


Stafford Sri Lankan School Doha

Upper School Curriculum (Year 9 to 13)


Contents of the Presentation

- School Policy
- Available Subject Combinations for Year 9 students ,with Explanation
- Available Subject combinations for year 12 students


School Policy

- Give students sufficient time to select a stream to major in , targeting good results at IGCSE & GCE exams
- Give them the option of doing local o/L in order to broaden their higher education options
- Allow them to switch streams if necessary, at the end of Year 9
- Make sure no student will be left unattended by teachers during school hours
- Give students maximum subject combinations for IAL with in schools capacity and availability of teachers
- Encourage students to attend school regularly by not allowing those who have not fulfilled minimum 80% school attendance to sit IGCSE or IAL exams, from school


Subjects Available for Year 9 Students

	Science Stream	Commerce Stream
1	English	English
2	Math	Math
3	ICT	ICT
4	English Literature	English Literature
5	Geography/French/LT	Geography/French/LT
6	Chemistry	Economics
7	Physics	Business Studies
8	Biology	Accounting
9	General Science	General Science
10	Commerce	Commerce
11	Sinhala/Tamil/Arabic	Sinhala/Tamil/Arabic


Important

- Each student will compulsorily study 11 subjects: 8 IGCSE & 3 Local curriculum subjects, from year 9 to 11
- English, Math, ICT, Literature, General Science, Commerce and Second Language are compulsory in year 9
- They can alternatively choose one subject from French , Geography or Leisure & Tourism
- They can also choose between Science & Commerce stream subjects
- If any students wishes to switch his/her major stream from Science to Commerce he/she may do so only at the end of year 9


Subjects Available for Year 12 Students

- Each student should compulsorily study 4 IAL subjects in year 12 & 13
- School will not facilitate students to study a fifth subject during school hours
- Any student seeking a seat in year 12 ,should fulfill minimum requirements laid out by the school(see next slide)


Minimum IGCSE Qualifications for Getting a Seat in Year 12

- A student should get above C for more than 6 subjects and minimum two B passes for any two subjects in his major
- Each student should have also got a minimum C for English at IGCSE
- Any students who fail to meet this minimum requirement are encouraged to re-sit their IGCSE examination in January
- Three streams will be available for students to major in: Science, Commerce, Art


Available Subject Combinations for Science Stream Students

Option 1	Option 2	Option 3	Option 4
Math	Math	Math	Math
Physics	Physics	Physics	Physics
ICT	Chemistry	ICT	Chemistry
Further Math	Biology	Biology	Further Math


Available Subject Combinations for Commerce Stream Students

Option 1	Option 2
Math	Math
Accounting	Accounting
Economics	ICT
Business Studies	Business Studies


Available subject Combinations for Art Stream Students

Option 1	Option 2
English Language	English Language
English Literature	English Literature
Economics	ICT
Business Studies	Business Studies