

SPORTS EDUCATION PROSPECTUS 2020/2021

**LIVE &
BREATHE
SPORT**

16 TO 18 YEAR OLDS

LIVE & BREATHE SPORT

Using the power of sport, we believe you can do anything

Combine your passion for sport with an education and sports development programme, and start your journey into the world of sport.

CONTENTS:

We are SCL	3
Working together for your future	5
Your experience	7
Experience education	15
Play the game	23
Information, advice and guidance	25
Work experience	27
Your future	29
What our students say	35
Next steps	37

**WE ARE SCL
WE ARE YOUR
FUTURE.**

WE LIVE AND BREATHE SPORT

**TO CREATE
THE NEXT
GENERATION
OF SPORTS
PROFESSIONALS**

**WE HAVE
EDUCATED,
DEVELOPED AND
GRADUATED
THOUSANDS OF
PEOPLE USING THE
POWER OF SPORT.**

**WE PUT THE
LEARNER AT
THE CENTRE OF
EVERYTHING
WE DO.**

**OVER
70+
FOOTBALL, RUGBY
AND CRICKET CLUB
PARTNERS.**

**WE BELIEVE
BY USING THE
POWER OF SPORT
YOU CAN DO
ANYTHING.**

**WE CARE
OUR JOB IS
TO FOCUS
ON YOUR
FUTURE.**

**WE ARE FULLY
COMMITTED; WE
STRIVE TO DELIVER
EXCELLENCE
IN EVERYTHING
WE DO.**

**WE ARE ONE
OF THE UK'S
LEADING
INDEPENDENT
PROVIDERS OF
EDUCATION
THROUGH SPORT.**

STUDENTS ON
SCL'S ACADEMY
PROGRAMMES SEE
90%
SUCCESS RATE FOR THE
MAIN AIM QUALIFICATION.

**OUR MISSION
TO CREATE A
LEGACY IN THE
COMMUNITIES
WE SERVE.**

94%
OF SCL'S STUDENTS HAVE
GONE ON TO FULL-TIME
EMPLOYMENT, HE, FE
OR AN APPRENTICESHIP
AFTER COURSE
COMPLETION.

WE HAVE OUR OWN
LEAGUE. THERE ARE
CURRENTLY OVER
45
CLUBS TAKING PART.

**WE ARE
NATIONALLY
ACCREDITED FOR
INFORMATION,
ADVICE AND
GUIDANCE.**

WE INSPIRE, ENGAGE,
EDUCATE AND HAVE
OVER
15 YEARS'
EXPERIENCE
IN INNOVATING
EDUCATION.

**OUR VISION
TO POSITIVELY IMPACT
ON THE FUTURE
PROSPECTS OF
1,000,000
CHILDREN AND YOUNG
PEOPLE.**

**PROVEN TRACK
RECORD OF
ENGAGING AND
DEVELOPING
YOUNG PEOPLE.**

WORKING TOGETHER FOR YOUR FUTURE

Our partner network – forging careers in sport

We work in partnership with over 70 football, cricket and rugby clubs from professional level to grassroots including Premiership Rugby, Yorkshire Cricket and Millwall Community Trust.

Together we educate and develop over 2500 students a year through the power of sport.

Together, we:

- Inspire, engage and educate
- Guide you to kick off your career in sport
- Support you every step of the way
- Develop your life skills and get you 'work ready'
- Positively grow our impact in the sports community

We always ensure that our partners deliver quality and like us, put the learner at the centre of everything we do.

Football Rugby Cricket Dance

FOCUS ON YOUR FUTURE A CAREER IN SPORT

TO CREATE THE NEXT GENERATION OF SPORTS PROFESSIONALS

Putting the learner at the

CENTRE

YOUR EXPERIENCE

Focusing on you –
Putting the learner at the centre

Our job is to focus on your future.
What drives us is your success.

Your experience with SCL is designed with you at
the centre of everything we do to give you the best
chance to succeed:

- We are focused on your future
- We are focused on sporting excellence
- We are here to help you reach your potential
- We ensure that our programmes are right for you and what you want
- We make sure you are given every opportunity to excel
- We are nationally accredited for our information, advice and guidance
- We know that by coming to SCL you are taking the next step towards your career in sport

YOUR EXPERIENCE

Focusing on you – our team #oneteam

You will benefit from being led by our highly qualified and inspirational team as you take your journey with SCL.

