 6 or above in a specific subject. Please refer to our website for more detailed information www.sixthform.sheffcol.ac.uk

Level	Typical entry requirements
3 A Levels	5 GCSEs at grade 4 or higher, including GCSE English Language and Maths
4 A Levels	6 GCSEs at grade 6 or higher, including GCSE English Language and Maths

CAREERS INDEX

We know that there are a lot of different jobs out there. The list of job roles and job titles is endless!

Over the next few pages, we have listed a sample of the careers each of our subject areas can progress to. We hope that this will give you an idea of the career opportunities our qualifications will give you.

It will also be helpful if you know what career you want to do but don't know what to study to get there.

Please note that this is just a guide and these careers may need other supporting qualifications.

If you would like to find out more information about our qualifications and career opportunities, contact our Careers Team who can advise on the best career pathway for you.

CEIAG@sheffcol.ac.uk

Animal Care 58–61

Animal care worker
 Animal technician
 Assistance dog trainer
 Dog groomer
 Farm worker
 Kennel worker
 RSPCA inspector
 Vet
 Veterinary nurse
 Zookeeper
 Zoologist

Automotive 62–65

Auto electrician
 Automotive engineer
 Garage owner
 Motor mechanic
 Tyre, exhaust or windscreen fitter
 Vehicle body repairer
 Vehicle paint technician

Aviation, Tourism & Events 66–69

Air cabin crew
 Airline customer service agent
 Band manager
 Charity fundraiser
 Events manager
 Festival organiser

Hotel and accommodation manager

Leisure attendant

Tourist guide

Travel agent

Visitor attraction general manager

Volunteer organiser

Wedding planner

Business 70–73

Accounting technician

Administration assistant

Advertising executive

Bank manager

Barrister

Bookkeeper

Business adviser

Business analyst

Business development manager

Business project manager

Chief executive

Court legal adviser

Credit controller

Crown prosecutor

Customer services manager

Economic development officer

Economist

Finance officer

Hotel receptionist

Human resources assistant

Human resources manager

Insurance broker

Legal executive

Legal secretary

Paralegal

Pensions adviser

Retail buyer

Sales administrator

Sales manager

Solicitor

Tax adviser

Catering & Hospitality 74–77

Baker

Bar staff

Cake decorator

Catering manager

Chef

Cruise ship steward

Food scientist

Head chef

Hotel manager

Hotel receptionist

Restaurant manager

Street food trader

Waiting staff

Wine merchant

Childcare & Education 78–81

Careers adviser

Childminder

Children's nurse

English as a Foreign Language (EFL) teacher

Early years teacher

Education welfare officer

Further education lecturer

Headteacher

Higher education lecturer

Nursery manager

Nursery worker

Playworker

Primary school teacher

Secondary school teacher

Special educational needs (SEN) teacher

Speech and language therapist

Teaching assistant

Civil Engineering 82–85

Archaeologist

Building site inspector

Building surveyor

Civil engineer

Civil engineering technician

General practice surveyor

Land and property valuer

Land surveyor

Landscape architect

Planning and development surveyor

Quantity surveyor

Technical surveyor

Construction & Building Trades 86–91

Bricklayer

Building site inspector	Furniture designer
Building surveyor	Graphic designer
Building technician	Illustrator
Carpenter	Interior designer
Construction contracts manager	Jewellery designer/maker
Dryliner	Product designer
Electrician	Prop-maker
Estates officer	Set designer
Facilities manager	Signwriter
Furniture maker	Textile designer
Furniture restorer	Web designer
Gas service technician	Web developer
Heating and ventilation engineer	
Joiner	Engineering 96–99
Kitchen and bathroom fitter	Aerospace engineer
Oil and gas operations manager	Broadcast engineer
Painter and decorator	CAD technician
Roofer	CNC machinist
Scaffolder	Chemical engineer
Shopfitter	Electrical engineer
Signmaker	Energy engineer
Welder	Nanotechnologist
	Network engineer
Design & Visual Arts 92–95	Nuclear engineer
Animator	Production manager (manufacturing)
Artist	Production worker (manufacturing)
Costume designer	Rail engineering technician
Exhibition designer	Sample machinist
Fashion designer	Satellite engineer
Fine artist	Signalling technician
Footwear designer	Thermal insulation engineer

Games Development 100–103	Family support worker
Audio programmer	Health and safety adviser
Animator	Health service manager
Character artist	Health visitor
Computer games developer	Healthcare assistant
Computer games tester	Learning disability nurse
Games designer	Nurse
Games developer	Nutritional therapist
VFX artist	Occupational therapist
	Paramedic
Hair & Beauty 104–107	Physiotherapist
Barber	Practice nurse
Beauty consultant	Psychologist
Beauty therapist	Radiographer
Hairdresser	Sexual health adviser
Hairdressing salon manager/owner	Social services manager
Make-up artist	Social worker
Nail technician	Speech and language therapist
Spa manager	Welfare rights officer
	Youth worker
Health & Social Care 108–111	IT & Computing 112–115
Ambulance care assistant	Computer games developer
Care home manager	Cyber security technologist
Care worker	Data analyst
Cognitive behavioural therapist	Digital marketing officer
Counsellor	E-learning developer
Dietitian	Forensic computer analyst
Drug and alcohol worker	IoT developer
Emergency care assistant	IT project manager
	IT service engineer

IT support technician
IT trainer
Network engineer
Robotics/automation developer
Software developer
Software tester
Systems analyst
Web developer

Land-based Studies 116–119

Botanist
Ecologist
Florist
Garden nursery assistant
Gardener
Groundskeeper
Horticultural manager
Landscaper/gardener
Pitch manager
Tree surgeon

Media, Journalism & Photography 120–123

Advertising officer
Broadcast journalist
Copy editor
Copywriter
Digital marketing officer
Editorial assistant
Librarian

Newspaper journalist
Newspaper or magazine editor
Photographer
Public relations officer
Radio broadcast assistant
Social media manager
Sub-editor
TV or film director
TV or film producer
TV presenter
Video editor
Web content manager
Web editor
Writer

Performing Arts & Music 124–127

Actor
Audio-visual technician
Broadcast engineer
Choreographer
Dancer
Dance teacher
Lighting technician
Music teacher
Pop musician
Screenwriter
Set designer
Singing teacher
Sound engineer
Stage manager

Science, Dental & Pharmacy 128–131

Anaesthetist
Biochemist
Biologist
Biomedical scientist
Chemist
Dental nurse
Dental technician
Dietitian
Food scientist
Forensic scientist
GP
Laboratory technician
Nutritional therapist
Nutritionist
Pharmacist
Pharmacy technician
Physicist
Physiotherapist
Surgeon

Sport 132–135

Fitness instructor
Football coach
Leisure centre assistant
Leisure centre manager
Outdoor activities instructor
PE teacher
Personal trainer
Physiotherapist
Referee

Sport and exercise psychologist
Sports coach
Sports development officer
Sports physiotherapist
Sports professional
Sports scientist

Protective Services 136–139

Ambulance care assistant
Army officer
Civil servant
Criminal intelligence analyst
Firefighter
Health and safety adviser
Immigration officer
Paramedic
Police community support officer
Uniformed police officer
Prison officer
Probation officer
RAF officer
Royal Marines officer
Royal Navy officer
Security officer

ANIMAL CARE

If you're an animal lover and have an interest in learning about domestic, exotic and farm animals, one of our animal care study programmes is for you.

A day in animal care is never boring! An average day could include anything from dog grooming and handling small animals to dealing with exotic snakes.

Our dog grooming salons, veterinary suites and kennels at Hillsborough Campus, and the employers we work with, constantly provide opportunities for you to practise everything you've been learning.

“My tutors were really supportive. I would never have thought to work as a veterinary care assistant if it wasn't for the nurses that taught me.”

Danny Exley
Former animal management student

Example careers	Average hourly wage		Key skills
Veterinarian	Starting salary	£14.00	<ul style="list-style-type: none"> – Surgeries – Ultrasound – Knowledge of biology and medicine
	Average salary	£18.00	
	High-end salary	£26.00	
Veterinary nurses	Starting salary	£7.50	<ul style="list-style-type: none"> – Communication – Teamwork – Small animal care
	Average salary	£9.00	
	High-end salary	£10.00	
Animal care services	Starting salary	£8.00	<ul style="list-style-type: none"> – Animal handling – Animal welfare – Ability to work calmly
	Average salary	£8.50	
	High-end salary	£10.00	

Study Programmes

Apprenticeships

Extended Diploma in Animal Management H	Advanced Veterinary Nursing
Technical Diploma in Animal Care H	
Diploma in Animal Care H	

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

Companies we work with:

WHIRLOW HALL FARM 	SAM'S SAFARI
HEELEY CITY FARM 	VETS FOR PETS

AUTOMOTIVE

The automotive industry is about much more than car maintenance and repair. With manufacturers such as Tesla leading the way in developing cutting-edge sustainable technology and electric vehicles, a career in automotive could be one of the most varied around.

Our study programmes combine hands-on practical work in our industry-standard workshops, with the relevant theory and technical knowledge.

Studying at our Olive Grove Campus, you will learn your trade in state-of-the-art automotive facilities which resemble mechanical workshops and garages around the country.

