

Going places...

Sixth Form Destinations 2021


“ Mulberry Academy Shoreditch Sixth Form has greatly benefitted me. The ethos in our Sixth Form was very much that students should be treated as adults. Teachers were always available if we had questions or needed help with anything. The friends I made in Sixth Form helped grow my confidence and are people I hope to keep in contact with for life.”

Wahida Rahman
Mulberry Academy Shoreditch

“ I wouldn't be heading to Cambridge if it hadn't been for my educational experience at Mulberry UTC. I didn't think I was that good at school before joining, but with the encouragement I received from teachers I managed to get good GCSEs which gave me the confidence to pursue my A-Level choices. I always felt respected and listened to - thanks to all my teachers.”

Inka Kotopouli
Mulberry UTC

“ My teachers provided me with endless support and sound guidance throughout my time at the Sixth Form. They helped me to achieve the very best results and prepared me for university life. My academic achievements are a result of the dedicated teachers, who went above and beyond to ensure that I fulfilled my potential and secured my university aspirations.”

Nabiha Kashifa Malik
Mulberry Stepney Green
Maths, Computing and
Science College

“ The Sixth Form has been particularly supportive of me throughout my time here, especially during COVID. The level of support and quality of teacher support meant that I was able to perform at the highest level and get the best grades possible. This also prepared me well for my interview process for the Apprenticeship and the Sixth Form team really helped me with being successful with this. Thank you!”

Layla Sabriye
Mulberry Academy Shoreditch

“ I'm so pleased to be going to the Royal Academy of Dramatic Arts. The help, guidance and great teaching I received at Mulberry UTC helped me every step of the way. I gained a practical and academic foundation into the areas I want to pursue and can't wait to start my career.”

Kacey Thurbon
Mulberry UTC

“ I have worked incredibly hard over the last seven years; in the last two I realised the importance of balancing all three subjects in the Sixth Form to ensure success. I have learnt so much beyond my time in lessons, with countless opportunities to develop as a leader through experiences like the Model United Nations and representing the school in Malaysia and Singapore. I'm now excited to study Speech and Language Therapy at university, with the hope to be able to give back to my community, and to help others by working locally and globally in this field.”

Sahra Said
Mulberry School for Girls

Destinations 2021

Anglia Ruskin University
Brunel University London
City, University of London
Coventry University
Goldsmiths University of London
Imperial College London
King's College London
Kingston University London
Liverpool Hope University
London Metropolitan University
London School of Economics
and Political Science
London South Bank University
Medway School of Pharmacy
Middlesex University
Northumbria University
Pearson College London
Queen Mary University of London
RADA
Ravensbourne University London
Royal Central School of Speech
and Drama
Royal Holloway University of London
Royal Holloway, University of London

SAE Institute London
School Centred Initial Teacher Training
in East London Schools (SCITTELS)
SOAS University of London
St George's University of London
Swansea University
UCFB
University College London
University of Arts London
University of Cambridge
University of Cumbria
University of East Anglia
University of East London
University of Greenwich
University of Hertfordshire
University of Kent
University of Reading
University of Sheffield
University of Sunderland
University of West London
University of Westminster

Apprenticeships

Apprenticeship with Accenture
Apprenticeship with Amazon
Apprenticeship in Childcare

A message from the CEO

Our Class of 2021 are Going Places...

We are proud of the achievements of all the students within our schools, who have moved on to universities, other further study or apprenticeships. Each year, our schools celebrate the success of all our young people, as they journey on to a rich variety of bright futures. Observing how the summer 2021 results opened so many doors to the next stages of their lives, is possibly the most rewarding part of our role as educators. Our young people continue their learning journeys in some of the best destinations this country has to offer, in a full range of interesting and fulfilling fields.

This year, I am pleased to announce that Mulberry Stepney Green Maths, Computing and Science College joined our Trust and we are thrilled to see the impressive achievements of their students included within the publication.

Going Places 2021 will enable you to discover more about our talented students, giving you an insight into where they chose to go and what they chose to study in the next phase of their educational journey. A full list of destinations and courses can be found at the beginning and end of this publication. Some of this year's highlights include: computer science, business, economics, healthcare and medicine, engineering and the creative industries.

We want Mulberry graduates to have happy lives with financial security and good job prospects and we work hard to ensure this happens. We encourage them to follow their own path, drawing on their strengths and interests to forge a future that will continue to engage and inspire them.

On behalf of the Mulberry Schools Trust, I would like to thank all our teaching and support staff across our family of schools, who work alongside students to help them map out their ambitions, enabling them to fulfil their goals beyond Sixth Form.