From our teachers, quality and curriculum team to our Support Centre staff, we live and breathe the SCL values. To us, teaching young people and helping them on their journey is

#morethanjustajob

PASSIONATE

- We believe in what we do
- We are enthusiastic and dynamic
- We always go the extra mile

INSPIRATIONAL

- We make it happen
- We motivate each other to achieve great things
- We are positive role models

EXCELLENCE

- We are relentless in our pursuit to be the very best
- We are driven to succeed
- We place the customer at the heart of what we do

RELIABLE

- We are stronger together
- We deliver on our promises
- We are dependable and trustworthy

YOUR EXPERIENCE

Your office – Study in a real sports environment

With us you are immersed in a sports environment right from the start and studying with other students, who just like you are looking to start their journey into the world of sport.

Your education and Sports Development Programme is practically based and will provide you with the opportunity to complete assignments and activities based on realistic situations, linked to working in a variety of sports related environments.

We want you, just like us, to experience what it is like to live and breathe sport, which is why with SCL you will train and educate in a real sports environment, inspiring you to meet your goals. We want you to be part of the sporting communities we work in, growing our positive impact and participation in sport.

WHAT DOES IT TAKE?

Work hard, play hard. What does it take to kick off your career with SCL?

DO YOUR BEST

Make the best of every opportunity and be relentless in your pursuit to reach your potential. Never give up, we will never give up on you.

BE DETERMINED

There will be ups and downs while on the road to success and we are here to help you if your ride gets bumpy but just remember, the biggest winners have also been the biggest losers - they have lost many times before becoming victorious and reaching their goals. If you aren't successful straight away, don't worry!

WORK HARD, PLAY HARD

Your education is important. While studying with SCL, you will have to put your education programme first. When you have achieved your educational goals for the week, you will then be able to go and score some goals out on the pitch.

#TEAMWORKMAKESTHEDREAMWORK

At SCL it is all about working as a team with your fellow students, teachers, coaches and other people in the sporting community. Together we achieve more.

REMEMBER

You have the power to drive your journey to where you want to go

EXPERIENCE EDUCATION

A winning combination -
your programme

Our proven and tested programme combines all the elements you need to succeed on your journey towards a career in sport. Our programmes are designed to build your knowledge and practical skills in real-life scenarios to develop the employability skills that businesses today are looking for, helping you to succeed in your career.

YOUR SPORTING EXCELLENCE PROGRAMME

- 1 Qualification in sport Level 2 or Level 3
- 2 Maths and English Functional Skills or GCSE
- 3 Football training from our partner club
- 4 Information, advice and guidance - Life skills
- 5 Industry relevant work experience

= YOUR CAREER IN SPORT

What does it look like to live and breathe sport for a week?

EXAMPLE TIMETABLE - Timetables will vary at each venue.

	9AM - 10AM	10AM - 11AM	11AM - 12PM	12PM - 1PM	1PM - 2PM	2PM - 3PM	3PM - 4PM	4PM - 5PM
MON	GCSE ENGLISH		EDUCATION*				SPORTS TRAINING	
TUES	GCSE MATHS		EDUCATION*				SPORTS TRAINING	
WEDS	MATCH DAY							
THURS	EDUCATION*			TUTORIAL		FUNCTIONAL SKILLS ENGLISH		
FRI	EDUCATION*				FUNCTIONAL SKILLS MATHS			

*Any main education session that exceeds 1.5 hours will include a 15 minute break

Students with 4+ GCSE's, including English & Maths, will take part in 10.5 hours of education per week
Students retaking both English and Maths will take part in a maximum of 14.5 hours of education per week
PLEASE NOTE: This is an example timetable; timetables may vary depending on which venue you study at

EXPERIENCE EDUCATION

A winning education – Your qualification in sport

Our highly qualified and passionate teachers are specialists in sports based learning, with extensive experience in teaching and guiding young people. Our programmes are built on our sporting excellence framework with proven progression routes into the world of sports.

On your journey with us you will achieve anything from a Level 1 to Level 3 qualification in sport and benefit from an outstanding learning and teaching experience.

At SCL, we innovate to educate. To set you up for success, you will be given access to our virtual learning platform where you will have a personalised, first-class, digital learning experience. You will also benefit from free Microsoft software products, ensuring that you have the correct tools to complete your studies.

YOUR QUALIFICATION IN SPORT - **OPTION 1**

NCFE LEVEL 2 DIPLOMA IN SPORT A 1 year Education & Football programme

The qualification that you study will be dependent on the GCSE grades that you achieve. Where required, you will also study Maths and English GCSE or Functional Skills.