“The staff and tutors who taught me at college were brilliant. No question was left unanswered and I was given help if I required it, or asked for it. I learnt the basics of mechanics as well as enhancing my team working skills.”

Arron Fairweather
Former motor vehicle maintenance & repair student

Example careers	Average hourly wage		Key skills
Vehicle technicians, mechanics and electricians	Starting salary	£10.00	<ul style="list-style-type: none"> - Mechanics - Electrical systems - Vehicle maintenance
	Average salary	£12.50	
	High-end salary	£15.00	
Vehicle and parts salespersons and advisors	Starting salary	£9.00	<ul style="list-style-type: none"> - Sales techniques - Customer satisfaction - Vehicle parts
	Average salary	£10.00	
	High-end salary	£12.00	
Vehicle valeters and cleaners	Starting salary	£8.00	<ul style="list-style-type: none"> - Communication - Teamwork - Customer service
	Average salary	£8.50	
	High-end salary	£9.00	

Study Programmes

Apprenticeships

Advanced
Vehicle Accident Repair
(Body or Paint)

Intermediate Skills in
Vehicle Inspection
○

Intermediate
Vehicle Accident Repair
(Body or Paint)

Intermediate Skills in
Vehicle Fitting
○

Intermediate Skills in
Vehicle Maintenance & Repair
○

Intermediate Skills in
Vehicle Accident Repair
○

Basic Skills in
Transport Maintenance
○

Basic Skills in
Vehicle Accident Repair
○

Campus Key:

C City

H Hillsborough

P Peaks

O Olive Grove

Jobs in the Sheffield City Region by 2024:

+300
NEW JOBS CREATED

Companies we work with:

JCT600

EUROPA

OG MOTOR REPAIRS

AMEY

AVIATION, TOURISM & EVENTS

Five reasons you should consider a career in aviation, tourism and events:

- 1. Life experience** – this is the industry to be in if you want to travel the world, experience new cultures and meet new people.
- 2. Amazing career opportunities** – some of the biggest companies in the world operate in this sector. You could be running hotels, hosting events or working as cabin crew!
- 3. Every day is different** – there are so many varied jobs in this sector and the nature of the industry means that you will be dealing with something completely new every day.
- 4. Skills for life** – you'll gain skills that employers from every industry will value; delivering outstanding customer service, time management and organisation. Your experience will be invaluable!
- 5. Training opportunities** – we provide you with access to some of the best opportunities around, visiting company HQs for special training sessions and at college with our life-size plane cabin.

“After leaving The Sheffield College, I got a job with British Airways. I love working with the public, discovering different cultures and, of course, travelling the world is the biggest perk of the job.”

Jorja Rhodes
Former air cabin crew student

Example careers	Average hourly wage		Key skills
Travel agent	Starting salary	£10.50	– Sales techniques – Booking skills – Knowledge of world-wide destinations
	Average salary	£12.50	
	High-end salary	£15.50	
Air travel assistant	Starting salary	£7.50	– Customer service – Teamwork – Knowledge of public safety
	Average salary	£9.00	
	High-end salary	£11.50	
Aircraft pilot and flight engineers	Starting salary	£23.00	– Aviation – Precision and attention to detail – Concentration
	Average salary	£31.00	
	High-end salary	£44.00	

Study Programmes

Apprenticeships

Diploma in **Travel & Tourism** **C**

Diploma in **Aviation Operations** **C**

Diploma in **Hospitality & Event Management** **C**

Extended Certificate in **Travel & Tourism** **C**

Diploma in **Air Cabin Crew** **C**

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Jobs in the Sheffield City Region by 2024:

1,100

JOBS IN THE SHEFFIELD CITY REGION

Companies we work with:

BUSINESS

Business is undoubtedly one of the largest and most important sectors in the world, and includes management, finance, law and marketing.

You will find that its wide variety of occupations cut across every single industry, giving you the opportunity to specialise your business skills for companies around the world.

As a business student at The Sheffield College, you will be able to join our Sheffield Chamber of Commerce Business and Enterprise Academy and learn more about risk-taking, finances, planning, media and marketing from some of Sheffield's most successful and well-known employers.

“I chose The Sheffield College because I found it is the best college in South Yorkshire. I achieved grades D*D* and I am just about to start my university level course at The Sheffield College.”

Khaled Al Ameri
Former business student

Example careers	Average hourly wage		Key skills
Human resources officer	Starting salary	£10.50	- Communication - People skills - Sensitivity and understanding
	Average salary	£13.00	
	High-end salary	£16.00	
Solicitor	Starting salary	£15.50	- Legal knowledge - Thorough and attentive - Analytical thinking skills
	Average salary	£21.00	
	High-end salary	£29.00	
Chartered and certified accountants	Starting salary	£13.50	- High level of maths skills - Knowledge of economics - Initiative
	Average salary	£17.50	
	High-end salary	£23.00	

Study Programmes

Extended Diploma in **Business & Accounting** **C**

Extended Diploma in **Business & Law** **C**

Extended Diploma in **Business & Marketing** **H**

Extended Certificate in **Business** **C H**

Introductory Diploma in **Business** **H**

Apprenticeships

Advanced **Assistant Accountant**

Advanced **Business Administration**

Advanced **HR Support**

Advanced **Paralegal**

Advanced **Team Leader/Supervisor**

Intermediate **Accounting**

Intermediate **Business Administration**

Intermediate **Customer Service Practitioner**

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Jobs in the Sheffield City Region by 2024:

Companies we work with:

CATERING & HOSPITALITY

Chefs, bakers and front-of-house staff perfecting the basics, getting creative with new ideas and creating amazing customer experiences is why we love this industry so much.

There are opportunities to work in pubs, restaurants, hotels, as independent street food vendors and to travel the world.

You'll learn classic techniques, be given the confidence to find your own style and develop an incredible understanding of the industry from staff, former students and employer partners through masterclasses, placements and more.

Our students are also a crucial part of our AA Rosette Highly Commended and People 1st Gold rated restaurant, The Silver Plate, serving exquisite food and providing top-class service to the public.

"I have gained so much from my time at The Sheffield College - I am indebted to my tutors for all the knowledge, time and expertise that they passed on to me. Their passion, drive, creativity and care are inspiring. I still use their recipes today because they are so good."

Daniel Ashmore

Head Chef at Gleneagles, Edinburgh and former catering and hospitality student

Example careers	Average hourly wage		Key skills
Kitchen and catering assistants	Starting salary	£7.50	<ul style="list-style-type: none"> - Food safety - Food preparation
	Average salary	£8.50	
	High-end salary	£9.00	
Chefs	Starting salary	£8.00	<ul style="list-style-type: none"> - Cooking - Knowledge of world-wide cuisines - Organisation and time management
	Average salary	£9.00	
	High-end salary	£10.50	
Restaurant managers	Starting salary	£8.50	<ul style="list-style-type: none"> - Restaurant operation - Hospitality - Teamwork
	Average salary	£10.50	
	High-end salary	£13.00	

Study Programmes

- Diploma in Professional Bakery C
- Diploma in Professional Cookery C
- Diploma in Hospitality & Event Management C

Apprenticeships

- Catering & Hospitality C
- Certificate in Professional Bakery C

- Intermediate Bakery
- Intermediate Hospitality Team Member
- Intermediate Commis Chef

- Catering & Hospitality C
- Bakery C

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

+3,150
NEW JOBS CREATED

Companies we work with:

MSK INGREDIENTS

PJ TASTE

RAFTERS

GREENE KING

CHILDCARE & EDUCATION

Not many careers are more rewarding than helping to nurture and develop the next generation.

We prepare you for careers in nurseries and schools, creating games and activities for toddlers in early years learning or inspiring a class of children to fulfil their potential.

Our childcare and education programmes teach you about child development and working with parents, alongside developing transferable skills like communication and First Aid that will come in handy in a wide variety of jobs.

“Attending The Sheffield College has made a real difference to my future as it has made my dream of working with children become a reality. I have gained valuable work experience from a placement in which I developed and extended my skills in childcare.”

Ayesha Nadeem
Former childcare and education student

Example careers	Average hourly wage		Key skills
Primary and nursery education teaching professionals	Starting salary	£17.50	<ul style="list-style-type: none"> – Lesson planning – National curriculum – Teaching qualification
	Average salary	£22.00	
	High-end salary	£26.50	
Teaching assistants	Starting salary	£9.00	<ul style="list-style-type: none"> – Communication – Patience – Welfare
	Average salary	£9.50	
	High-end salary	£11.00	
Educational support assistants	Starting salary	£8.50	<ul style="list-style-type: none"> – Learning support – Sensitivity – Understanding of learning difficulties and disabilities
	Average salary	£9.00	
	High-end salary	£10.50	

Study Programmes

Apprenticeships

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Jobs in the Sheffield City Region by 2024:

Companies we work with:

CIVIL ENGINEERING

Look across the Sheffield skyline; things are changing rapidly. They're changing because of civil engineering.

Civil engineering is a varied profession vital to the design, construction and maintenance of all building projects such as roads, tunnels, bridges, dams, transport infrastructures and power stations. We could go on.

