

EXAMINATION RESULTS

Performance at GCSE is indicated by a grade on a scale A* to G. Candidates who do not reach the standard required for Grade G are graded U (unclassified).

	Achieving % 5+ A*-C	Achieving % 5+ A*-C including English & Maths	Achieving % 5+ A*-G including English & Maths	Achieving % 1+ A*- G
Totals	64%	47%	97.7%	100%

(These figures are subject to appeals)

Harrow Way improve GCSE performance with their 2012 results

Harrow Way Community School students and staff are celebrating their 2012 GCSE results with the news that these have improved on last year's performance with 64% of students achieving five GCSE grade A* to C passes and 47% achieving five GCSE grade A* to C passes including Maths and English.

Particularly pleasing for the school is that every student who left Harrow Way this summer does so with at least one GCSE grade A* to G and 97.7% of leavers have five A* to G passes.

Mark Warren, Acting Headteacher said: "We are hugely proud of the school's performance and our student's success. Improving on last year's results, with our biggest Year 11 group ever, would not have been feasible without the dedication, hard work and commitment of teaching and support staff, governors, students and parents. When Harrow Way students leave the school to either pursue further education, training or employment, they do so as well rounded young adults and with the right qualifications which enable them to make the best choices for their future. I am especially pleased that every single one of our leavers has already agreed the next phase of their learning in either the form of further study or to embark on their working careers."

The average points score takes into account all qualifications studied at the school including GCSEs and BTECS. For the first time at Harrow Way, the average point score per student is over 400, which is the equivalent to 10 GCSEs.

Mark Warren concludes: "We have hit the Fisher Family Trust* targets for our headline measures (five A* to C including English and Maths) which puts Harrow Way in the country's top 25% of schools for value added, ie. the students progress made over their time at school."

Harrow Way will be hosting an Open Evening on Thursday 27 September 2012, 6.30pm to 9.00pm for prospective families wishing to learn more about the school. Open mornings will also be held on Friday 28th September and Monday 1st October from 9.15am to 10.30am.

* The Fischer Family Trust is an independent, non-profit organisation which is mainly involved in undertaking and supporting projects addressing the development of education in the UK.

YEAR 11 GCSE EXAMINATION RESULTS FOR 2011/2012

(Figures in brackets represent 2010/2011 results)

