

Going places...

Sixth Form Destinations 2022


“ The Sixth Form at Mulberry Academy Shoreditch has not only helped me succeed in my studies but has also provided the best opportunities outside of lessons. This has allowed me to meet people who are experts in many fields and gain experience in sectors I want to work in after university. I am very grateful for all of the enrichment on offer.”

Waliur Khan
Mulberry Academy Shoreditch

“ Hard work really does pay off! I'm just so happy with my grades, I got into Morgan Stanley with an apprenticeship and needed CCC equivalent but achieved D*D*B. Thank you to all my teachers who helped me achieve this, but also to my peers who created a strong learning environment which encouraged me to work harder every day. I'm excited for the future and my journey ahead!”

Asha Sulaiman
Mulberry UTC

“ We are all Trailblazers. During my time in the Sixth Form at Mulberry School for Girls, I've become more confident and feel more like myself. This school has shaped me into the person I am today. All of the enrichment and extra-curricular opportunities I have taken part in has really paid off! Mulberry is the most amazing place!”

Nabilah Alom
Mulberry School for Girls

“ My results were achieved not only through hard work, but also through the Sixth Form teachers' unending support, guidance and dedication. The teachers have proven they care for our wellbeing as well as our future through constantly pushing us to work beyond our predicted grades and using their own time to hold extracurricular activities and interventions to support our studies. My time at the Sixth Form was special.”

Saida Samia
Mulberry Stepney Green

“ Thank you to everyone in the Sixth Form at Mulberry Academy Shoreditch who supported me with my A-Levels and allowed me to achieve my dream of studying English at university. The quality of teaching in all of my subjects was amazing and it has driven my passion for studying one of them further. I had an amazing time in the Sixth Form in my lessons, with all of the enrichment and with my friends. I will miss it lots!”

Sharmin Aktar
Mulberry Academy Shoreditch

“ I want to say thank you to everyone that believed in me. I've been in this school since year 10 and couldn't have had a better environment to learn in. I couldn't have got this far without the support from my teachers who were always there supporting me along the way and making lessons interesting and engaging. I couldn't have gotten this far, going to my dream university, King's without MUTC.”

Tasnia Zannath
Mulberry UTC

Destinations 2022

Anglia Ruskin University
Birkbeck, University of London
Brunel University London
Canterbury Christ Church University
Cardiff Metropolitan University
Cardiff University
City, University of London
Goldsmiths, University of London
Imperial College London
Imperial College of Science,
Technology and Medicine
King's College London
Kingston University
Lancaster University
London Metropolitan University
London School of Economics and
Political Science, University of London
London South Bank University
Middlesex University
Open University
Oxford Brookes University
Pearson College London
(including Escape Studios)
Queen Mary University of London
Ravensbourne University London
Regent's University London

Roehampton University
Royal Holloway, University of London
Sheffield Hallam University
SOAS University of London
St George's, University of London
Swansea University
University College London
University of Brighton
University of Cambridge
University of Cumbria
University of East Anglia
University of East London
University of Essex
University of Exeter
University of Greenwich
University of Hull
University of Law
University of Manchester
University of Oxford
University of Portsmouth
University of Roehampton
University of Sussex
University of the Arts London
University of Warwick
University of West London
University of Westminster

Apprenticeships and Internships

Apprenticeship at Deloitte
Apprenticeship at Ernst & Young
Apprenticeship at Morgan Stanley
Apprenticeship at Swiss RE
Apprenticeships at Ipsos (x3)
Apprenticeships in Childcare
Internship at Reconnect London

A message from the CEO

I am delighted to share our annual Going Places destinations publication with you. It is a celebration of the impressive examination results achieved by our Year 13 students in 2022 and a testament to their resilience and commitment throughout their educational journey with us.

Over 80% of Year 13 students across the Mulberry Schools Trust went on to gain a place at university whilst others embarked on other further study, degree apprenticeships or entered the world of work.

It is an exciting time for our young people as they embark on the next chapter of their lives. This year's cohort of students have left our schools with hope, aspiration and excitement for their futures. We share this excitement. We wish them every success as they passionately explore their chosen subjects in more depth and enter into fields where new ideas can be sparked, developed and recognised. A full list of notable destinations and courses can be found at the beginning and end of this publication.

I would like to thank all our dedicated teaching and support staff from across our family of schools for their relentless pursuit of excellence in all that we do. They constantly encourage, champion and support our young people to be ambitious and focused in fulfilling their future goals.

