

Going places...

Sixth Form Destinations 2023

“ Being a Mulberry School for Girls Sixth Former, has truly been an honour. The supportive, highly motivating and encouraging environment within the school has simply inspired me to perform to the absolute best of my abilities. I will always be grateful for the multiple unique extra-curricular activities which have stimulated both my academic and personal development. At Mulberry, everyone succeeds!”

Tasneem Siddiqka
Mulberry School for Girls

“ My time at Sixth Form has been full of ups and downs! I’m eternally grateful for the support of my teachers, especially Ms Frankum for helping me with Politics and university applications. I enjoyed the endless opportunities and clubs during Year 12, especially the subject specific trips such as seeing *Othello* in the theatre and meeting Margaret Atwood. I’m now in my first year of University of Bristol, studying English Literature and getting to know the city and my flatmates.”

Rosina Barbara
Mulberry Academy Shoreditch

“ My teachers provided me with amazing quality teaching, which is why I am studying Economics and Finance at a Russell Group university. My like-minded friends truly set the stage for my academic success. Their shared aspiration to succeed created a competitive edge, propelling us all forward. This motivated me to put my all in and achieve the grades I dreamed of.”

Shahel Haque
Mulberry Stepney Green

“ I thoroughly enjoyed my time at Mulberry School for Girls and can honestly say that the experiences I had there played a significant role in shaping the person I have become today. My teachers constantly pushed me to give my absolute best and believed in me at every stage of the journey. I was supported both academically and pastorally and will always remember the time and care that they dedicated to my studies.”

Sumaiya Rahman
Mulberry School for Girls

“ Midwifery has forever been my cherished dream. I embarked on my journey at Mulberry Academy Shoreditch in January of Year 12, and I was fortunate to find a team of exceptional teachers who provided unwavering support to ensure I caught up with the coursework. When the need arose for me to focus on a different unit to secure my admission to Manchester, everyone rallied together and went above and beyond to pave the path for my success.”

Joyce Pedro
Mulberry Academy Shoreditch

“ I’m incredibly happy with my results, and excited to continue my studies at the University of Derby. I really enjoyed my time at Mulberry UTC, and the experiences I had to understand the practice linked to the theories of my course. I’m looking forward to where my undergraduate degree will take me next!”

Omara Burton
Mulberry UTC

Destinations 2023

Anglia Ruskin University
BIMM University
Brunel University London
Cambridge Arts and Sciences Limited
City, University of London
Coventry University
Durham University
Edinburgh Napier University
Employment
Escape Studios
Falmouth University
Goldsmiths, University of London
Imperial College London
King's College London
Kingston University
Leeds Trinity University
London Metropolitan University
London School of Economics and
Political Science
London South Bank University
Manchester Metropolitan University
Medway School of Pharmacy
Middlesex University
Oxford Brookes University
Queen Mary University of London
Ravensbourne University London
Regent's University London
Rose Bruford College
Royal Holloway, University of London

Royal Veterinary College
SOAS, University of London
Solent University
St George's, University of London
University Campus of Football Business
University College London
University of Bath
University of Brighton
University of Bristol
University of Cumbria
University of Derby
University of East London
University of Edinburgh
University of Greenwich
University of Hull
University of Law
University of Leicester
University of Manchester
University of Northampton
University of Plymouth
University of Portsmouth
University of Roehampton
University of Salford
University of Southampton
University of Strathclyde
University of the Arts London
University of Westminster
University of York

Apprenticeships

Degree Apprenticeships

Employment

A message from the CEO

I am pleased to present our Going Places destinations publication for 2023. This brochure serves as a testament to the achievements of our Year 13 students in 2023 and showcases their unwavering determination and commitment throughout their educational journey with us.

Over 75 per cent of our Year 13 students within the Mulberry Schools Trust have successfully secured a place at university, while others have embarked on further study, pursued degree apprenticeships or entered the dynamic world of work.

This is a thrilling time for our aspirational young adults as they embark on the next chapter of their lives. The students of this year's cohort have left our schools armed with hope, ambition and an insatiable excitement for their futures. We, too, share in their excitement and eagerly anticipate their achievements as they delve deeper into their chosen fields, igniting new ideas and making remarkable contributions. We have included a comprehensive list of notable destinations and courses at the beginning and end of this publication.

I would like to extend my gratitude to our dedicated team of teaching and support staff across all our schools within the Mulberry Schools Trust. Their unwavering commitment to excellence in education is commendable. They consistently inspire, support and champion our students, encouraging them to be ambitious and laser-focused in pursuit of their future goals.

To our class of 2023, I offer my congratulations. Their relentless hard work and dedication have paid off. Their future shines brightly ahead of them, and there is no doubt that with their confidence, creativity and leadership, they will make a profound impact on the world, making it a better place for all.