	Entries	A*	A	B	C	D	E	F	G	U	X
ENGLISH											
Boys	96 (80)	0 (1)	1 (4)	9 (9)	34 (23)	26 (22)	16 (12)	8 (5)	2 (2)	0 (2)	0 (0)
Girls	74 (76)	2 (2)	11 (9)	13 (18)	27 (27)	16 (16)	3 (2)	2 (1)	0 (0)	0 (1)	0 (0)
Totals	170 (156)	2 (3)	12 (13)	22 (27)	61 (50)	42 (38)	19 (14)	10 (6)	2 (2)	0 (3)	0 (0)
MATHEMATICS											
Boys	97 (80)	2 (2)	8 (8)	19 (15)	22 (19)	16 (10)	17 (15)	6 (8)	7 (2)	0 (1)	0 (0)
Girls	73 (74)	5 (2)	5 (9)	17 (13)	22 (15)	12 (19)	5 (12)	5 (3)	2 (0)	0 (1)	0 (0)
Totals	170 (154)	7 (4)	13 (17)	36 (28)	44 (34)	28 (29)	22 (27)	11 (11)	9 (2)	0 (2)	0 (0)
SCIENCE: CORE											
Boys	82 (67)	0 (1)	2 (2)	9 (5)	14 (15)	16 (14)	17 (15)	17 (10)	7 (4)	0 (1)	0 (0)
Girls	68 (60)	2 (0)	3 (2)	9 (11)	17 (18)	19 (13)	12 (9)	5 (7)	1 (0)	0 (0)	0 (0)
Totals	150 (127)	2 (1)	5 (4)	18 (16)	31 (33)	35 (27)	29 (24)	22 (17)	8 (4)	0 (1)	0 (0)
ART & DESIGN											
Boys	11 (8)	0 (0)	1 (0)	0 (2)	2 (2)	5 (1)	2 (3)	0 (0)	1 (0)	0 (0)	0 (0)
Girls	28 (38)	0 (0)	2 (2)	5 (9)	3 (4)	11 (15)	6 (7)	1 (1)	0 (0)	0 (0)	0 (0)
Totals	39 (46)	0 (0)	3 (2)	5 (11)	5 (6)	16 (16)	8 (10)	1 (1)	1 (0)	0 (0)	0 (0)
DESIGN & TECHNOLOGY: CATERING											
Boys	9 (10)	0 (0)	1 (1)	3 (5)	4 (3)	1 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	10 (8)	0 (1)	3 (5)	3 (1)	4 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	19 (18)	0 (1)	4 (6)	6 (6)	8 (4)	1 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
DESIGN & TECHNOLOGY: HOSPITALITY (N.B. an additional GCSE for some Catering students)											
Boys	5 (10)	0 (0)	0 (1)	2 (5)	0 (3)	3 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	4 (8)	0 (1)	1 (5)	1 (1)	0 (1)	1 (0)	0 (0)	0 (0)	1 (0)	0 (0)	0 (0)
Totals	9 (18)	0 (1)	1 (6)	3 (6)	0 (4)	4 (1)	0 (0)	0 (0)	1 (0)	0 (0)	0 (0)
DESIGN & TECHNOLOGY: GRAPHIC PRODUCTS											
Boys	8 (8)	0 (0)	0 (0)	0 (0)	3 (1)	4 (4)	1 (3)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	12 (4)	0 (0)	0 (0)	1 (1)	7 (2)	2 (1)	2 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	20 (12)	0 (0)	0 (0)	1 (1)	10 (3)	6 (5)	3 (3)	0 (0)	0 (0)	0 (0)	0 (0)
DESIGN & TECHNOLOGY: RESISTANT MATERIALS											
Boys	18 (13)	0 (0)	0 (3)	0 (3)	0 (3)	4 (3)	2 (0)	7 (0)	2 (0)	3 (1)	0 (0)
Girls	1 (3)	0 (0)	0 (1)	0 (1)	1 (0)	0 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	19 (16)	0 (0)	0 (4)	0 (4)	1 (3)	4 (4)	2 (0)	7 (0)	2 (0)	3 (1)	0 (0)
ENGLISH LITERATURE											
Boys	86 (79)	0 (0)	4 (4)	23 (9)	17 (28)	13 (17)	14 (11)	12 (7)	2 (2)	1 (1)	0 (0)
Girls	69 (76)	2 (2)	15 (5)	31 (15)	10 (39)	7 (11)	1 (3)	2 (1)	1 (0)	0 (0)	0 (0)
Totals	155 (155)	2 (2)	19 (9)	54 (24)	27 (67)	20 (28)	15 (14)	14 (8)	3 (2)	1 (1)	0 (0)
FILM STUDIES											
Boys	14 (16)	0 (0)	0 (2)	6 (2)	4 (2)	3 (3)	0 (3)	1 (4)	0 (0)	0 (0)	0 (0)
Girls	5 (6)	0 (0)	2 (2)	3 (0)	0 (3)	0 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	19 (22)	0 (0)	2 (4)	9 (2)	4 (5)	3 (4)	0 (3)	1 (4)	0 (0)	0 (0)	0 (0)
FRENCH											
Boys	4 (6)	0 (0)	1 (2)	3 (2)	0 (1)	0 (0)	0 (1)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	14 (11)	2 (1)	1 (2)	3 (5)	5 (2)	2 (1)	1 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	18 (17)	2 (1)	2 (4)	6 (7)	5 (3)	2 (1)	1 (1)	0 (0)	0 (0)	0 (0)	0 (0)
GEOGRAPHY											
Boys	21 (19)	0 (1)	3 (2)	4 (1)	6 (1)	4 (6)	3 (3)	1 (2)	0 (1)	0 (2)	0 (0)
Girls	10 (20)	1 (0)	1 (2)	1 (2)	2 (4)	3 (8)	1 (3)	0 (0)	0 (1)	1 (0)	0 (0)
Totals	31 (39)	1 (1)	4 (4)	5 (3)	8 (5)	7 (14)	4 (6)	1 (2)	0 (2)	1 (2)	0 (0)
HEALTH & SOCIAL CARE* (Double Award)											
Boys	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	32 (22)	0 (0)	0 (2)	7 (9)	13 (4)	6 (5)	2 (2)	1 (0)	3 (0)	0 (0)	0 (0)
Totals	32 (22)	0 (0)	0 (2)	7 (9)	13 (4)	6 (5)	2 (2)	1 (0)	3 (0)	0 (0)	0 (0)

* To work out the actual entry and result numbers, each figure should be halved to allow for the double award
X column shows number of students who did not attend examination

YEAR 11 GCSE EXAMINATION RESULTS FOR 2011/2012

(Figures in brackets represent 2010/2011 results)