Congratulations to our class of 2022 - your hard work has truly paid off. You have a very bright future ahead of you and there is no doubt that with your confidence, creativity and leadership you will, I know, change the world for the better.

Dr Vanessa Ogden

CEO

Mulberry Schools Trust

Mulberry School for Girls Sixth Form is a centre of academic excellence and outstanding teaching and learning for young women. Our students are trailblazers – challenged to think beyond their subjects and to embrace their individual roles and responsibilities as global citizens. We are in the heart of London’s East End where there is an extraordinary history of female activism; Mulberry students stand on the shoulders of these women, forging a future with the highest aspirations. Trailblazers are leaders. They are innovative, passionate about their interests, and determined to be the first!

Every student is given high quality and tailored academic and pastoral support as well as a huge variety of extra-curricular opportunities that puts them in the strongest position they can be in as they move onto the next stage of their life journey – be that at university, on an apprenticeship programme or in employment.

We have prominent links with the very best universities including Oxbridge and our tailored support programmes include academic mentors, lectures, admissions tutor visits, parent information sessions, personal statement writing from Oxbridge graduates and interview preparation.

All students have access to our elite and prestigious enrichment offer that includes Model United Nations, international trips, university outreach schemes, access to the Mulberry STEM Academy in partnership with Mercedes-Benz Grand Prix, Duke of Edinburgh Awards, the WOW Festival and a host of opportunities to attend a variety of bespoke leadership conferences. Our young women are innovators, change-makers and trailblazers and they leave us excited, inspired and ready to take up their place as pioneers in the world, with voices heard, ideas stimulated and passions ignited.

Nabilah Alom – University College London, English (A* A A)


“ We are all Trailblazers. During my time in the Sixth Form at Mulberry School for Girls, I’ve become more confident and feel more like myself. This school has shaped me into the person I am today. All of the enrichment and extra-curricular opportunities I have taken part in has really paid off! Mulberry is the most amazing place!”

Jubeda Salem – University of Oxford, History (A* A* A C)


“ Aim for the stars! There’s no question that this is the philosophy at Mulberry. The teachers have been an amazing support during my time at Mulberry, where they have taken care of me and guided me through the last seven years. I’m really excited for the future.”

Nazifa Islam – University of Oxford, Medicine (A* A A)


“ During my time at Mulberry, I’ve realised the importance of reflecting on who you are and using your background as a reason to aim higher, to not give up, and to persevere for the very best. I am excited and nervous about the future, and really looking forward to going out into the world now.”

Brunel University London • Canterbury Christ Church University • Cardiff University • City, University of London Goldsmiths, University of London • Imperial College of Science, Technology and Medicine • King’s College London Kingston University • London Metropolitan University • London South Bank University • Open University Queen Mary University of London • Ravensbourne University London • Roehampton University Royal Holloway, University of London • SOAS University of London • St George’s, University of London University College London • University of Cambridge • University of Cumbria • University of East London University of Greenwich • University of Law • University of Oxford • University of Warwick • University of Westminster

At Mulberry UTC we have two industry specialisms which guide our curriculum: the Health Sector and the Creative Industries Sector. Within these specialism students study technical qualifications in Applied Science, Business and Marketing, Theatre and Digital Media, alongside complementary A-Levels in Science, Social Science English, Film Studies, Maths and Drama. We prepare our Sixth Form students to be outstanding young professionals who can succeed in their future careers. Our combination of academic and technical qualifications, outstanding classroom teaching and on-the-job learning ensures students leave us well prepared to embark on a successful future. We provide a professional, adult learning environment where learning takes places alongside industry partners.

We are passionate about the need for all students to have access to high quality educational opportunities, whether they want to follow an academic, vocational or technical pathway. Our flexible and personalised curriculum ensures that all students secure excellent outcomes in their qualifications. Students also benefit from our partnerships with world leading universities and companies, undertaking work experience with the NHS, Bank of America, the National Theatre and the BFI.

Our outstanding personal and spiritual development curriculum gives students the opportunity to discuss topics such as equality, tolerance, diversity and spirituality. Our project-based curriculum ensures that students leave with the confidence and communication skills needed to be successful in their future careers. Our extra-curricular programme offers a wide range of activities including an exciting new House system, access to the Mulberry STEM Academy in partnership with Mercedes-Benz Grand Prix, Brilliant Club scholars programme, Model United Nations, debating, art and film as well as regular visits to museums, galleries and well known business and legal institutions. We offer a rounded education that makes the most of every young person's talents, skills and abilities, ensuring they are ready to succeed as they enter university or the world of work.