We teach the latest sustainable civil engineering methods and Computer Aided Design (CAD) to make sure you leave us with the skills to break into this exciting industry.

Example careers	Average hourly wage		Key skills
Civil engineers	Starting salary	£16.00	<ul style="list-style-type: none"> - Surveying - Structural engineering - Design skills
	Average salary	£21.00	
	High-end salary	£26.00	
Production managers and directors in construction	Starting salary	£14.50	<ul style="list-style-type: none"> - Geotechnical engineering - Risk analysis - Business knowledge
	Average salary	£19.50	
	High-end salary	£26.00	
Building and civil engineering technicians	Starting salary	£12.00	<ul style="list-style-type: none"> - AutoCAD - Civil engineering - Maths knowledge
	Average salary	£15.50	
	High-end salary	£20.00	

“I learnt a number of key skills during my time at The Sheffield College. Aside from the fundamental principles of civil engineering, I also gained confidence in presenting, report writing and inter-personal skills, all of which have translated into my working life.”

Kristian Denton
Former civil engineering student

Study Programmes

Apprenticeships

Extended Diploma in **Construction & The Built Environment (Civil Engineering)** **C**

Advanced **Construction & The Built Environment**

Extended Diploma in **Construction & The Built Environment (Construction)** **C**

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Jobs in the Sheffield City Region by 2024:

THERE WILL BE 5,900 JOBS IN SHEFFIELD CITY REGION BY 2024

Companies we work with:

AMEY

WATES

DONCASTER MBC HIGHWAYS, BRIDGES AND FLOODS DEPARTMENT

NMCN

CONSTRUCTION & BUILDING TRADES

The construction industry is in global demand and moving fast! Everywhere you look something is being built, being fixed. But as the demand for construction increases, so does the demand for skilled workers.

We teach the most sustainable construction methods in joinery, brickwork, painting and decorating, plumbing and electrical installation in our industry-standard facilities.

Our programmes also develop your business skills to give you the opportunity to become self-employed in the future!

Example careers	Average hourly wage		Key skills
Electricians and electrical fitters	Starting salary	£12.00	<ul style="list-style-type: none"> – Knowledge of electricity and circuits – Maths skills for adjusting technical plans – Patience and ability to remain calm
	Average salary	£14.50	
	High-end salary	£17.00	
Plumbers and heating and ventilation engineers	Starting salary	£12.50	<ul style="list-style-type: none"> – Problem-solving – Ability to use, repair and maintain machines and tools – Initiative
	Average salary	£15.00	
	High-end salary	£17.00	
Carpenters and joiners	Starting salary	£10.50	<ul style="list-style-type: none"> – Precision and accuracy – Knowledge of building and construction – Customer service
	Average salary	£13.00	
	High-end salary	£14.50	

“THE TUTORS
WENT ABOVE
& BEYOND FOR
ME & HELPED
ME TO GET A JOB
WITH SCORPIO
BUILDERS.”

Aaron Nicholson
Former brickwork student

Jobs in the Sheffield City Region by 2024:

⚡ ⚡ ⚡ ⚡
⚡ ⚡ ⚡ ⚡ THERE WILL BE 38,000
JOBS IN SHEFFIELD
CITY REGION BY 2024

Companies we work with:

**TAYLOR
TUXFORD**

A white icon of a power drill on a blue background.

**PHOENIX
BRICKWORK**

A white icon of a brick wall on a blue background.

KIER CONSTRUCTION

A white icon of a ladder on a blue background.

HORBURY

A white icon of a paint roller on a blue background.

Study Programmes

Advanced Skills in Electrical Installation O	Advanced Skills in Plumbing O
--	---

Intermediate Skills in Brickwork C	Intermediate Skills in Plumbing O
--	---

Intermediate Skills in Painting & Decorating C	Intermediate Skills in Electrical Installation O
--	--

Intermediate Skills in Carpentry & Joinery C
--

Introductory Skills in Brickwork C	Introductory Skills in Painting & Decorating C
--	--

Introductory Skills in Carpentry C	Introductory Skills in Plumbing O
--	---

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Apprenticeships

Advanced Plumbing	Advanced Painting & Decorating
--------------------------	---

Advanced Carpentry & Joinery	Advanced Bricklaying
---	-----------------------------

Intermediate Construction Building (Maintenance Operations)	Intermediate Carpentry & Joinery
--	---

Intermediate Plumbing & Heating	Intermediate Painting & Decorating
--	---

Intermediate Dry Lining	Intermediate Bricklaying
--------------------------------	---------------------------------

Intermediate Plastering

DESIGN & VISUAL ARTS

Sheffield is full of creativity and studying at The Sheffield College provides you with lots of opportunities for you to learn and exhibit work on your doorstep!

Because the sector is so diverse, we work with you to develop your own style in design, fine art, fashion and more!

You will have access to our many art workshops or Mac design suites, and our tutors who also work in the industry will help you make some amazing connections.

That could be at our Creative and Design Exhibition in Sheffield city centre, or in one of the many showcases and live projects the tutors arrange with some of the best employers in Sheffield.

This year, our Creative and Design Exhibition was hosted online. If you'd like to see some of the work our students create, please visit www.sheffcolshowcase.com

“When I came to The Sheffield College I didn’t really know what to do with myself but my tutor inspired me. Working independently on projects has really helped me to grow up and learn to manage my time, it’s given me some skills that I’ll never forget.”

Sasha Bushnell
Art and design student

Example careers	Average hourly wage		Key skills
Graphic designers	Starting salary	£11.50	<ul style="list-style-type: none"> – Graphic design – Adobe Creative Suite – Creativity
	Average salary	£13.00	
	High-end salary	£16.00	
Product, clothing and related designers	Starting salary	£12.00	<ul style="list-style-type: none"> – Product design – Research – Maths
	Average salary	£14.00	
	High-end salary	£17.00	
Arts officers, producers and directors	Starting salary	£12.00	<ul style="list-style-type: none"> – Business skills – Communication – Organisation and planning
	Average salary	£14.50	
	High-end salary	£18.00	

Study Programmes

UAL Extended Diploma in 3D Design	H
UAL Extended Diploma in Fine Art	H
UAL Extended Diploma in Fashion & Textiles	H
UAL Extended Diploma in Graphic Design	H
18+ Foundation Diploma in Art & Design	H

UAL Diploma in Art & Design	H
---	---

Campus Key:	C City	H Hillsborough	P Peaks	O Olive Grove
--------------------	---------------	-----------------------	----------------	----------------------

Jobs in the Sheffield City Region by 2024:

1,400
JOBS BY 2024

**MANY MORE PEOPLE
ARE SELF-EMPLOYED
IN THIS INDUSTRY!**

Companies we work with:

ENGINEERING

Engineering has forever been associated with Sheffield and its people, known for its cutting-edge technology and innovation.

Engineering is inventive, creative and ever influenced by new technologies like VR, robotics and nanotechnologies.

We continue the tradition of developing high-skilled, innovative engineers in our workshops for careers in the development of aerospace technologies, the latest in low carbon and renewable energies, as well as looking into the modern day manufacture of materials such as steel.

Example careers	Average hourly wage		Key skills
Production managers and directors in manufacturing	Starting salary	£14.00	<ul style="list-style-type: none"> - Business - Planning - Organisation
	Average salary	£19.50	
	High-end salary	£28.50	
Mechanical engineers	Starting salary	£17.50	<ul style="list-style-type: none"> - Machining - New product development - Mechanical engineering
	Average salary	£22.00	
	High-end salary	£28.00	
Engineering technicians	Starting salary	£13.00	<ul style="list-style-type: none"> - Communication - Manufacturing processes - Teamwork
	Average salary	£16.00	
	High-end salary	£20.00	

“I chose The Sheffield College because the facilities looked amazing, the qualification is equivalent to three A Levels (but taught me much more practical, work-related skills) and it enabled me to go onto university.”

Ayesha Ahmed
Former engineering student

Study Programmes

Extended Diploma in **Electrical & Electronic Engineering**

Extended Diploma in **Engineering**

Certificate in **Engineering Operations**

Certificate in **Engineering**

Apprenticeships

Advanced **Maintenance Operative Engineering Technician**

Advanced **Engineering Technician**

Campus Key: City Hillsborough Peaks Olive Grove

Jobs in the Sheffield City Region by 2024:

+3,200
NEW JOBS CREATED

Companies we work with:

GAMES DEVELOPMENT

If you love to talk about games, design them and most importantly play games for hours on end, there is no doubt that these are the programmes for you.

Whether it's the characters, the stories, the gameplay or the graphics that you love most, you will analyse the classics and look at the development of the new generation of games before planning and building your own.

As well as joining national game jams, our students also get the chance to visit huge game conventions.

We have load of guests joining us throughout the year for interactive workshops on animations, gameplay and VFX, including some of our former students who are now working in the industry.

Visit www.sheffcolshowcase.com to see examples of their work from this year!

“My biggest achievement whilst at college was being nominated as a finalist for the Young Games Designer award that BAFTA run!”