	Entries	A*	A	B	C	D	E	F	G	U	X
HISTORY: MODERN											
Boys	44 (25)	0 (1)	1 (3)	9 (4)	9 (5)	12 (4)	3 (3)	7 (2)	1 (2)	2 (1)	0 (0)
Girls	26 (37)	0 (2)	3 (3)	5 (6)	9 (12)	5 (7)	2 (2)	1 (4)	1 (1)	0 (0)	0 (0)
Totals	70 (62)	0 (3)	4 (6)	14 (10)	18 (17)	17 (11)	5 (5)	8 (6)	2 (3)	2 (1)	0 (0)
LAW											
Boys	4 (5)	0 (0)	0 (0)	0 (0)	1 (0)	1 (0)	1 (2)	1 (2)	0 (0)	0 (1)	0 (0)
Girls	13 (17)	1 (0)	1 (0)	1 (0)	4 (1)	3 (4)	2 (4)	1 (5)	0 (1)	0 (2)	0 (0)
Totals	17 (22)	1 (0)	1 (0)	1 (0)	5 (1)	4 (4)	3 (6)	2 (7)	0 (1)	0 (3)	0 (0)
MEDIA FILM AND TV STUDIES											
Boys	40 (22)	0 (0)	2 (5)	17 (10)	13 (6)	6 (1)	2 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	45 (36)	0 (2)	14 (10)	24 (17)	6 (6)	0 (1)	1 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	85 (58)	0 (2)	16 (15)	41 (27)	19 (12)	6 (2)	3 (0)	0 (0)	0 (0)	0 (0)	0 (0)
MUSIC (N.B. an additional GCSE for some BTEC Level 2 Extended Certificate in Music students)											
Boys	1 ()	0 ()	0 ()	0 ()	0 ()	1 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	5 ()	0 ()	1 ()	1 ()	1 ()	2 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	6 ()	0 ()	1 ()	1 ()	1 ()	3 (2)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
PHYSICAL EDUCATION / SPORT											
Boys	31 (31)	1 (2)	0 (7)	4 (7)	6 (7)	5 (4)	5 (2)	7 (2)	3 (0)	0 (0)	0 (0)
Girls	16 (19)	2 (4)	2 (3)	3 (4)	3 (2)	2 (3)	1 (3)	2 (0)	1 (0)	0 (0)	0 (0)
Totals	47 (50)	3 (6)	2 (10)	7 (11)	9 (9)	7 (7)	6 (5)	9 (2)	4 (0)	0 (0)	0 (0)
RELIGIOUS EDUCATION - PHILOSOPHY AND ETHICS											
Boys	3 (8)	0 (0)	1 (0)	0 (3)	1 (3)	1 (1)	0 (0)	0 (0)	0 (1)	0 (0)	0 (0)
Girls	12 (14)	1 (0)	1 (2)	5 (5)	4 (4)	1 (3)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	15 (22)	1 (0)	2 (2)	5 (8)	5 (7)	2 (4)	0 (0)	0 (0)	0 (1)	0 (0)	0 (0)
SCIENCE: APPLIED											
Boys	13 (19)	0 (0)	0 (0)	1 (0)	1 (5)	4 (7)	6 (4)	1 (3)	0 (0)	0 (0)	0 (0)
Girls	10 (16)	0 (0)	0 (0)	5 (0)	1 (9)	4 (5)	0 (2)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	23 (35)	0 (0)	0 (0)	6 (0)	2 (14)	8 (12)	6 (6)	1 (3)	0 (0)	0 (0)	0 (0)
SCIENCE: ADDITIONAL											
Boys	30 (17)	0 (1)	2 (0)	4 (4)	10 (7)	7 (5)	4 (0)	3 (0)	0 (0)	0 (0)	0 (0)
Girls	31 (11)	2 (0)	5 (1)	3 (3)	10 (5)	6 (1)	2 (1)	2 (0)	1 (0)	0 (0)	0 (0)
Totals	61 (28)	2 (1)	7 (1)	7 (7)	20 (12)	13 (6)	6 (1)	5 (0)	1 (0)	0 (0)	0 (0)
SCIENCE: BIOLOGY (Triple)											
Boys	14 (13)	0 (0)	1 (1)	10 (7)	3 (3)	0 (2)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	6 (13)	2 (1)	1 (5)	1 (3)	1 (2)	1 (2)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	20 (26)	2 (1)	2 (6)	11 (10)	4 (5)	1 (4)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
SCIENCE: CHEMISTRY (Triple)											
Boys	14 (13)	0 (0)	2 (2)	10 (5)	2 (5)	0 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	6 (13)	1 (2)	1 (4)	3 (3)	1 (3)	0 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	20 (26)	1 (2)	3 (6)	13 (8)	3 (8)	0 (2)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
SCIENCE: PHYSICS (Triple)											
Boys	14 (13)	0 (0)	2 (1)	10 (4)	2 (5)	0 (3)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Girls	6 (13)	1 (1)	1 (3)	2 (4)	2 (4)	0 (1)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Totals	20 (26)	1 (1)	3 (4)	12 (8)	4 (9)	0 (4)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
SPANISH (No Spanish in 2011)											
Boys	4 ()	0 ()	0 ()	3 ()	1 ()	0 ()	0 ()	0 ()	0 ()	0 ()	0 ()
Girls	7 ()	1 ()	3 ()	1 ()	1 ()	1 ()	0 ()	0 ()	0 ()	0 ()	0 ()
Totals	11 ()	1 ()	3 ()	4 ()	2 ()	1 ()	0 ()	0 ()	0 ()	0 ()	0 ()
TOTALS FOR SCHOOL											
Boys	663 (562)	3 (9)	32 (48)	146 (102)	155 (147)	132 (111)	93 (77)	71 (45)	25 (14)	6 (10)	0 (0)
Girls	583 (595)	25 (21)	77 (77)	148 (131)	154 (168)	104 (120)	41 (50)	22 (22)	11 (3)	1 (4)	0 (0)
Totals	1246 (1157)	28 (30)	109 (125)	294 (233)	309 (315)	236 (231)	134 (127)	93 (67)	36 (17)	7 (14)	0 (0)