Congratulations to the Mulberry Schools Trust 'Class of 2021'. We are proud of all they have accomplished and wish this year's cohort all the best as they embark on the next chapter of their lives.

Dr Vanessa Ogden

CEO

Mulberry Schools Trust

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, 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!

Wahida Rahman - King's College London, Social Sciences (A* A* A*)


“ Mulberry Academy Shoreditch Sixth Form has greatly benefitted me. The ethos in our Sixth Form was very much that students should be treated as adults. Teachers were always available if we had questions or needed help with anything. The friends I made in Sixth Form helped grow my confidence and are people I hope to keep in contact with for life.”

Layla Sabriye - Higher Level Apprenticeship at Accenture (A A A)


“ The Sixth Form has been particularly supportive of me throughout my time here, especially during COVID. The level of support and quality of teacher support meant that I was able to perform at the highest level and get the best grades possible. This also prepared me well for my interview process for the Apprenticeship and the Sixth Form team really helped me with being successful with this. Thank you!”

Ishmail Hussein - Queen Mary University of London, Computer Science at (A* A* A)


“ The best part about the Sixth Form was the quality of teaching I received in all of my subjects. The teachers always challenged me and this allowed me to develop my subject skills further and work at a higher grade. The support they gave outside of lessons was also of a very high quality, nothing was ever too much to ask. I am so glad I stayed at Mulberry Academy Shoreditch, I am going to miss Sixth Form lots!”

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.

Alaa Salem – University College London, English (A* A* A)


“Being at Mulberry is a meaningful experience, one that has shaped my approach to situations I encounter now and may face in the future. This is attributable to the ongoing support provided by teachers and friends. The relationships I have built during my time there are very memorable; creating a warm environment that has allowed me to flourish. I hope to be guided by this outlook at university as I continue to develop my passion for English.”

Sahra Said – City, University of London, Speech and Language Therapy (A* A A)


“I have worked incredibly hard over the last seven years; in the last two I realised the importance of balancing all three subjects in the Sixth Form to ensure success. I have learnt so much beyond my time in lessons, with countless opportunities to develop as a leader through experiences like the Model United Nations and representing the school in Malaysia and Singapore. I’m now excited to study Speech and Language Therapy at university, with the hope to be able to give back to my community, and to help others by working locally and globally in this field.”

Syeda Hanifa Ali – University of Cambridge, History and Politics (A* A* A*)


“Mulberry School for Girls was such a friendly and nurturing environment, where staff and students were always so approachable and supportive throughout the whole experience. As I approached the process of applying to university, staff raised my aspirations and demonstrated that anything was possible – there was no doubt in my mind that I wanted to study at the University of Cambridge. I realised my passion for history and politics, and knew that this was my ambition for Cambridge.”

Anglia Ruskin University • Brunel University London • City, University of London • Goldsmiths, University of London
Imperial College London • King’s College London • London School of Economics and Political Science
London South Bank University • Middlesex University • Queen Mary University of London • Ravensbourne University London
Royal Holloway University of London • School Centred Initial Teacher Training in East London Schools (SCITTELS)
SOAS University of London • University College London • University of Cambridge • University of Cumbria
University of East London • University of Greenwich • University of Reading • University of Westminster


At Mulberry UTC we specialise in Health, Applied Science, Business, IT and the Creative and Digital Industries. 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 place 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 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.

Inka Kotopouli – University of Cambridge, Human, Social and Political Sciences (A A* A*)


“ I wouldn't be heading to Cambridge if it hadn't been for my educational experience at Mulberry UTC. I didn't think I was that good at school before joining, but with the encouragement I received from teachers I managed to get good GCSEs which gave me the confidence to pursue my A-Level choices. I always felt respected and listened to – thanks to all my teachers.”

Kacey Thurbon – RADA, FdA in Technical Theatre and Stage Management D D, Double Distinction and C (A-Level)


“ I'm so pleased to be going to the Royal Academy of Dramatic Arts. The help, guidance and great teaching I received at Mulberry UTC helped me every step of the way. I gained a practical and academic foundation into the areas I want to pursue and can't wait to start my career.”

Celal Savas – Middlesex University, Biomedical Science D D, Double Distinction and B (A-Level)


“ The teachers at MUTC were just a blessing. They guided us through everything, ensuring we succeed and hit our potential no matter the obstacles. Countless pages of exam papers, in-depth lessons on Teams, online individual support – we couldn't have asked for more! From deciding what I wanted to do at university through to creating the perfect UCAS application with our mentors. I just want to thank all the teachers for doing everything possible to guarantee our success.”