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 possible position to 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 advice 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 Ltd, Duke of Edinburgh Awards, the WOW London Festival and a host of opportunities to attend a variety of bespoke leadership conferences. Our young women are innovators, changemakers 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.

Sumaiya Rahman – University College London, Medicine (A* A* B, A Level)

“ I thoroughly enjoyed my time at Mulberry School for Girls and can honestly say that the experiences I had there played a significant role in shaping the person I have become today. My teachers constantly pushed me to give my absolute best and believed in me at every stage of the journey. I was supported both academically and pastorally and will always remember the time and care that they dedicated to my studies.”

Nusaiba Sayed – Imperial College London, Medicine (A* A* A, A Level)

“ As a student at Mulberry School for Girls, my educational experience provided academic rigour within a supportive and enjoyable learning environment. This approach to my education allowed me to fully appreciate my time as a Sixth Former while maintaining a diligent commitment to my studies. My teachers were highly engaging, fostering meaningful connections, which ensured that my academic workload remained manageable. In all honesty, I thoroughly enjoyed my time at Mulberry, and I wholeheartedly recommend this school to prospective students.”

Tasneem Siddiqka – Law Degree Apprenticeship, Ashurst LLP (A* A* A* A*, A Level)

“ Being a Mulberry School for Girls Sixth Former, has truly been an honour. The supportive, highly motivating and encouraging environment within the school has simply inspired me to perform to the absolute best of my abilities. I will always be grateful for the multiple unique extra-curricular activities which have stimulated both my academic and personal development. At Mulberry, everyone succeeds!”

At Mulberry UTC we have two industry specialisms which guide our curriculum: the health sector and the creative industries. Within these, students study technical qualifications in Applied Science, Business and Marketing, Theatre and Digital Media, as well as the T Level in Health, 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 Ltd, 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.

Rahidul Hossain Sultana – King's College London, Pharmacy (B B B, A Level)

“ I’m excited about studying at King’s College and being able to pursue a subject that I am passionate about. I’m glad that my achievement at the UTC has enabled me to continue studying in this way. I will always be grateful for all my teachers at Mulberry UTC who have helped me to get to where I am now!”

Omara Burton – University of Derby, Biomedical Science (D* D D, CTEC Level 3 Extended Diploma)

“ I’m incredibly happy with my results, and excited to continue my studies at the University of Derby. I really enjoyed my time at Mulberry UTC, and the experiences I had to understand the practice linked to the theories of my course. I’m looking forward to where my undergraduate degree will take me next!”

Connor Watters – University of Leicester, Film and Media Studies (D* D*, CTEC Level 3 Diploma and C, A Level)

“ After four years at Mulberry UTC, I’m really excited and inspired to study Film and Media Studies at the University of Leicester. I was able to specialise in Film and Media, having made the most of the advanced and high specification equipment and studio spaces at the UTC. During my time there, I enjoyed the many opportunities I had with companies, including working on the ITV pitch. I also really benefited from such passionate and skilled teachers.”

Anglia Ruskin University • Apprenticeships • City, University of London • Edinburgh Napier University
Employment • Falmouth University • Goldsmiths, University of London • King’s College London • Kingston University
Leeds Trinity University • London South Bank University • Middlesex University • Queen Mary University of London
Rose Bruford College • Royal Holloway, University of London • SOAS, University of London • University of Derby
University of East London • University of Greenwich • University of Hull • University of Law • University of Leicester
University of Northampton • University of Portsmouth • University of Roehampton • University of Westminster

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 Ltd, 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 talks exploring careers from medicine to data analysis. 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 part in volunteering programmes, supporting younger students or helping at our local charities and fundraising. We work with a range of external partners including NCS The Challenge, Model United Nations, IntoUniversity, KPMG, Deutsche Bank and the City of London Sheriffs' Challenge – a prestigious debating competition, which we won in 2019!

Rosina Barbara - University of Bristol, English Literature (A* A A, A Level)

“ My time at Sixth Form has been full of ups and downs! I'm eternally grateful for the support of my teachers, especially Ms Frankum for helping me with Politics and university applications. I enjoyed the endless opportunities and clubs during Year 12, especially the subject-specific trips such as seeing *Othello* in the theatre and meeting Margaret Atwood. I'm now in my first year at the University of Bristol, studying English Literature and getting to know the city and my flatmates.”

Brecken Davies - Loughborough University, International Business (A* A* B, A Level)

“ Studying at the Sixth Form at Mulberry Academy Shoreditch was perfect for me because I was able to pursue my ambition for business. Combining my Business Studies and Computer Science A Levels with a creative course in A Level Film Studies has given me something different that I believe will help me throughout my career.”