X column shows number of students who did not attend examination

OTHER YEAR 11 EXAMINATIONS FOR 2011/2012

INFORMATION COMMUNICATION TECHNOLOGY

It is compulsory for all students at Harrow Way Community School to follow an accredited course.

There are three courses leading to four qualifications.

DiDA - a diploma equivalent to four GCSEs

15 entered,	4 achieved the equivalent of 4 'B' GCSE grades
	11 achieved the equivalent of 4 'C' GCSE grades

CiDA - a certificate equivalent to two GCSEs

41 entered,	1 achieved the equivalent of 2 'A*' GCSE grades
	2 achieved the equivalent of 2 'A' GCSE grades
	12 achieved the equivalent of 2 'B' GCSE grades
	26 achieved the equivalent of 2 'C' GCSE grades

AiDA - an award equivalent to 1 GCSE

28 entered,	1 achieved the equivalent of 1 'B' GCSE grade
	27 achieved the equivalent of 1 'C' GCSE grade

Functional Skills - ICT

64 students who did not follow a DiDA course followed core ICT:	
	52 achieved a level 2 pass
	12 achieved a level 1 pass

BTEC LEVEL 2 DIPLOMA IN PERFORMING ARTS (Acting)

22 candidates were entered,	11 achieved a Distinction* (equivalent to 4 GCSE 'A*' grades)
	6 achieved a Merit (equivalent to 4 GCSE 'B' grades)
	5 achieved a Pass (equivalent to 4 GCSE 'C' grades)

BTEC LEVEL 2 EXTENDED CERTIFICATE IN PERFORMING ARTS (Dance)

Out of the 13 candidates entered,	6 achieved a Distinction* (equivalent to 2 GCSE 'A*' grades)
	1 achieved a Distinction (equivalent to 2 GCSE 'A' grades)
	2 achieved a Merit (equivalent to 2 GCSE 'B' grades)
	4 achieved a Pass (equivalent to 2 GCSE 'C' grades)

BTEC LEVEL 2 EXTENDED CERTIFICATE IN PERFORMING ARTS (Acting)

11 candidates were entered,	3 achieved a Distinction (equivalent to 2 GCSE 'A' grades)
	3 achieved a Merit (equivalent to 2 GCSE 'B' grades)
	5 achieved a Pass (equivalent to 2 GCSE 'C' grades)

BTEC LEVEL 2 EXTENDED CERTIFICATE IN MUSIC

19 candidates were entered, 2 achieved a Distinction* (equivalent to 2 GCSE 'A*' grades)
 9 achieved a Merit (equivalent to 2 GCSE 'B' grades)
 7 achieved a Pass (equivalent to 2 GCSE 'C' grades)

BTEC LEVEL 2 DIPLOMA CREATIVE MEDIA PRODUCTION (John Hanson School)

2 candidates were entered, 2 achieved a Merit (equivalent to 2 GCSE 'B' grades)

BTEC LEVEL 2 EXTENDED CERTIFICATE - CONSTRUCTION (Winton)

2 candidates were entered, 2 achieved a Pass (equivalent to 2 GCSE 'C' grades)