Mulberry Stepney Green Maths, Computing and Science College 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*.

The pastoral support we offer our students is outstanding with many of our students continuing to contribute to school life through our strong alumni network. Our staff are highly qualified subject specialists, who help guide and support students as they progress through their academic journey with us. We understand the importance of developing a broad range of transferable skills alongside excellent academic outcomes. Our range of extracurricular and super curricular activities prepare students for life beyond Sixth Form, whether that is at university, in an apprenticeship or in employment.

We have a well-developed UCAS, early application and Oxbridge programme, which is tailored to the individual needs of each student. We prepare students for university entrance exams very carefully and we also provide additional specialist advice and guidance for students embarking on courses such as medicine, law, computer science and those considering Oxbridge applications. Our students leave us as successful, well rounded, kind, resilient young adults, who go on to study at a range of prestigious universities and undertake a wide variety of courses. They are confident and have the ability to take on exciting challenges.

Imdad Altaf Rahman – London School of Economics, Economics and History (A* A* A*)


“ The Sixth Form has provided the platform I needed to achieve the highest grades possible and to go on to study at one of the best universities in the world. There is always so much support on offer, both academic and extracurricular, and this has definitely allowed me to grow as an individual during my time here.”

Nabiha Kashifa Malik – Queen Mary University of London, Business with Law (D* D* D*)


“ My teachers provided me with endless support and sound guidance throughout my time at the Sixth Form. They helped me to achieve the very best results and prepared me for university life. My academic achievements are a result of the dedicated teachers, who went above and beyond to ensure that I fulfilled my potential and secured my university aspirations.”

Farhan Rahman – University College London, Medicine (A* A* A*)


“ The pandemic resulted in a period of disarray for those of us in education. Not once in this period did I feel like the teachers failed to compensate for our loss of a structured learning environment. My teachers toiled every step of the way; taking time out of their busy schedules so that we did not fall behind on content. If I had a selection of Sixth Forms in front of me again, I would certainly choose Mulberry Stepney Green.”

City, University of London • Goldsmiths, University of London • Imperial College London • King’s College London
Kingston University London • London School of Economics and Political Science • London South Bank University
Middlesex University • Pearson College London • Queen Mary University of London • SOAS University of London
St George’s University of London • UCFB • University College London • University of Arts London
University of Cumbria • University of East London • University of Greenwich • University of Hertfordshire
University of Sheffield • University of Westminster

Courses and Subjects 2021

Accounting
Accounting and Business Management
Accounting and Finance
Accounting and Financial Information Systems
Accounting and Management
Aeronautical Engineering
Aerospace Engineering
Aerospace Engineering with Industrial Experience
Animation
Architectural Technology
Banking and Finance
Biochemistry
Biological Sciences
Biology
Biomedical Science
BSc Mathematics Finance and Economics
Business Administration
Business and Finance
Business and Management
Business and Marketing
Business Economics
Business Finance and Management with a Year in Industry
Business Foundation Course
Business Management
Business Management (Economics)
Business Management (Marketing)
Business Studies
Business with Finance
Business with Law
Business with Marketing
Business, Management, Economics & Law with Foundation Year
Chemical Engineering (Extended)
Children's Nursing
Civil and Environmental Engineering (with Foundation Year)
Civil Engineering
Cognitive and Clinical Neuroscience
Comparative Literature
Computer Engineering
Computer Network Security
Computer Science
Computer Science (Cyber Security)
Computer Science (Games)
Computer Science (Software Engineering)
Computer Science with a Year in Industry
Computer Security and Forensics
Computer Systems Engineering
Computing (Information Systems)
Criminology
Criminology and Criminal Psychology
Criminology and Psychology
Criminology with Law
Criminology with Psychology
Dentistry
Design, Innovation and Creative Engineering
Diagnostic Radiography
Early Childhood Studies
Early Years
Economic History
Economics
Economics and Finance
Economics and Management
Economics and Politics
Economics with Accounting
Economics with Finance
Education Studies
Education, Culture and Society
Electrical & Electronic Engineering
Electronic Engineering with Foundation
Engineering (Mechanical with Business Finance)
Engineering (Mechanical)
Engineering (with Foundation Year)
English
English and History
English Literature
English with Creative Writing
Enhanced Support Dentistry Programme
Environmental Science
Environmental Science with Business Management
Film Studies
Finance and Business Management
Financial Economics
Football Coaching (Blended)
Football Coaching and Management
Games Design and Development (Modelling and Animation)
Games, Design and Animation
Geography
Geography and Environmental Science
Geography with Business Management
Global Law
Graphic and Media Design
Graphic Communication Design
Graphic Design
History
History and Political Economy
History and Politics
History with Global History
Human Geography