Caleb O'Brien

Junior Character Artist at Firesprite Games and former games design student

Example careers	Average hourly wage		Key skills
Computer games tester	Starting salary	£8.50	<ul style="list-style-type: none"> – Good maths skills for programming – Attention to detail for finding 'bugs' – Problem-solving skills for fixing issues
	Average salary	£15.50	
	High-end salary	£22.50	
App developer	Starting salary	£12.00	<ul style="list-style-type: none"> – Thorough understanding of computer systems and applications – Creating new processes – Persistence and determination
	Average salary	£21.50	
	High-end salary	£31	
Computer games developer	Starting salary	£11.00	<ul style="list-style-type: none"> – Design skills and knowledge – Ability to write computer code – Analytical thinking skills
	Average salary	£22.00	
	High-end salary	£33.00	

Study Programmes

NextGen/Aim Awards
Extended Diploma in
Games, Animation & VFX Skills H P

UAL Diploma in
Games Design & Interactive Media H P

BTEC Introductory Certificate in
Games, Film & Photography H

BTEC Introductory Certificate in
Games P

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

Companies we work with:

NEXTGEN

FRAMESTORE

BLUEZOO

SUMO DIGITAL

HAIR & BEAUTY

If you love experimenting with new hair styles, obsess over the latest fashion trends and want to make people look their best, the hair and beauty industry needs you!

We'll teach you everything you need to make it in the industry by working in Revive, our working salon with paying customers, where you'll learn everything from treating customers to running your own business.

Beauty isn't just confined to a salon environment, though. Our media make-up programmes prepare you for careers on film, theatre and tv sets by exploring the latest special effects make-up and techniques.

“After I finished my Level 2 Diploma in Hair and Media Make-up at The Sheffield College, I decided to stay on and study for my Level 3 in the same course. I decided to stay at the college because I knew it would give me the experience, skills and knowledge I needed to become a successful make-up artist.”

Imani Hamilton
Former hair and media make-up student

Example careers	Average hourly wage		Key skills
Hairdressers and barbers	Starting salary	£8.00	<ul style="list-style-type: none"> – Customer service – Creativity – Cutting skills
	Average salary	£8.00	
	High-end salary	£9.00	
Beauticians and related occupations	Starting salary	£8.00	<ul style="list-style-type: none"> – Advising – Beauty treatments – Sensitivity
	Average salary	£8.50	
	High-end salary	£9.50	
Hairdressing and beauty salon managers	Starting salary	£11.50	<ul style="list-style-type: none"> – Bookings and sales – Management skills – Teamwork
	Average salary	£14.00	
	High-end salary	£19.00	

Study Programmes

Apprenticeships

- Diploma in Beauty Therapy **C**
- Diploma in Hairdressing **C**
- Diploma in Hair & Media Make-up **C**

- Certificate/Diploma in Hairdressing **C**
- Diploma in Beauty Therapy **C**
- Diploma in Hair & Media Make-up **C**

- Intermediate Hairdressing Professional
- Intermediate Barbering

- Award in Hair & Beauty **C**

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Jobs in the Sheffield City Region by 2024:

+2,600 JOBS IN THE SHEFFIELD CITY REGION

Companies we work with:

KRYOLAN

RANDLE AND RANDLE HAIRDRESSERS

EVE TAYLOR

WELLA

HEALTH & SOCIAL CARE

The health and social care sector makes up a huge proportion of the jobs market in the UK, with the NHS alone employing 1.5 million people.

Regardless of whether you go into nursing, social work or something else, all of these careers have one thing in common – they're all incredibly rewarding.

The industry will always require caring, compassionate and knowledgeable professionals so you can be sure that you are learning hugely valuable skills from our expert team who have worked, or still work, in the industry.

“My tutor was great, he was really invested in what we were doing. I have now moved onto a Higher Apprenticeship which will help me progress my career to become a band 4 biomedical support worker at St James's Hospital, Leeds.”

Aaron Gledhill
Healthcare Apprentice

Example careers	Average hourly wage		Key skills
Nurses	Starting salary	£15.00	<ul style="list-style-type: none"> – Compassion – Attention to detail – Nursing and medical
	Average salary	£17.50	
	High-end salary	£21.00	
Care workers and home carers	Starting salary	£8.00	<ul style="list-style-type: none"> – Personal care – Time-management – Social skills
	Average salary	£9.00	
	High-end salary	£11.00	
Social workers	Starting salary	£15.50	<ul style="list-style-type: none"> – Knowledge and understanding of mental health – Organisation – Patience
	Average salary	£18.50	
	High-end salary	£21.00	

Study Programmes

Diploma/Extended Diploma in Health & Social Care **C H P**

Apprenticeships

Advanced Adult Care

Advanced Health & Social Care

Certificate/Diploma in Health & Social Care **C H P**

Intermediate Adult Care

Intermediate Health & Social Care

Intermediate Hospital Care (NHS)

Award/Certificate in Health, Social Care & Children's and Young People's Settings **C H P**

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Jobs in the Sheffield City Region by 2024:

+1,050
NEW JOBS CREATED

Companies we work with:

SHEFFIELD TEACHING HOSPITALS NHS FOUNDATION TRUST

BARNSELY HOSPITALS NHS FOUNDATION TRUST

KICKBACK RECOVERY

DONCASTER AND BASSETLAW TEACHING HOSPITALS NHS FOUNDATION TRUST

IT & COMPUTING

The IT and computing industry is one of the biggest and fastest-growing sectors around. With technology constantly developing, there are new opportunities in software development, app writing and artificial intelligence every day.

Our specialist computing labs and LEGO innovation robotics suites give you the opportunity to master code and software applications, so you have the skills and confidence to break into the industry and lead the way for new technologies in the world!

“My Apprenticeship has given me the opportunity to combine study and valuable hands-on work experience in a large IT department at Liberty Speciality Steels. I love all aspects of my job and am extremely fortunate to benefit from the expertise and support of my mentor and colleagues.”

Robert Henson

Apprentice IT Practitioner at Liberty Speciality Steels

Example careers	Average hourly wage		Key skills
Programmers and software development professionals	Starting salary	£15.00	– Software development – Knowledge of computers and software systems – Creativity
	Average salary	£19.50	
	High-end salary	£24.50	
IT business analysts, architects and systems designers	Starting salary	£16.00	– Data analysis – Attention to detail – Initiative
	Average salary	£21.00	
	High-end salary	£27.00	
IT user support technicians	Starting salary	£11.00	– Communication – Customer service – IT systems knowledge
	Average salary	£13.50	
	High-end salary	£17.00	

Study Programmes

Diploma in **Information Technology** **C**

Diploma in IT **(Networks & Cyber Security)** **C**

Diploma in IT **(Software & Data)** **C**

Diploma in **Digital Applications** **C**

Diploma in **Networks & Cyber Security** **C**

Introductory Diploma in **Information Technology** **C**

Apprenticeships

Advanced **Infrastructure Technician**

Advanced **Digital Marketer**

Advanced **Software Development Technician**

Intermediate **IT Practitioner**

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Jobs in the Sheffield City Region by 2024:

+2,500
NEW JOBS CREATED

Companies we work with:

MILLGATE

WANDISCO

AALFY

UNIVERSITY OF SHEFFIELD

LAND-BASED STUDIES

Sheffield is The Outdoor City, one of Europe's greenest cities and the gateway to the Peak District. It's stunning, inspiring, and makes for unrivalled and unique work environments.

Studying one of our land-based study programmes in our automated glasshouses and workshops creates opportunities to maintain and design country gardens, landscape gardens or work as a grounds person.

Alternatively, our florists learn how to condition, design, package and sell flowers and foliage for retail in our industry-standard workshop.

Keeping our countryside, green spaces, homes and events looking beautiful is a rewarding and creative job!

“Doing an Apprenticeship jump starts your career which means you develop a strong work ethic. Since completing my Apprenticeship, I now have my own business where I employ another Apprentice.”

Alfie Hulbert

Former Apprentice and owner of Valley Landscapes

Example careers	Average hourly wage		Key skills
Farmers	Starting salary	£9.50	<ul style="list-style-type: none"> – Knowledge of crops and seasons – Manual work – Attention to detail
	Average salary	£11.50	
	High-end salary	£13.00	
Florist	Starting salary	£8.20	<ul style="list-style-type: none"> – Creativity – Design – Knowledge of flowers
	Average salary	£8.50	
	High-end salary	£10.50	
Gardeners and landscape gardeners	Starting salary	£8.50	<ul style="list-style-type: none"> – Landscaping – Business – Customer service
	Average salary	£10.00	
	High-end salary	£11.50	

Study Programmes

Apprenticeships

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

6,500

JOBS IN THE SHEFFIELD CITY REGION

Companies we work with:

SHEFFIELD CITY COUNCIL

SHEFFIELD UNITED FOOTBALL CLUB

BRITISH FLORIST ASSOCIATION

RHS FLOWER SHOW

MEDIA, JOURNALISM & PHOTOGRAPHY

Getting the experience to start a career in media, journalism and photography can be challenging.

That's why we have invested millions of pounds in our photography studios, TV studio, edit suites and production facilities for TV, radio and film to give you the opportunities to train and showcase your work.

Recent opportunities have included filming and reporting on live Sheffield Sharks basketball matches, as well as industry placement projects on short films.