VOCATIONAL QUALIFICATIONS

Harrow Way Community School provided the following courses:

ASDAN Level 1 Award of Personal Effectiveness (3/3 achieved a Pass)

Certificate in Preparation for Working Life (2 achieved L2 Pass, 19 achieved L1 Pass)

The school has worked in collaboration with **Winton School** to provide the following courses:

Level 2 BTEC Certificate in Photography (1/1 achieved a Pass equivalent to 3 GCSE 'C' grades)

Level 2 National Certificate in Sport (3/3 achieved a Distinction equivalent to 4 GCSE 'A' grades)

The school has worked in collaboration with **The Mark Way School** to provide the following courses:

Entry Level 2 Certificate in Land Studies (1/1 achieved a Pass)

The school has worked in collaboration with **Andover College** to provide the following courses:

Level 1 Certificate in Building Craft Occupations (CAA) (8/11 achieved a Pass)

Level 1 Diploma in an Introduction to the Hair and Beauty Sector (8/8 achieved a Pass)

ABC Level 1 Certificate in Motor Vehicle Studies (17/17 achieved a Pass)

Level 1 Award in Skills Towards Enabling Progression (Step-Up) (2/2 achieved a Pass)

Young Apprenticeship in Women's Hairdressing L2 (3/3 achieved a Pass the equivalent of 4 'C' GCSE grades)

The school has also worked in collaboration with **Sparsholt College** to provide the following course:

IMIAL L2 Diploma in Vehicle Inspection (3/3 achieved a Pass)

Harrow Way Community School Key Stage 3 2012

This table shows the percentage of students at each level at the end of Key Stage 3 2012.
The number of students at the end of Key Stage 3 was 175.

Figures may not total 100 percent because of rounding.

SCHOOL RESULTS - TEACHER ASSESSMENT												
	Percentage at each level											
	W	1	2	3	4	5	6	7	8	EP	D	A
English	0	0	0	10	50	29	9	0	0	0	0	2
Mathematics	0	0	1	3	27	30	29	8	0	0	0	2
Science	0	0	0	5	37	35	21	0	0	0	0	2
Modern Foreign Languages	0	0	3	30	30	21	2	0	0	0	14	0
Design and Technology	0	0	0	10	46	41	0	0	0	0	1	2
Geography	0	0	0	5	34	41	18	0	0	0	0	2
History	0	0	0	1	47	25	23	1	0	0	0	2
ICT	0	0	0	0	11	57	25	6	0	0	0	2
Art and Design	0	0	0	5	31	50	12	0	0	0	0	2
Music	0	0	0	0	14	77	7	0	0	0	0	2
Physical Education	0	0	0	4	49	42	3	1	0	0	0	2

This table shows the percentage of Year 8 students achieving each level in 2012, compared to national end of Key Stage 3 teacher assessment results for 2011.

The number of eligible children is 175.

Figures may not total 100 per cent because of rounding.

TEACHER ASSESSMENT COMPARATIVE REPORT BY GENDER														
Percentage at each level														
			W	1	2	3	4	5	6	7	8	EP	D	A
English	Boys	School	0	0	0	18	53	25	1	0	0	0	0	2
		National	1	1	1	4	16	38	29	8	1	0	0	1
	Girls	School	0	0	0	2	46	33	16	0	0	0	0	2
		National	0	0	1	2	9	32	39	15	1	0	0	1
	All	School	0	0	0	10	50	29	9	0	0	0	0	2
		National	0	0	1	3	13	35	34	11	1	0	0	1
Mathematics	Boys	School	0	0	0	7	28	33	25	5	0	0	0	2
		National	1	0	1	5	12	22	28	22	8	0	0	1
	Girls	School	0	0	1	0	26	28	32	11	0	0	0	1
		National	0	0	1	4	12	23	30	22	7	0	0	1
	All	School	0	0	1	3	27	30	29	8	0	0	0	2
		National	0	0	1	4	12	22	29	22	8	0	0	1
Science	Boys	School	0	0	0	7	41	35	15	0	0	0	0	2
		National	1	0	1	3	13	32	33	16	1	0	0	1
	Girls	School	0	0	0	3	32	36	28	0	0	0	0	1
		National	0	0	0	2	11	32	35	17	1	0	0	1
	All	School	0	0	0	5	37	35	21	0	0	0	0	2
		National	0	0	1	3	12	32	34	16	1	0	0	1

EP represents exceptional performance

W represents students who are working towards level 1, but have not yet achieved the standards needed for level 1

D represents students who are disapplied under sections 364 or 365 of the Education Act 1996

A represents students who could not be assessed due to absence, or were absent on the day of the test