Joyce Pedro - University of Manchester, Midwifery (D* D* D*, BTEC Level 3)

“ Midwifery has forever been my cherished dream. I embarked on my journey at Mulberry Academy Shoreditch in January of Year 12, and I was fortunate to find a team of exceptional teachers who provided unwavering support to ensure I caught up with the coursework. When the need arose for me to focus on a different unit to secure my admission to Manchester, everyone rallied together and went above and beyond to pave the path for my success.”

Mulberry Stepney Green Maths, Computing and Science College (MSG) stands as a high-achieving Sixth Form institution. Our commitment lies in fostering collaborative relationships with our students, ensuring they make remarkable progress and realise their fullest potential. As newcomers embrace their roles within our school community, they align themselves with our core values: Believe, Belong and Become.

MSG offers a diverse array of courses, including A Level, BTEC Level 3, and Level 2 programmes. Our dedicated staff comprises highly qualified subject specialists who will provide guidance and support throughout your academic journey.

We recognise the significance of nurturing a wide range of transferable skills alongside achieving outstanding academic results. Our extra-curricular and super-curricular activities serve as invaluable preparation for life beyond Sixth Form, whether that leads to university, apprenticeships or employment. Additionally, we take pride in our well-established UCAS, early application and Oxbridge programmes, meticulously tailored to meet the unique needs of each student. For those pursuing demanding courses like Medicine, Law, Computer Science, or contemplating Oxbridge applications, we offer supplementary tutoring and guidance. Our destinations information demonstrates that our pupils go on to study at a range of prestigious universities. Graduates from MSG emerge as well-rounded and resilient young adults, equipped with the confidence and capabilities to confront challenges head-on.

At MSG, inclusivity is at our core, welcoming students from diverse backgrounds. Our exceptional pastoral support system, combined with an active alumni network, ensures ongoing connections with former students who continue to contribute to MSG life. We look forward to receiving your application and extending a warm welcome to Mulberry Stepney Green.

Aadil Ibn Ala - University College London, Philosophy (A* A A, A Level)

“ My time at the Sixth Form taught me the necessary knowledge for my exams and provided me with immense support regarding UCAS. I am very grateful to my teachers who constantly checked our personal statements and my enrolment into University College London is a reflection of their support.”

Musaddik Habib - Queen Mary University of London, Law (A* A A, A Level)

“ I am grateful to all the teachers at Mulberry Stepney Green, my competitive friends who pushed me, and my parents, to whom I owe everything. Remember, there are people in school who are always there to help you, and the effort you put in directly correlates with your results in the end.”

Shahel Haque - Queen Mary University of London, Economics and Finance (A* A A, A Level)

“ My teachers provided me with amazing quality teaching, which is why I am studying Economics and Finance at a Russell Group university. My like-minded friends truly set the stage for my academic success. Their shared aspiration to succeed created a competitive edge, propelling us all forward. This motivated me to put my all in and achieve the grades I dreamed of.”

Anglia Ruskin University • Apprenticeship • Brunel University London • City, University of London • Coventry University Degree Apprenticeship • Employment • Escape Studios • Goldsmiths, University of London • King's College London Kingston University • London Metropolitan University • London South Bank University • Medway School of Pharmacy Middlesex University • Queen Mary University of London • Ravensbourne University London Royal Holloway, University of London • SOAS, University of London • St George's, University of London University Campus of Football Business • University College London • University of Brighton • University of East London University of Greenwich • University of Plymouth • University of Southampton • University of Westminster

Courses and subjects 2023

Accounting
Accounting and Business Management
Accounting and Finance
Accounting and Management
Advanced Vehicle Engineering
(with Foundation Year)
Aerospace Engineering
Alim course
Animation
Arabic and English Literature
Architectural Design and Technology
Architecture
Audio Production (Technology/Music/
Sound Design)
Banking and Finance
Biochemistry
Biochemistry and Biotechnology
Biological Sciences
Biological Sciences with Foundation
Biomedical Engineering
Biomedical Engineering
(with Foundation Year)
Biomedical Science
BSc Accountancy
Business
Business Management
Business Management (Marketing)
Business Studies
Business with Finance
Business, Management, Economics and Law
Chemical Engineering
Chemistry
Childcare
Childcare Nursery
Children's Nursing
Civil Engineering
Clinical Nursing
Clinical Pharmacology
Cognitive and Clinical Neuroscience
Computer Networking and Cyber Security
Computer Science
Computer Science and Management
Computer Science with Cyber Security
Computing (Visual Computing and Robotics)
Construction
Criminal Psychology
Criminology
Criminology and Sociology
Cyber Security
Cyber Security and Digital Forensics
Dental Nursing
Dental Therapy
Digital and Technology Solutions
Drama and Theatre Studies
Drama, Applied Theatre and Performance
Early Childhood Studies
Early Years
Early Years Education
Economics
Economics and Finance
Economics and Management
Economics with Accounting
Economics with Data Science
Economics, Finance and Management
Editing and Post Production
Education
Educational Psychology
Electrical and Biomedical Engineering
Electronic and Electrical Engineering
Electronic Engineering
Electronic Music Production
Engineering
English
English and Classical Studies
English Literature
English Literature and History
English with Creative Writing
Environmental Sciences
Fashion Journalism and Content Creation
Film and Media Studies
Film Studies
Finance and Business Management
Financial Economics
Football Coaching and Talent Development
Forensic Science
Geography
Geophysics
Global Health
Graphic Design
Graphic Design and Illustration
(Visual Communication)
Health and Social Care
History
History and Political Economy
Human Sciences
Illustration with Integrated Foundation Year
Independent Filmmaking
Information Technology