Year | 1

MANDATORY UNITS

- Participating in Sport
- Sports Coaching
- Developing Sporting Skills and Tactical Awareness

OPTIONAL UNITS

- Physical Fitness and Injuries in Sport
- Performance Analysis for Sport
- Psychology for Sports Performance
- Outdoor and Adventurous Activities
- Planning and Running a Sports Event
- Understanding Business in Sport
- Lifestyle and the Sports Performer
- Sports Volunteering

- Work Experience in the Sports Industry
- Plan and Set Up an Enterprising Sport Business
- Strength and Conditioning Training
- Development of Personal Fitness Through Training
- Introduction to Sports Massage
- Factors Affecting Participation in Sport and Physical Activity
- Sport and Society
- Preparing to Work in the Sport and Leisure Industry
- Plan, Deliver and Evaluate an Activity Session

ENTRY CRITERIA

- You will need to be 16 by the 31st August, ready to start your programme in early September.
- Individual offers may vary; however, you'll normally need 4 GCSEs Level 1 - 9, including English and Maths.
- UK passport/ordinarily resident in the EEA for the last 3 years.

- There may be a cost for purchasing training kit at the start of the season. Further details about this will be provided upon your acceptance onto the education and sports development programme.
- You will need to provide your own electronic device (laptop or tablet) to support your studies.

COSTS

- The cost of tuition is fully funded.
- You will need to consider your costs for textbooks, travel costs to and from training, education and matches and other tools you may need to aid your studies.

BURSARIES

All learners enrolled on the course are able to apply for bursaries if their household income is at or below the designated threshold*. You may also be entitled to have free school meals. Further details on how this works will be provided as part of the enrolment process onto the course.

* Income thresholds and payments may differ depending on funding provider.

YOUR QUALIFICATION IN SPORT - **OPTION 2**

NCFE LEVEL 3 DIPLOMA IN SPORT AND PHYSICAL ACTIVITY
A 2 year Education & Football programme

The qualification that you study will be dependent on the GCSE grades that you achieve. Where required, you will also study Maths and English GCSE or Functional Skills.

Year | 1

Example modules could be:

- Principles of Anatomy & Physiology in Sport
- Sports Coaching
- Technical & Tactical
- Fitness Training & Programming
- The Physiology of Fitness
- Fitness Testing for Sport & Exercise
- Sport Development

Year | 2

Example modules could be:

- Analysis of Sports Performance
- Business in Sport
- The Athlete's Lifestyle
- Psychology for Sports Performance
- Sports Nutrition
- Practical Team Sports

ENTRY CRITERIA

- You will need to be 16 by the 31st August, ready to start your programme in early September.
- Individual offers may vary; however, you'll normally need 4 GCSEs Level 4-9, preferably one being English or Maths.
- UK passport/ordinarily resident in the EEA for the last 3 years.

COSTS

- The cost of tuition is fully funded.
- You will need to consider your costs for textbooks, travel costs to and from training, education and matches and other tools you may need to aide your studies.
- There may be a cost for purchasing training kit at the start of the season. Further details about this will be provided upon your acceptance onto the education and sports development programme.
- You will need to provide your own electronic device (laptop or tablet) to support your studies.

BURSARIES

All learners enrolled on the course are able to apply for bursaries if their household income is at or below the designated threshold*. You may also be entitled to have free school meals. Further details on how this works will be provided as part of the enrolment process onto the course.

* Income thresholds and payments may differ depending on funding provider.

UCAS

Up 112 UCAS points available (equivalent to 2 A-Levels).

- Distinction*: 112
- Distinction: 96
- Merit: 64
- Pass: 32

YOUR QUALIFICATION IN SPORT - **OPTION 3**

NCFE LEVEL 3 EXTENDED DIPLOMA IN SPORT AND PHYSICAL ACTIVITY
A 2 year Education & Football programme

The qualification that you study will be dependent on the GCSE grades that you achieve. Where required, you will also study Maths and English GCSE or Functional Skills.

Year | 1

Example modules could be:

- Principles of Anatomy & Physiology in Sport
- Sports Coaching
- Technical & Tactical
- Practical Team Sports
- Fitness Training & Programming
- The Physiology of Fitness
- Current Issues in Sport
- Fitness Testing for Sport & Exercise
- Sport Development
- Instructing Exercise Physical Activity & Fitness

Year | 2

Example modules could be:

- Analysis of Sports Performance
- Business in Sport
- Applied Strength & Conditioning
- The Athlete's Lifestyle
- Psychology for Sports Performance
- Exercise, Health & Lifestyle
- Sports Nutrition
- Sports Injuries
- Organising Sports Events

ENTRY CRITERIA

- You will need to be 16 by the 31st August, ready to start your programme in early September.
- Individual offers may vary; however, you'll normally need 5 GCSEs Level 4-9, including English and Maths.
- UK passport/ordinarily resident in the EEA for the last 3 years.