This year, we hosted our Creative and Design Exhibition online. If you'd like to see some of the work our students create, please visit www.sheffcolshowcase.com

"I decided to study at The Sheffield College because I saw it as a direct path into the career I wanted. The tutors were great, really approachable and always ready to help, and the software and facilities available to me as a student really helped with my course and building my experience."

Ricky Charlesworth
Former journalism student and senior journalist for The Yorkshire Post

Example careers	Average hourly wage		Key skills
TV or film production assistant	Starting salary	£8.50	<ul style="list-style-type: none"> - Organisation - Leadership - Ability to work in a fast paced environment
	Average salary	£13.00	
	High-end salary	£17.00	
Journalists, newspaper and periodical editors	Starting salary	£12.00	<ul style="list-style-type: none"> - Editorial - Creative writing - Persistence
	Average salary	£15.00	
	High-end salary	£19.00	
Photographers, audio-visual and broadcasting equipment operators	Starting salary	£10.00	<ul style="list-style-type: none"> - Creativity - Eye for detail - Media
	Average salary	£12.50	
	High-end salary	£15.00	

Study Programmes

Apprenticeships

- UAL Extended Diploma in **Creative Media (TV & Film)** H
- UAL Extended Diploma in **Creative Media (Journalism)** H
- UAL Extended Diploma in **Photography** H
- NCTJ Diploma in **Journalism** H

Advanced Journalism

- UAL Diploma in **Creative Media** H
- UAL Diploma in **Photography** H

- BTEC Introductory Certificate in **Games, Film & Photography** H

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

4,200
JOBS BY 2024

MANY MORE PEOPLE ARE SELF-EMPLOYED IN THIS INDUSTRY!

Companies we work with:

PERFORMING ARTS & MUSIC

The biggest thing that all drama, musical theatre, acting, dance and music students have in common is the desire to perform, rehearse and perform some more!

Our students are always performing in our fully equipped theatre and at venues across Sheffield, using our TV and dance studios, recording studios and rehearsal spaces to bring their visions to life.

What goes on behind-the-scenes is crucial to a good performance. If you prefer to be backstage or behind the camera, we have lots of exciting opportunities for you to be working in our TV studio, edit suites and on our lighting rigs to direct performances or produce props for the show.

“I chose The Sheffield College because of the friendly feel I got on my first visit during an Open Day. The college has given me a lot of different opportunities which have constantly opened new doors to different career paths. I am now studying Theatre and Performance Technology at Liverpool Institute for Performing Arts.”

Jake Childe
Former production arts student

Example careers	Average hourly wage		Key skills
Musicians	Starting salary	£17.00	– Performance – Technical musical ability – Songwriting
	Average salary	£21.50	
	High-end salary	£26.00	
Actors, entertainers and presenters	Starting salary	£11.50	– Improvisation – Confidence – Acting
	Average salary	£14.00	
	High-end salary	£18.00	
Dancers and choreographers	Starting salary	£11.50	– Creativity – Coordination – Teamwork
	Average salary	£14.50	
	High-end salary	£18.00	

Study Programmes

- UAL Extended Diploma in **Performing & Production Arts (Acting)** H
- UAL Extended Diploma in **Performing & Production Arts** H
- UAL Extended Diploma in **Music** H
- UAL Extended Diploma in **Music Technology** H
- UAL Extended Diploma in **Production Arts** H

- Diploma in **Music** H
- UAL Diploma in **Performing & Production Arts** H

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

Companies we work with:

CHOL THEATRE COMPANY

TIMM GLEASBY

THEATRE DELI

KELHAM ISLAND MUSEUM

SCIENCE, DENTAL & PHARMACY

Science, dental and pharmacy are all underpinned by three main subjects (biology, chemistry and physics) but the career opportunities that evolve out of studying them are huge and maybe quite surprising.

Whether you're looking to start a health-related career like nursing, radiography or occupational therapy, or a non-health related career like forensics, biomedical science and criminology, studying science is the perfect starting place.

It has great progression opportunities to go to university and study a whole range of courses.

Going down a slightly different route, you could choose to study dental technology which is an aspect of dental science.

Dental technology is involved in designing, fabricating and repairing custom made dental appliances. These include dentures, crowns, bridges and dental braces.

"The tutors at the college make every module interesting and I really believe they've helped me get where I am today. I love my job and I'm glad I had the tutors at The Sheffield College to help me discover the career path I wanted and to help me get there."

Chris Parker
Former science student

Example careers	Average hourly wage		Key skills
Pharmacist	Starting salary	£17.50	<ul style="list-style-type: none"> - Pharmaceuticals - Chemistry - Good maths skills
	Average salary	£21.50	
	High-end salary	£30.50	
Dental technician	Starting salary	£10.80	<ul style="list-style-type: none"> - Attention to detail - Hand-eye coordination - Creativity
	Average salary	£12.00	
	High-end salary	£15.20	
Laboratory technician	Starting salary	£8.00	<ul style="list-style-type: none"> - Communication - General knowledge of sciences - Teamwork
	Average salary	£10.00	
	High-end salary	£12.00	

Study Programmes

Apprenticeships

Extended Diploma in Science with Forensics C	Advanced Dental Nursing
Extended Diploma in Applied Science H P	Advanced Pharmacy Services
Extended Diploma in Dental Technology C	Advanced Laboratory Technician
▲	
Extended Certificate in Applied Science C H	Intermediate Pharmacy Services
Extended Certificate in Working in Dental Settings C	
▲	
Diploma in Science C	

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

500 SCIENCE JOBS
IN THE SHEFFIELD
CITY REGION*

Companies we work with:

<p>CHARLES CLIFFORD NHS DENTAL HOSPITAL</p> 	<p>SHEFFIELD HALLAM UNIVERSITY</p>
<p>DENCRRAFT DENTAL LABORATORY</p>	<p>UNIVERSITY OF SHEFFIELD</p>

SPORT

The Sheffield College is an amazing place to study sport!

Whether you study Sport Science, Coaching, Fitness or our Elite Basketball pathway, you'll have the chance to represent the college competitively for one of our many teams in the national leagues and gain additional sporting qualifications along the way.

We also have great connections with all the major sporting clubs across the city, which provide unrivalled opportunities for career experience at places such as Sheffield United, Sheffield Wednesday and Sheffield Sharks.

"The skills that I learnt have set me up for life within sport coaching. It's allowed me to set my own business up and learn how to manage my staff."

Joe Slater
Former sport student

Example careers	Average hourly wage		Key skills
Fitness instructor	Starting salary	£10.50	<ul style="list-style-type: none"> - Physiology - Instructing - Anatomy
	Average salary	£12.50	
	High-end salary	£17.00	
Sports coaches, instructors and officials	Starting salary	£9.50	<ul style="list-style-type: none"> - Coaching - Communication - Welfare
	Average salary	£11.50	
	High-end salary	£15.00	
Leisure and sports managers	Starting salary	£12.00	<ul style="list-style-type: none"> - Management - Business - Customer service
	Average salary	£15.00	
	High-end salary	£20.00	

Study Programmes

Apprenticeships

Extended Diploma in **Sport and Exercise Science** H

Advanced **Supporting Teaching & Learning in PE**

Extended Diploma in **Sport** H

Certificate in **Sport - Coaching / Fitness** H

Introduction to **Sport & Active Leisure** H

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

+600
NEW JOBS CREATED

Companies we work with:

PROTECTIVE SERVICES

Saving lives as the first call of response, protecting others from any type of threat or danger, and generally keeping the country safe is as important as any job.

You could be working on the frontline for one of the country's emergency services, to serve and protect for:

- the police
- the prison and probation service
- fire service
- ambulance service
- Army, RAF, Royal Marines or the Royal Navy

It's not for everyone but if it's for you, our protective services study programmes will make a whole range of careers available.

"I developed the vital skills I need for this career, such as problem solving, teamwork and leadership. To say the tutors were great is an understatement. Nothing was ever too much trouble for them and they would go out of their way to help and support me."

Cole Stevenson
Former protective services student

Example careers	Average hourly wage		Key skills
Police officers (sergeant and below)	Starting salary	£15.50	<ul style="list-style-type: none"> - Knowledge of the law - Understanding - Law enforcement
	Average salary	£19	
	High-end salary	£20.50	
Fire service officers (watch manager and below)	Starting salary	£12.50	<ul style="list-style-type: none"> - Physical fitness - Reactions - Problem-solving
	Average salary	£15.00	
	High-end salary	£17.00	
Prison service officers (below principal officer)	Starting salary	£9.50	<ul style="list-style-type: none"> - Security - Assertiveness - Communication
	Average salary	£12.00	
	High-end salary	£13.50	

Study Programmes

Apprenticeships

Extended Diploma in Public Services	H P	
▲		
Diploma in Public Services	H P	
▲		
Introductory Diploma in Public Services	H P	

Campus Key: C City H Hillsborough P Peaks O Olive Grove

Jobs in the Sheffield City Region by 2024:

10,100 JOBS IN THE SHEFFIELD CITY REGION

Companies we work with:

<p>DUKE OF EDINBURGH</p> 	<p>SOUTH YORKSHIRE POLICE FORCE</p>
<p>YORKSHIRE AMBULANCE</p> 	<p>ARMY CADETS</p>

A LEVELS AT THE SHEFFIELD SIXTH FORM

If an academic approach to learning suits you best and you fancy studying more than one subject at a time, A Levels are the perfect option.