Courses and Subjects 2021 (Continued)

Human Resource Management	Pharmacology and Innovative Therapeutics
Information Technology for Business	Pharmacy MPharm (with Foundation Year)
Information Technology Management for Business	Philosophy
Interactive Media and Web Technologies	Physical Geography
International Business Management	Physics with Philosophy
International Development	Physiotherapy
International Political Economy	Politics
International Politics	Politics and International Relations
International Relations	Politics and Sociology
International Relations with Business Management	Primary and Early Years Education (3-11) with QTS
Introduction to Health Sciences	Primary Education Studies (2 Year Accelerated Degree)
Introduction to Optometry	Primary Education with QTS
Law	Psychology
LLB Law	Psychology with a Professional Placement Year
Marketing	Psychology with Counselling
Marketing and Management	Psychosocial Community Work
Marketing and Social Media	Public Health
Marketing Management	Radiography (Diagnostic Imaging)
Materials Science and Engineering	Real Estate
Mathematics	Social and Community Work
Mechanical Engineering	Social Anthropology
Media and Communications	Social Sciences
Media, Communication and Sociology	Social Sciences, Arts & Humanities with Foundation Year
Medical Biosciences	Social Work
Medicine	Sociology
Medicine (6 years)	Sociology with Criminology
Mental Health Nursing	Sociology with Psychology
Midwifery	Software Engineering
Neuroscience and Psychology	Software Engineering for Business
Nursing with Registration as a Children's Nurse	Special Education
Nursing with Registration as a Mental Health Nurse	Speech and Language Therapy
Nursing with Registration as an Adult Nurse	Sport and Exercise Medical Sciences
Nutrition and Food Management with Foundation Year	Sport, Physical Education and Development
Occupational Therapy	Sports Coaching and Performance (West Ham United Foundation)
Optometry	Sports Therapy
Pharmaceutical and Chemical Sciences Foundation Degree (Pre-Pharmacy)	The Art of Computer Animation
	The Art of Visual Effects

“ The best part about the Sixth Form was the quality of teaching I received in all of my subjects. The teachers always challenged me and this allowed me to develop my subject skills further and work at a higher grade. The support they gave outside of lessons was also of a very high quality, nothing was ever too much to ask. I am so glad I stayed at Mulberry Academy Shoreditch, I am going to miss Sixth Form lots!”

Ishmail Hussein
Mulberry Academy Shoreditch

“ Mulberry School for Girls was such a friendly and nurturing environment, where staff and students were always so approachable and supportive throughout the whole experience. As I approached the process of applying to university, staff raised my aspirations and demonstrated that anything was possible – there was no doubt in my mind that I wanted to study at the University of Cambridge. I realised my passion for history and politics, and knew that this was my ambition for Cambridge.”

Syeda Hanifa Ali
Mulberry School for Girls

“ The Sixth Form has provided the platform I needed to achieve the highest grades possible and to go on to study at one of the best universities in the world. There is always so much support on offer, both academic and extracurricular, and this has definitely allowed me to grow as an individual during my time here.”

Imdad Altaf Rahman
Mulberry Stepney Green Maths, Computing and Science College

“ The teachers at MUTC were just a blessing. They guided us through everything, ensuring we succeed and hit our potential no matter the obstacles. Countless pages of exam papers, in-depth lessons on Teams, online individual support – we couldn't have asked for more! From deciding what I wanted to do at university through to creating the perfect UCAS application with our mentors. I just want to thank all the teachers for doing everything possible to guarantee our success.”

Celal Savas
Mulberry UTC

“ The pandemic resulted in a period of disarray for those of us in education. Not once in this period did I feel like the teachers failed to compensate for our loss of a structured learning environment. My teachers toiled every step of the way; taking time out of their busy schedules so that we did not fall behind on content. If I had a selection of Sixth Forms in front of me again, I would certainly choose Mulberry Stepney Green.”

Farhan Rahman
Mulberry Stepney Green Maths, Computing and Science College

“ Being at Mulberry is a meaningful experience, one that has shaped my approach to situations I encounter now and may face in the future. This is attributable to the ongoing support provided by teachers and friends. The relationships I have built during my time there are very memorable; creating a warm environment that has allowed me to flourish. I hope to be guided by this outlook at university as I continue to develop my passion for English.”

Alaa Salem
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