Courses and subjects 2023 (continued)

International Business with Languages	Politics
International Political Economy	Politics and History
International Relations	Politics and International Relations
Introduction to Optometry	Politics and Law
Law	Politics and Sociology
LLB Law	Politics, Philosophy and Economics
Management	Post Production for Film and TV
Management with Marketing	Primary and Early Years Education (3-11) with QTS
Marine Biology	Primary Education Studies (Two-Year Accelerated Degree)
Marketing	Primary Education with QTS
Marketing and Management	Primary Education with Qualified Teacher Status
Mathematics	Product Design
Mathematics and Computing	Psychology
Mathematics with Finance and Accounting	Psychology and Counselling
Mechanical and Design Engineering	Psychology with Criminology
Mechanical Engineering	Psychology with Education
Media	Public Health
Media and Communications	Science
Media Production	Social and Community Work
Medical Science	Social Care
Medicine	Social Policy
Midwifery	Social Sciences
Midwifery with Registration as a Midwife	Social Work
MPharm (Pharmacy) with Preparatory Year	Sociology
Neuroscience	Software Engineering
Neuroscience with Foundation Year	Speech and Language Therapy
Nursing	Sport and Exercise Science
Nursing (Mental Health Nursing)	Sport Science
Nursing with Registration as an Adult Nurse	Sport, Health and Exercise Sciences
Nursing/Midwifery	Sport, Physical Education and Development
Nutrition (Human Nutrition)	Sports Journalism with Foundation Year in Journalism Studies
Nutritional Sciences	Teaching
Optometry	Teaching (Primary)
Pharmaceutical Science	The Art of Video Games
Pharmacology	
Pharmacy	
Philosophy	
Physiotherapy	

“ After four years at Mulberry UTC, I'm really excited and inspired to study Film and Media Studies at the University of Leicester. I was able to specialise in Film and Media, having made the most of the advanced and high specification equipment and studio spaces at the UTC. During my time there, I enjoyed the many opportunities I had with companies, including working on the ITV pitch. I also really benefited from such passionate and skilled teachers.”

Connor Watters
Mulberry UTC

“ My time at the Sixth Form taught me the necessary knowledge for my exams and provided me with immense support regarding UCAS. I am very grateful to my teachers who constantly checked our personal statements and my enrolment into University College London is a reflection of their support.”

Aadil Ibn Ala
Mulberry Stepney Green

“ Studying at the Sixth Form at Mulberry Academy Shoreditch was perfect for me because I was able to pursue my ambition for business. Combining my Business Studies and Computer Science A Levels with a creative course in A Level Film Studies has given me something different that I believe will help me throughout my career.”

Brecken Davies
Mulberry Academy Shoreditch

“ As a student at Mulberry School for Girls, my educational experience provided academic rigour within a supportive and enjoyable learning environment. This approach to my education allowed me to fully appreciate my time as a Sixth Former while maintaining a diligent commitment to my studies. My teachers were highly engaging, fostering meaningful connections, which ensured that my academic workload remained manageable. In all honesty, I thoroughly enjoyed my time at Mulberry, and I wholeheartedly recommend this school to prospective students.”

Nusaiba Sayed
Mulberry School for Girls

“ I'm excited about studying at King's College and being able to pursue a subject that I am passionate about. I'm glad that my achievement at the UTC has enabled me to continue studying in this way. I will always be grateful for all my teachers at Mulberry UTC who have helped me to get to where I am now!”

Rahidul Hossain Sultana
Mulberry UTC

“ I am grateful to all the teachers at Mulberry Stepney Green, my competitive friends who pushed me, and my parents, to whom I owe everything. Remember, there are people in school who are always there to help you, and the effort you put in directly correlates with your results in the end.”

Musaddik Habib
Mulberry Stepney Green

Mulberry

Schools Trust

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

 www.mulberryschoolstrust.org

 020 7790 6327

 info@mulberryschoolstrust.org

 @MulberryTH