A Levels at The Sheffield Sixth Form are varied and exciting, with subjects ranging from Fine Art and Film Studies to English Literature and Physics. You can study three or four A Levels at the same time, giving you the chance to enjoy a varied education and keeping your options open for the future.

A perfect route into university, Higher and Degree Apprenticeships, or any career you fancy turning your hand to, you will study A Levels for two years at The Sheffield Sixth Form at our City Campus.

During your study you will also gain key skills such as research and report writing to help you succeed in the future, be it at university or in your job.

Before you choose your A Levels it's important to have a think about what your end goal might be. If you've already got a university course or career in mind, you'll need to choose A Levels that relate to that.

If you don't know yet, don't worry. We'll be on hand to advise you on which subjects you need to take to get you to where you want to be. Just ask! There will also be support available during your study to help you make those big decisions, which university, which course, which career.

We'll be organising trips to university open days and employer workplaces, as well as supporting you with UCAS applications, CV writing and interview preparation.

By the time you finish with us, you'll be ready for anything!

"It's been a great experience studying at the college. I made a good decision going back into education. I really enjoy writing and have benefited from improving my writing and academic skills including analytical thinking."

Alex Durham

Former English Language (A*), English Literature (A*) and History (A*) student. Now studying Politics and American Studies at the University of Sussex.

98%

overall pass rate in 2020!

 The Sheffield Sixth Form

A Levels

Business Studies C	Geography C
Biology C	History C
Chemistry C	Law C
Computer Science C	Maths C
Criminology C	Media Studies C
Economics C	Photography C
English Language C	Physics C
English Literature C	Politics C
Film Studies C	Psychology C
Fine Art C	Sociology C

Campus Key:	C City	H Hillsborough	P Peaks	O Olive Grove
--------------------	---------------------	-----------------------------	----------------------	----------------------------

APPRENTICESHIPS

Do you like the idea of developing your skills whilst working as an Apprentice? We've put together a list of Frequently Asked Questions about Apprenticeships to help you with the basics.

Do I get paid for doing an Apprenticeship?

Yes. An Apprenticeship is a full-time job which includes on-the-job training, so you get a qualification at the same time as earning a wage.

Do employers value an Apprenticeship on my CV as much as other qualifications?

A recent study found that UK employers cited work experience as their top priority when hiring new candidates. An Apprenticeship shows that you're qualified and already have experience of doing the job you're applying for – something that is invaluable.

What does an Apprenticeship involve?

Every Apprenticeship is different. Typically you'll be employed on a full-time basis spending roughly four days a week training and working with your employer, and one day a week in college. Applying for an Apprenticeship is like applying for a job as you will need a vacancy to apply for.

What subjects can I do an Apprenticeship in?

The list is endless. Here at The Sheffield College we currently offer Apprenticeships in over 30 different subjects. These range from IT to catering, engineering and sport. You can find our full offer at www.sheffcol.ac.uk/apprenticeships

How do I find an Apprenticeship?

You'll find all our Apprenticeships listed within the study programme sections of this guide. However, as an Apprenticeship is a real job, you'll also need to apply for one of our vacancies.

We have an internal Apprenticeship recruitment team, Job Connect, who'll help you to find the role you want and help you to apply. Get in touch with them today at jobconnect@sheffcol.ac.uk

All our live vacancies can be found at www.sheffcol.ac.uk/apprenticeship/vacancies

Apprenticeships +

INCLUSION

The Inclusion offer at The Sheffield College is for students who have a variety of support needs, learning difficulties or disabilities.

We offer two different pathways for students with high support needs, designed to give them the opportunity to develop their independence, confidence and skills for social situations, everyday life and work.

1. Pathway for Independent Living

This pathway is the perfect preparation for students who are looking to take their next step in life. We will promote and develop the experience of living independently, working with students on their self-sufficiency and self-confidence. Students will be introduced to crucial skills for living independently such as travel, cooking, domestic skills, the value of money, forming appropriate relationships, healthy living and being involved in the community.

2. Pathway to Supported Work

By continuing to develop skills for self-confidence, students will be prepared for a successful working life and gain experience of what it means to be employed as part of a wider team through our fantastic experience of work opportunities. Students will be supported with key employability skills throughout and receive regular feedback from our expert staff. On this pathway, students have the opportunity to study and progress on Supported Work Skills, Retail, Independent Work Skills and also gain a Supported Internship with one of our employer partners, including Amey.

We also offer a third pathway which has been designed to help students re-discover their passion for education and work.

3. Pathway to Career Discovery

Unsure about what the future might hold? This exciting pathway gives students the opportunity to discover new passions and career inspiration through a variety of interactive cross-college curriculum taster sessions, including animal care, catering, horticulture, sport and more. As well as spending time pursuing new interests, students will refresh their English and maths skills to re-energise their appetite for success.

Our Inclusion Programmes are further enhanced throughout the year with opportunities for students to participate in additional sporting events, overnight and week-long residential stays, educational visits, lunch-time activities and end-of-year celebration events. Our number one

priority is to make sure our students learn in a safe environment. Our friendly staff are experts in providing support for young people with a wide range of specific needs. They provide students with the best possible learning environment so that they can achieve their goals.

“It changes your frame of mind and it helps you to go about things in a proper workplace. I wasn’t a very confident person, pretty quiet and shy, but it has opened me up a lot.”

Danny Bremner

Pathway to Supported Work former intern and now Grounds Maintenance Apprentice at Amey

Please note: each pathway has various entry points to meet individual needs.

*Please note: this is the same programme.

“AMEY HAVE FILLED MY CONFIDENCE UP SO WELL. I CAN’T BELIEVE I AM STILL HERE.”

Ellie Buckley
Pathway to Supported Work, former intern and now Apprentice at Amey

HOW TO APPLY

To apply for a study programme or A Levels, simply follow these steps:

1 Apply online

If you're currently in Year 11 and at school in Sheffield, Rotherham or Barnsley, please apply online through **Sheffield Progress**. Your school will support you through this process.

If you are applying from outside of Sheffield, you can apply directly through our website by clicking 'Apply Now' on the page of your chosen study programme or A Levels.

If you're unsure which study programme is right for you, please visit an Open Day to get an idea of what's on offer, or contact our admissions team on **0114 260 2600** who will be able to help you.

2 We'll let you know when we've received your application

Check online at **Sheffield Progress** or, if you have applied through our website, keep an eye on your emails for our confirmation.

3 Application processing

Our expert team will process your application. Please make sure your contact details are accurate as we may need to contact you to discuss your application further.

4 Come and meet us

We will invite you for an interview or audition. There's nothing to be nervous about, we just want to make sure the course is right for you.

5 We'll make you an offer

We'll make you a conditional offer and remind you of the entry requirements. If you don't think you'll get the grades, don't worry. We will help you explore alternative options.

6 Keep in touch

If anything changes and you don't want to do the study programme you originally applied for, please let us know. Get in touch with our admissions team and we'll help you move forward or apply for something else.

7 Give us a try

You'll be invited to attend an admissions event to meet your tutors and some of your classmates who will be on your study programme.

8 Enrol on your course

You'll be invited to attend a welcome event or enrolment session (we'll contact you with the exact date and time) either online or in person. You'll need to bring things like your exam certificates and ID with you. If you don't get the grades for the study programme you applied for, come to enrolment anyway and we can arrange an alternative study programme for you.

If you are applying for an Apprenticeship, please visit www.sheffcol.ac.uk/apprenticeship/vacancies to find one of our live vacancies.

ENTRY REQUIREMENTS

Please note the following entry requirements are intended as a guide only. For more detailed and the most up-to-date information, please visit www.sheffcol.ac.uk/courses

Campus Key: **C** City **H** Hillsborough **P** Peaks **O** Olive Grove

Animal Care

Level	Course	Entry requirements	Campus
1	Diploma in Animal Care	No formal requirements. English and Maths assessment at enrolment	H
2	Technical Diploma in Animal Care	4 GCSEs grade 3 or above, including English Language and Science	H
3	Extended Diploma in Animal Management	5 GCSEs grade 4 or above, including English Language, Maths and Double Science	H
	Advanced Veterinary Nursing Apprenticeship	5 GCSEs grade 4 or above, including English Language, Maths and Science	

Automotive

Level	Course	Entry requirements	Campus
1	Basic Skills in Transport Maintenance	Grade 2 in English Language and Maths, or completion of a foundation certificate	O
	Basic Skills in Vehicle Accident Repair	Grade 2 in English Language and Maths, or completion of a foundation certificate	O
2	Intermediate Skills in Vehicle Inspection	Grade 4 in English Language and Maths, or completion of Level 1 Vehicle Maintenance	O
	Intermediate Skills in Vehicle Fitting	Grade 4 in English Language and Maths, or completion of Level 1 Vehicle Maintenance	O
	Intermediate Skills in Vehicle Maintenance & Repair	Grade 4 in English Language and Maths, or completion of Level 1 Vehicle Maintenance	O
	Intermediate Skills in Vehicle Accident Repair	Grade 4 in English Language and Maths, or completion of Level 1 Vehicle Accident Repair	O
	Intermediate Vehicle Accident Repair (Body or Paint) Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
3	Advanced Vehicle Accident Repair (Body or Paint) Apprenticeship	5 GCSEs grade 4 or above, including English Language and Maths	