Tasnia Zannath - King's College London, Pharmacy (A* A* A)


“ I want to say thank you to everyone that believed in me. I've been in this school since year 10 and couldn't have had a better environment to learn in. I couldn't have got this far without the support from my teachers who were always there supporting me along the way and making lessons interesting and engaging. I couldn't have gotten this far, going to my dream university, King's without MUTC.”

Asha Sulaiman - Morgan Stanley, Apprenticeship in Equity Research (D* D*, Double Distinction Star and B, A-Level)


“ Hard work really does pay off! I'm just so happy with my grades, I got into Morgan Stanley with an apprenticeship and needed CCC equivalent but achieved D*D*B. Thank you to all my teachers who helped me achieve this, but also to my peers who created a strong learning environment which encouraged me to work harder every day. I'm excited for the future and my journey ahead!”

Naima Ali - City, University of London, Children's Nursing (D* D* D*, Triple Distinction Star)


“ Health and Social Care was so interesting to study at Mulberry UTC and the facilities and opportunities have been great. I know that I would not have been able to achieve my results without the great teachers and support system I had behind me. I thought I couldn't get into City but the support from our careers advisor was so informative, from starting the UCAS application, encouraging me to submit my personal statement and then aiming high. I couldn't have asked for more!”

City, University of London • Goldsmiths, University of London • King's College London • Kingston University
Lancaster University • Middlesex University • Oxford Brookes University • Queen Mary University of London
Ravensbourne University of London • Regent's University London • Sheffield Hallam University
St Georges, University of London • University of Cumbria • University of East London • University of Greenwich
University of Hull • University of West London • University of Westminster • Apprenticeships • Internship

Rich and diverse, caring and ambitious; our aim at Mulberry Academy Shoreditch Sixth Form is to ensure that every student leaves us with an amazing profile of qualifications and experiences that will ensure their success in life. Our Sixth Form is a place to learn, explore, develop, thrive, and a place to be happy and to be enriched. To ensure this, we provide a wide ranging curriculum and support all students through offering a diverse range of enrichment opportunities alongside the highest quality classroom practice.

All of our Year 13 students are offered a mentor and continuous coaching. We also offer academic tutors, access to the Mulberry STEM Academy in partnership with Mercedes-Benz Grand Prix, Oxbridge coaches, trips and rewards, all with a focus on moving to the very best destinations.

Our personal development programme ensures students achieve important life skills, making them ready for the competition in today's global market place. Students participate in regular careers talks exploring careers from medicine to data analysis and we are one of the only schools in London to be recipients of the KPMG mentoring programme. We have a Wednesday afternoon enrichment programme which includes; pottery, cookery, French, film club, Spanish, photography, choir, martial arts, yoga, use of our gym, other sports, sign language and CPR. We encourage all students to take place in volunteering programmes, supporting younger students or helping at our local charities and fund raising. We work with a range of external partners including NCS the Challenge, Model United Nations, Into University, KPMG training day, Deutsche Bank and the City of London Sheriffs' Challenge – a prestigious debating competition, which we won in 2019!

Waliur Khan – King's College London, Mechanical Engineering (A* A A C)


“The Sixth Form at Mulberry Academy Shoreditch has not only helped me succeed in my studies but has also provided the best opportunities outside of lessons. This has allowed me to meet people who are experts in many fields and gain experience in sectors I want to work in after university. I am very grateful for all of the enrichment on offer.”

Radid Sarker – University of Manchester, Mathematics and Physics (A* A A A B)


“The teachers at Mulberry Academy Shoreditch are the best! They are passionate and know everything about their subject which has allowed me to learn so much and succeed. Their support and guidance throughout the last two years has meant that I have been able to grow and progress in my subjects. The expertise of my teachers and the experience I have had in lessons has made me excited to go on to study more at university. I am so grateful for what I have learnt from the teachers in the Sixth Form.”

Sharmin Aktar – Queen Mary University of London, English (A A B)


“Thank you to everyone in the Sixth Form at Mulberry Academy Shoreditch who supported me with my A-Levels and allowed me to achieve my dream of studying English at university. The quality of teaching in all of my subjects was amazing and it has driven my passion for studying one of them further. I had an amazing time in the Sixth Form in my lessons, with all of the enrichment and with my friends. I will miss it lots!”

