

S5 Options 2017/2018		Name	Class				Points Total	<input type="text"/>
	Option B	Option C	Option D	Option E	Option F	By Arrangement Only		
Higher (6 Points)	Accounting Business Management English ESOL Human Biology Music Music Performing Unit Philosophy	Art & Design Chemistry Computing Science Gaelic History Mathematics Modern Studies	Biology Business Management English German Gaidhlig Graphic Communication HFT Physics	Administration & IT Art & Design French Geography History Human Biology Physics Physical Education Spanish	Biology Chemistry Geography Human Biology Mathematics RMPS	Supported Study (2 points) <input type="checkbox"/> Work Experience + Employability Unit <input type="checkbox"/> Vocational Pathways Programme* <i>(UHI – 1 day per week):</i> <ul style="list-style-type: none"> - Food Prep & Cookery - Car Mechanics - Fabrication & Welding - Early Education & Childcare - Uniformed and Emergency Services - Hairdressing - Construction Crafts - Cosmetology <input type="checkbox"/>		
National 5 (5 Points)	Biology English Music Music Performing Unit Philosophy	Art & Design Practical Art Modules Biology Chemistry Gaelic Gaelic Geography Geography History Lifeskills Mathematics Mathematics Modern Studies Music Music Performing Unit Physics	Biology Business Management Chemistry Computing Science English Gaidhlig German Graphic Communication HFT Hospitality (Practical Cake Craft) History Physics Practical Metalwork Practical Woodwork	Administration & IT Art & Design Business Management Design & Manufacture French Geography Graphic Communication Hospitality Physics Practical Metalwork Philosophy Physical Education Scottish Studies SCQF 5 Spanish	Biology Chemistry Computing Science Dance Geography Hospitality History Lifeskills Mathematics Mathematics Modern Studies Music Music Performing Unit Physical Education Practical Metalwork Practical Woodwork RMPS	UHI or NHC College Course* <i>(See prospectus for range of courses. Typically, one day per week at college.)</i> <input type="checkbox"/> Foundation Apprenticeship* <input type="checkbox"/> Get Ahead Project * <i>(Christmas Leavers only - 3 days college + 2 days work experience per week)</i> <input type="checkbox"/>		
National 4 (5 Points)	English	Biology Chemistry Gaelic Gaelic Geography Geography History Mathematics Modern Studies Music	Computing Science Gaidhlig German Graphic Communication History Physics Practical Metalwork Practical Woodwork	Administration & IT Art & Design Business French Geography Graphic Communication Hospitality Practical Metalwork Spanish	Biology Computing Science Geography History Hospitality Mathematics Modern Studies Physical Education Practical Metalwork Practical Woodwork	<input type="checkbox"/> Eden Court – H/N5 Drama or H Dance * <i>(Saturdays in Inverness)</i> <input type="checkbox"/> <i>* Dependent upon successful application</i>		
National 3 (5 Points)	English	Biology Gaelic Chemistry Music	Gaidhlig History Physics	Administration & IT French Hospitality	Geography P.E.			
Subject Choice								
Subject Level								
Recommended Level								

Pupils moving in to S5 must choose a subject in all 5 columns totalling a minimum of 27 points.

All subject choices will be subject to discussion with the appropriate departments and with your Pupil Support teacher. Classes will run only where there are sufficient numbers to make the class viable. This will normally mean that each practical class should have a minimum of 10 students and non-practical 15 students. If you wish to take a combination of subjects which is not possible in this structure please note any difficulties on the reverse of this form. **THIS FORM MUST BE RETURNED TO THE SCHOOL OFFICE BY 3rd March 2017**

New S5 and new S6 pupils should complete the following, for subjects taken in S4 -

Subject (S4)	Level	Prelim / SQA Result	Subject	Level	Prelim / SQA Result

New S6 pupils should complete the following, for subjects taken in S5 –

Subject (S5)	Level	Prelim Result	Subject	Level	Prelim Result

Please use this space to provide details of any subject combinations you were hoping to take that are not available on this form -

Possible Careers (do not leave blank) Probable Leaving Date: Christmas 2017 [] Summer 2018 [] Summer 2019 []

My Signature Parental Signature..... Approved PT Pupil Support