Aviation, Tourism and Events

Level	Course	Entry requirements	Campus
2	Diploma in Air Cabin Crew	4 GCSEs grade 3 or above, including English Language and Maths	C
	Extended Certificate in Travel & Tourism	4 GCSEs grade 4 or above, or a Level 1 BTEC Qualification	C
3	Diploma in Aviation Operations	4 GCSEs grade 4 or above, including English Language and Maths	C
	Diploma in Travel & Tourism	4 GCSEs grade 4 or above, including English Language and Maths	C
	Diploma in Hospitality & Event Management	4 GCSEs grade 4 or above, including English Language and Maths	C

Business			
Level	Course	Entry requirements	Campus
1	Introductory Diploma in Business	4 GCSEs grade 2 or above, including English Language	H
2	Extended Certificate in Business	4 GCSEs grade 4 or above, including English Language and/or Maths	C/H
	Intermediate Accounting Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
	Intermediate Business Administration Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
	Intermediate Customer Service Practitioner Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths no lower than E/2	
3	Extended Diploma in Business & Accounting	5 GCSEs grade 4 or above, including English Language and Maths	C
	Extended Diploma in Business & Law	5 GCSEs grade 4 or above, including English Language and Maths	
	Extended Diploma in Business & Marketing	5 GCSEs grade 4 or above, including English Language and Maths	H
	Advanced Assistant Accountant Apprenticeship	4 GCSEs grade 4 or above, including English Language and Maths	
	Advanced Business Administration Apprenticeship	4 GCSEs grade 4 or above, including English Language and Maths	C
	Advanced HR Support Apprenticeship	5 GCSEs grade 4 or above, including English Language and Maths	
	Advanced Paralegal Apprenticeship	5 GCSEs grade 4 or above, including English Language and Maths	
	Advanced Team Leader/Supervisor Apprenticeship	5 GCSEs grade 4 or above, including English Language and Maths	

Catering and Hospitality			
Level	Course	Entry requirements	Campus
1	Catering & Hospitality	4 GCSEs grade 2 or above, including English Language	C
	Bakery	4 GCSEs grade 2 or above, including English Language	
2	Catering & Hospitality	Level 1 Catering, min. Entry 3 Functional Skills	C
	Certificate in Professional Bakery	Level 1 Bakery, min. Entry 3 Functional Skills	
	Intermediate Bakery Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	C
	Intermediate Hospitality Team Member Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
Intermediate Commis Chef Apprenticeship	Minimum Level 1 English and Maths, or equivalent	C	
3	Diploma in Professional Bakery		Level 2 Bakery, 4 GCSEs grade 2 or above
	Diploma in Professional Cookery		Level 2 Catering, min Level 1 Functional Skills
	Diploma in Hospitality & Event Management	4 GCSEs grade 4 or above, including English Language	

Childcare and Education			
Level	Course	Entry requirements	Campus
1	Diploma in Childcare	4 GCSEs grade 2 or above, including English Language	C
2	Certificate in Childcare	3 GCSEs grade 3 or above, including Maths at 3 and English Language at 4 or above	C
	Intermediate Teaching Assistant Apprenticeship	4 GCSEs grade 4 or above, including English Language and Maths	
3	Diploma in Childcare	5 GCSEs grade 4 or above, including English Language and Maths	C
	Advanced Teaching Assistant Apprenticeship	4 GCSEs grade 4 or above, including English Language and Maths	

Civil Engineering

Level	Course	Entry requirements	Campus
3	Extended Diploma in Construction & The Built Environment (Civil Engineering)	5 GCSEs grade 4 or above, including English Language, Maths & Science	C
	Extended Diploma in Construction & The Built Environment (Construction)	5 GCSEs grade 4 or above, including English Language, Maths & Science	C
	Advanced Construction & The Built Environment Apprenticeship	5 GCSEs grade 4 or above, including English Language and Maths	

Construction and Building Trades

Level	Course	Entry requirements	Campus
1	Introductory Skills in Brickwork	4 GCSEs grade 2 or above, including English Language	C
	Introductory Skills in Carpentry	4 GCSEs grade 2 or above, including English Language	C
	Introductory Skills in Painting & Decorating	4 GCSEs grade 2 or above, including English Language	C
	Introductory Skills in Plumbing	4 GCSEs grade 2 or above, including English Language	O
2	Intermediate Skills in Brickwork	Level 1 Brickwork, plus a minimum grade 4 in GCSE English Language and Maths	C
	Intermediate Skills in Painting & Decorating	Level 1 Painting & Decorating, plus a minimum grade 4 in GCSE English Language and Maths	C
	Intermediate Skills in Carpentry & Joinery	Level 1 Carpentry, plus a minimum grade 4 in GCSE English Language and Maths	C
	Intermediate Skills in Plumbing	Plumbing Level 1, plus a minimum grade 4 in GCSE English Language and Maths	O
	Intermediate Skills in Electrical Installation	4 GCSEs grade 4 or above, including English Language and Maths	O
	Intermediate Construction Building (Maintenance Operations) Apprenticeship	3 GCSEs grade 2 or above	
	Intermediate Plumbing & Heating Apprenticeship	4 GCSEs grade 2 or above	
	Intermediate Carpentry & Joinery Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	
	Intermediate Painting & Decorating Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	
	Intermediate Dry Lining Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	

Level	Course	Entry requirements	Campus
	Intermediate Plastering Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	
	Intermediate Bricklaying Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	
3	Advanced Skills in Electrical Installation	Level 2 Electrical Installation, min. Level 2 Functional Skills	O
	Advanced Skills in Plumbing	Level 2 Electrical Installation, min. Level 2 Functional Skills	O
	Advanced Plumbing Apprenticeship	5 GCSEs grade 2 or above	
	Advanced Carpentry & Joinery Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	
	Advanced Painting & Decorating Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	
	Advanced Bricklaying Apprenticeship	4 GCSEs grade 3 or above, including minimum Level 1 English and Maths (or equivalent)	

Design and Visual Arts

Level	Course	Entry requirements	Campus
2	UAL Diploma in Art & Design	4 GCSEs grade 3 or above, including English Language and preferably an art-related subject	H
3	UAL Extended Diploma in Fine Art	5 GCSEs grade 4 or above, including English Language and preferably an art-related subject	H
	UAL Extended Diploma in 3D Design	5 GCSEs grade 4 or above, including English Language and preferably an art-related subject	H
	UAL Extended Diploma in Fashion & Textiles	5 GCSEs grade 4 or above, including English Language and preferably an art-related subject	H
	UAL Extended Diploma in Graphic Design	5 GCSEs grade 4 or above, including English Language and art-related subject	H
	UAL 18+ Foundation Diploma in Art & Design	5 GCSEs grade 4 or above, including English Language	H

Engineering			
Level	Course	Entry requirements	Campus
1	Certificate in Engineering	4 GCSEs grade 2 or above, including English Language	O
2	Certificate in Engineering Operations	5 GCSEs grade 3 or above, including English Language, Maths and Science	O
3	Extended Diploma in Electrical & Electronic Engineering	5 GCSEs grade 4 or above, including English Language, Maths and Double Science	O
	Extended Diploma in Engineering	5 GCSEs grade 4 or above, including English Language, Science and Maths (preferably at grade 6)	O
	Advanced Maintenance Operative Engineering Technician Apprenticeship	5 GCSEs grade 4 or above, including English Language, Maths and a Science	
	Advanced Engineering Technician Apprenticeship	4 GCSEs grade 4 or above, including English Language, Maths and a Science	

Games Design			
Level	Course	Entry requirements	Campus
1	Introductory Diploma in Games, Film & Photography	3 GCSEs grade 2 or above, including English Language	H
	BTEC Introductory Certificate in Games	3 GCSEs grade 2 or above, including English Language	P
2	Diploma in Games Design & Interactive Media	4 GCSEs grade 3 or above, including English Language	H/P
3	NextGen/AIM Extended Diploma in Games Animation & VFX Skills	5 GCSEs grade 4 or above, including English Language	H/P

Hair and Beauty			
Level	Course	Entry requirements	Campus
1	Award in Hair & Beauty	4 GCSEs grade 2 or above, including English Language	C
2	Certificate/Diploma in Hairdressing	4 GCSEs grade 3 or above, including English Language	C
	Diploma in Beauty Therapy	4 GCSEs grade 3 or above, including English Language	C
	Diploma in Hair & Media Make-up	4 GCSEs grade 3 or above, including English Language	C
	Intermediate Barbering Apprenticeship	4 GCSEs grade 3 or above, including English Language	
	Intermediate Hairdressing Professional Apprenticeship	4 GCSEs grade 3 or above, including English Language	