Mulberry Stepney Green is a high achieving Sixth Form. We work collaboratively with our students to ensure they make exceptional progress and fulfil their academic potential. Students who decide to join us play an active role in our school community and align to our values of *Believe, Belong and Become*.

We offer a variety of A-Level subjects, BTEC Level 3 and Level 2 courses. Our staff are highly qualified and subject specialists who help guide and support students as they progress through their academic journey.

We understand the importance of developing a broad range of transferable skills alongside excellent academic outcomes. Our range of extracurricular and super curricular activities helps students to prepare for life beyond Sixth Form, whether that is at university, in an apprenticeship or in employment. As you would expect from a Sixth Form, we have a well-developed UCAS, early application and Oxbridge programme which is tailored to the individual needs of each student. Students are prepared for university entrance exams very carefully, with additional specialist advice and guidance laid on for students embarking on courses such as Medicine, Law, Computer Science and those considering Oxbridge applications. Our destinations information demonstrates that our students go on to study at a range of prestigious universities and undertake a wide variety of courses. Students leave MSG as well rounded, kind and resilient young adults with the confidence and ability to take on challenges.

We are an inclusive Sixth Form and welcome students from all walks of life. The pastoral support we offer is outstanding with many of our students continuing to contribute to school life through our strong alumni network.

Intishar Misbahul – Imperial College London, Electrical & Electronic Engineering (A* A* A* A)


“ My teachers at Mulberry Stepney Green were extremely supportive and professional. They provided me with outstanding teaching and exposed me to high quality extra and super curricula activities. It was this combination of instruction and support that enabled me to secure outstanding results and a place at Imperial College London. The quality of provision at the school is extremely high and I would encourage everyone to join and experience this for themselves.”

Saida Samia – University of Greenwich, Software Engineering (D* D* D*, Triple Distinction Star)


“ My results were achieved not only through hard work, but also through the Sixth Form teachers’ unending support, guidance and dedication. The teachers have proven they care for our wellbeing as well as our future through constantly pushing us to work beyond our predicted grades and using their own time to hold extracurricular activities and interventions to support our studies. My time at the Sixth Form was special.”

Mohammed Miqdaad Al-Hassan – Kings College London, Computer Science with AI (A* A* A*)


“ During my time in the Sixth Form, I have met many people who have contributed to my success: my friends provided the motivation for me to work hard while the teachers provided the teaching, resources and support for me to academically succeed. The SEND department also played a key role when I joined the Sixth Form ensuring that I had a smooth transition. If it was not for all the support I received from staff, I would not have achieved the grades close to what I did.”

Courses and Subjects 2022

Accounting
Accounting and Business Management
Accounting and Finance
Accounting and Financial Information Systems
Accounting and Management
Actuarial Science
Advertising and Brand Design
Advertising and Digital Marketing
Communications
Aerospace Engineering
Animation
Architecture
Art of Computer Animation
Biochemistry
Biological Sciences
Biomedical Sciences
Biomedicine
Business
Business Computing
Business Computing and Entrepreneurship
Business Economics
Business Management
Business Management (Human
Resource Management)
Business Management (Marketing)
Business Management and Leadership
Business with Law
Business with Marketing
Business, Management, Economics & Law
Chemical Engineering
Chemical Engineering with
Industrial Experience
Chemical Sciences
Chemistry with Medicinal Chemistry
Children's Nursing
Civil and Environmental Engineering
Civil Engineering
Classical Archaeology and
Classical Civilisation
Clinical Pharmacology BSc
Computer Games Development
Computer Games Programming
Computer Science
Computer Science (Artificial Intelligence)
Computer Science (Cyber Security)
Computer Science (Integrated Degree)
Computer Science with Artificial Intelligence
Computer Science with Industrial Experience
Computer Security and Forensics
Computing
Computing (Information Systems)
Computing Web Development
Creative and Professional Writing
Creative Computing
Creative Writing and English Literature
Criminology
Criminology and Criminal Justice
Criminology and Criminal Psychology
Criminology and Policing
Criminology and Sociology
Criminology with Psychology
Dental Nursing
Dental Technology
Diagnostic Radiography
Digital Marketing
Drama and English Literature
Early childcare
Early Childhood Studies
Early Years
Economics
Economics and Finance
Economics with Marketing
Education Studies
Electrical & Electronic Engineering
Engineering
English
English and History
English Language & Linguistics
English Literature
English with Creative Writing
Extended Medical Degree Programme
Film Studies with a Year Abroad
Finance and Business Management
Games Design and Development
General Engineering
Geography
Geography and International Development
Global Health and Social Medicine
Graphic and Digital Design
History
History with a Year Abroad
Human Resource Management
Information Technology
International Business and Entrepreneurship
(Including Year Abroad)
International Political Economy
International Politics
International Politics and Sociology