Level	Course	Entry requirements	Campus
3	Diploma in Beauty Therapy	Beauty Therapy Level 2	C
	Diploma in Hairdressing	Hairdressing Level 2	C
	Diploma in Hair & Media Make-up	Hair & Media Make-up Level 2 or Level 2 Beauty Therapy. Minimum of Functional Skills at Level 1	C

Health and Social Care			
Level	Course	Entry requirements	Campus
1	Award/Certificate in Health, Social Care & Children's and Young People's Settings	4 GCSEs grade 2 or above, including English Language	C/H/P
2	Certificate/Extended Diploma in Health & Social Care	4 GCSEs grade 3 or above, including English Language	C/H/P
	Intermediate Adult Care Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
	Intermediate Health & Social Care Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
	Intermediate Hospital Care (NHS) Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
3	Diploma/Extended Diploma in Health & Social Care	5 GCSEs grade 4 or above, including English Language and Maths	C/H/P
	Advanced Adult Care Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	
	Advanced Health & Social Care Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths	

Inclusion			
	Course	Entry requirements	Campus
	Pathway to Supported Work	No formal entry requirements, learners must have a current EHCP	C/H/P
	Pathway for Independent Living	No formal entry requirements, learners must have a current EHCP	C/H
	Pathway to Career Discovery	No formal entry requirements. Learners may be expected to attend an interview	C/H/P

IT and Computing

Level	Course	Entry requirements	Campus
1	Introduction Diploma to Information Technology	4 GCSEs grade 2 or above (or equivalent), including English Language and Maths	C
2	Diploma in Digital Applications	4 GCSEs grade 3 or above (or equivalent), including English Language and Maths	C
	Diploma in Networks & Cyber Security	4 GCSEs grade 3 or above (or equivalent), including English Language and Maths	C
	Intermediate ICT Practitioner Apprenticeship	4 GCSEs grade 3 or above (or equivalents), including English Language and Maths	
3	Diploma in IT (General)	4 GCSEs grade 4 or above (or equivalent), including English Language and Maths no lower than a 3	C
	Diploma in IT (Networks & Cyber Security) – Millgate Skills Academy	5 GCSEs grade 4 or above (or equivalent), including English Language and Maths plus employer interview	C
	Diploma in IT (Software & Data) – WANdisco Skills Academy	5 GCSEs grade 4 or above (or equivalent), including English Language and Maths plus employer interview	C
	Advanced Infrastructure Technician Apprenticeship	5 GCSEs grade 4 or above, including English Language, Mathematics and a Science or Technology subject; or a relevant Intermediate Apprenticeship	
	Advanced Digital Marketer Apprenticeship	5 GCSEs grade 4 or above, including English Language, Mathematics and a Science or Technology subject; or a relevant Intermediate Apprenticeship	
	Advanced Software Development Technician Apprenticeship	5 GCSEs grade 4 or above, including English Language, Mathematics and a Science or Technology subject; or a relevant Intermediate Apprenticeship	

Land-based Studies

Level	Course	Entry requirements	Campus
1	Award/Certificate/Diploma in Horticulture	4 GCSEs grade 2 or above, including English Language	H
2	Award/Certificate/Diploma in Horticulture	4 GCSEs grade 3 or above, including English Language	H
	Certificate/Diploma in Environmental Conservation	4 GCSEs grade 3 or above, including English Language	H
	Intermediate Diploma in Floristry Apprenticeship	4 GCSEs grade 3 or above, including English Language and Maths no lower than Level 1 Functional Skills	
3	Advanced Diploma in Floristry Apprenticeship	4 GCSEs grade 4 or above, including English Language and Maths, or Floristry Level 2	

Media, Journalism and Photography

Level	Course	Entry requirements	Campus
1	BTEC Introductory Diploma in Games, Film & Photography	3 GCSEs grade 2 or above, including English Language	H
2	UAL Diploma in Creative Media	4 GCSEs grade 3 or above, including English Language	H
	UAL Diploma in Photography	4 GCSEs grade 3 or above, including English Language	H
3	UAL Extended Diploma in Creative Media (TV & Film)	5 GCSEs grade 4 or above, including English Language	H
	UAL Extended Diploma in Creative Media (Journalism)	5 GCSEs grade 4 or above, including English Language	H
	UAL Extended Diploma in Photography	5 GCSEs grade 4 or above, including English Language	H
	NCTJ Diploma in Journalism	GCSE English Language grade 4 or above	H
	Advanced Journalism Apprenticeship	Set by employers on an individual basis, plus English and Maths at Level 2	

Performing Arts and Music

Level	Course	Entry requirements	Campus
2	Diploma in Music	4 GCSEs grade 3 or above, including English Language plus audition	H
	UAL Diploma in Performing and Production Arts	4 GCSEs grade 3 or above, including English Language plus audition	H
3	UAL Extended Diploma in Performing and Production Arts (Acting)	4 GCSEs grade 4 or above, including English Language plus audition	H
	UAL Extended Diploma in Performing and Production Arts	4 GCSEs grade 4 or above, including English Language plus audition	H
	UAL Extended Diploma in Music	4 GCSEs grade 4 or above, including English Language and Music plus audition	H
	UAL Extended Diploma in Music Technology	4 GCSEs grade 4 or above, including English Language plus audition	H
	UAL Extended Diploma in Production Arts	4 GCSEs grade 4 or above, including English Language plus audition	H

Science, Dental and Pharmacy

Level	Course	Entry requirements	Campus
1	Diploma in Science	4 GCSEs grade 2 or above, including English Language	C
2	Extended Certificate in Applied Science	4 GCSEs grade 3 or above, including English Language, Maths and Double Science/individual sciences	C/H
	Extended Certificate in Working in Dental Settings	4 GCSEs grade 3 or above, including English Language, Maths and Double Science/individual sciences	C
	Intermediate Pharmacy Services Apprenticeship	4 GCSEs grade 4 or above, including English Language and Maths	
3	Extended Diploma in Science with Forensics	5 GCSEs grade 4 or above, including English Language, Maths and Double Science/individual sciences	C
	Extended Diploma in Applied Science	5 GCSEs grade 4 or above, including English Language, Maths and Double Science/individual sciences	H/P
	Extended Diploma in Dental Technology	5 GCSEs grade 4 or above, including English Language, Maths and Double Science	C
	Advanced Dental Nursing Apprenticeship	5 GCSEs grade 4 or above, including English Language and Maths	
	Advanced Pharmacy Services Apprenticeship	5 GCSEs grade 4 or above, including English Language and Maths	
	Advanced Laboratory Technician Apprenticeship	5 GCSEs grade 4 or above, including English Language, Maths and Double Science	

Sport

Level	Course	Entry requirements	Campus
1	Introduction to Sport & Active Leisure	4 GCSEs grade 2 or above, including English Language	H
2	Certificate in Sport – Coaching/Fitness	5 GCSEs grade 3 or above, including English Language	H
3	Extended Diploma in Sport	5 GCSEs grade 4 or above, including English Language	H
	Extended Diploma in Sport and Exercise Science	5 GCSEs grade 4 or above, including English Language, Maths and PE/Science	H
	Advanced Supporting Teaching & Learning in PE Apprenticeship	5 GCSEs grade 4 or equivalent, including English Language and Maths	

Protective Services

Level	Course	Entry requirements	Campus
1	Introductory Diploma in Public Services	4 GCSEs grade 2 or above	H/P
2	Diploma in Public Services	4 GCSEs grade 3 or above, including English Language	H/P
3	Extended Diploma in Public Services	5 GCSEs grade 4 or above, including English Language	H/P

A Levels

Level	Course	Entry requirements	Campus
3	3 A Levels	5 GCSEs at grade 4 or higher, including English Language and Maths	
	4 A Levels	6 GCSEs at grade 6 or higher, including English Language and Maths	
Additional requirements			
	Business Studies	n/a	C
	Biology	Grade 6 – 9 Maths. 6 – 9 Double Science or Core + Additional Science. 6 – 9 Biology (if sciences taken individually).	C
	Chemistry	Grade 6 – 9 Maths. 6 – 9 Double Science or Core + Additional Science. 6 – 9 Chemistry (if sciences taken individually).	C
	Computer Science	n/a	C
	Criminology	n/a	C
	Economics	n/a	C
	English Language	Grade 5 – 9 English Language	C
	English Literature	Grade 5 – 9 English Language	C
	Film Studies	n/a	C
	Fine Art	Grade 4 or above in an art-related subject	C
	Geography	Grade 4 – 9 in Geography (if taken)	C
	History	Grade 4 – 9 in History (if taken)	C
	Law	n/a	C
	Maths	Grade 6 – 9 in Maths	C
	Media Studies	n/a	C
	Photography	Grade 4 or above in an art-related subject	C
	Physics	Grade 6 – 9 Maths. 6 – 9 Double Science or Core + Additional Science. 6 – 9 Physics (if sciences taken individually).	C
	Politics	n/a	C
	Psychology	Grade 5 – 9 in Maths and English Language. Grade 5 – 9 in at least one science subject.	C
	Sociology	n/a	C

The Sheffield College

0114 260 2600
info@sheffcol.ac.uk
www.sheffcol.ac.uk

All information is correct at time of print. Data and statistics are taken from EMSI software and the National Careers Service. If you need this guide in any other format, please get in touch.