Courses and Subjects 2022 (Continued)

International Relations
Introduction to Health Sciences
Introduction to Optometry
Law
Law with Criminology
Liberal Arts (Literature & Creative Writing)
LLB Law
Management with Marketing
Marketing and Management
Marketing Management
Mathematics
Mathematics and Physics
Mathematics with Management & Finance
Mechanical and Aeronautical Engineering
Mechanical Engineering
Mechanical Engineering with
Industrial Experience
Media and Communications
Media, Communication and Sociology
Medicine
Midwifery
Motion Graphics
Neuroscience and Psychology
with a Year Abroad
Nursing (Adult)
Nursing (Child)
Nursing with Registration as a
Children's Nurse
Nursing with Registration as an
Adult Nurse
Paramedic Science
Pharmaceutical and Chemical Sciences
Foundation Degree (Pre-Pharmacy)
Pharmaceutical Sciences
Pharmacology
Pharmacology and Physiology
Pharmacy
Philosophy, Religion and Ethics
Physical Education with QTS (Secondary)
Physics with Astrophysics
Physiotherapy
Political Economy
Politics
Politics and Economics
Politics and International Relations
Politics and Sociology
Politics, Philosophy and Economics
Primary and Early Years Education (3-11)
with QTS
Product Design
Psychological and Behavioural Science
Psychology
Psychology with a Professional
Placement Year
Psychology with Child Development
Psychology with Cognitive Neuroscience
Psychology with Counselling
Psychology with Criminology
Public Health
Social and Community Work
Social Science
Social Sciences, Arts & Humanities
Social Work
Sociology
Sociology (Social Policy)
Sociology with Psychology
Software Engineering
Sport Business Management
Sport, Physical Education and Development
Sports Management

“ During my time in the Sixth Form, I have met many people who have contributed to my success: my friends provided the motivation for me to work hard while the teachers provided the teaching, resources and support for me to academically succeed. The SEND department also played a key role when I joined the Sixth Form ensuring that I had a smooth transition. If it was not for all the support I received from staff, I would not have achieved the grades close to what I did.”

Mohammed Miqdaad Al-Hassan
Mulberry Stepney Green

“ The teachers at Mulberry Academy Shoreditch are the best! They are passionate and know everything about their subject which has allowed me to learn so much and succeed. Their support and guidance throughout the last two years has meant that I have been able to grow and progress in my subjects. The expertise of my teachers and the experience I have had in lessons has made me excited to go on to study more at university. I am so grateful for what I have learnt from the teachers in the Sixth Form.”

Radid Sarker
Mulberry Academy Shoreditch

“ Aim for the stars! There’s no question that this is the philosophy at Mulberry. The teachers have been an amazing support during my time at Mulberry, where they have taken care of me and guided me through the last seven years. I’m really excited for the future.”

Jubeda Salem
Mulberry School for Girls

“ Health and Social Care was so interesting to study at Mulberry UTC and the facilities and opportunities have been great. I know that I would not have been able to achieve my results without the great teachers and support system I had behind me. I thought I couldn’t get into City but the support from our careers advisor was so informative, from starting the UCAS application, encouraging me to submit my personal statement and then aiming high. I couldn’t have asked for more!”

Naima Ali
Mulberry UTC

“ My teachers at Mulberry Stepney Green were extremely supportive and professional. They provided me with outstanding teaching and exposed me to high quality extra and super curricula activities. It was this combination of instruction and support that enabled me to secure outstanding results and a place at Imperial College London. The quality of provision at the school is extremely high and I would encourage everyone to join and experience this for themselves.”

Intishar Misbahul
Mulberry Stepney Green

“ During my time at Mulberry, I’ve realised the importance of reflecting on who you are and using your background as a reason to aim higher, to not give up, and to persevere for the very best. I am excited and nervous about the future, and really looking forward to going out into the world now.”

Nazifa Islam
Mulberry School for Girls

Mulberry

Schools Trust

Mulberry Schools Trust
Richard Street, Commercial Road, London E1 2JP

 www.mulberryschoolstrust.org

 020 7790 6327

 info@mulberryschoolstrust.org

 @MulberryTH