COSTS

- The cost of tuition is fully funded.
- You will need to consider your costs for textbooks, travel costs to and from training, education and matches and other tools you may need to aide your studies.
- There may be a cost for purchasing training kit at the start of the season. Further details about this will be provided upon your acceptance onto the education and sports development programme.
- You will need to provide your own electronic device (laptop or tablet) to support your studies.

BURSARIES

All learners enrolled on the course are able to apply for bursaries if their household income is at or below the designated threshold*. You may also be entitled to have free school meals. Further details on how this works will be provided as part of the enrolment process onto the course.

* Income thresholds and payments may differ depending on funding provider.

UCAS

Up 168 UCAS points available (equivalent to 3 A-Levels).

- Distinction*: 168
- Distinction: 144
- Merit: 96
- Pass: 48

YOUR QUALIFICATION IN SPORT - OPTION 4

LEVEL 2 CERTIFICATE IN FITNESS INSTRUCTION & LEVEL 3 CERTIFICATE IN PERSONAL TRAINING

A 1 year Education & Fitness programme

The qualification that you study will be dependent on the GCSE grades that you achieve. Where required, you will also study Maths and English GCSE or Functional Skills.

Year | 1

Example modules could be:

- Anatomy and physiology for exercise & health
- Know how to support clients who take part in exercise and physical activity
- Health, safety and welfare in a fitness environment
- Principles of exercise, fitness and health
- Planning gym-based exercise Instructing gym based exercise

Example modules could be:

- Anatomy and physiology for exercise & health
- Apply the principles of nutrition to a physical activity programme
- Programming personal training with clients
- Delivering personal training sessions

ENTRY CRITERIA

- You will need to be 16 by the 31st August, ready to start your programme in early September.
- Individual offers may vary; however, you'll normally need 4 GCSEs Level 1-9, including English and Maths.
- UK passport/ordinarily resident in the EEA for the last 3 years.

COSTS

- The cost of tuition is fully funded.
- You will need to consider your costs for textbooks, travel costs to and from training, education and matches and other tools you may need to aide your studies.

- There may be a cost for purchasing training kit at the start of the season. Further details about this will be provided upon your acceptance onto the education and sports development programme.
- You will need to provide your own electronic device (laptop or tablet) to support your studies.

BURSARIES

All learners enrolled on the course are able to apply for bursaries if their household income is at or below the designated threshold*. You may also be entitled to have free school meals. Further details on how this works will be provided as part of the enrolment process onto the course.

* Income thresholds and payments may differ depending on funding provider.

MATHS & ENGLISH 'REBRANDED'

At SCL, we have rebranded our English & Maths programmes to revolutionise them and make them work for you.

We recognise that while you may have found these subjects challenging at school, these are skills that you use in everyday situations and will make you more employable upon completion of your programme.

You might be using calculation through time/fitness schedules, budgeting and personal weight, and communication to read notices and instructions, write covering letters and messages, and through spoken communication with managers, teachers and peers.

Calculation is the tool to figure out the answer to a problem involving numbers.

Communication is the tool to making yourself understood and understanding & recognising the message that others are giving to you.

We have invested in our programmes by hiring a team of specialists to help you succeed in these subjects.

By rebranding to Calculation & Communication, resources will be more project based, looking at which skills are needed to resolve a situation.

These skills are then measured and evidenced by either a Functional Skills or GCSE qualification.

Your qualification

If you achieve a Grade D or 3 or lower in your GCSE Maths and/or English, you will be required to re-sit GCSE or Functional Skills exam(s) alongside your course.

You will be advised this is a requirement during the enrolment process.

PLAY THE GAME

Your football development

- Daily training from highly qualified coaches - benefit from their playing experience and industry knowledge
- 6-8 hours of extensive sports development a week
- Guidance on individual fitness
- Nutritional advice
- Regular appraisal to monitor development
- Regular competitive fixtures
- Weekly competitive games programme
- Opportunity to play in a league

Speak to our partner clubs to find out more about the facilities they have available and benefits they can offer as part of you joining their community.

INFORMATION, ADVICE AND GUIDANCE

We are here to guide you

Coming on the programme with SCL means that not only will you benefit from outstanding teachers and great football training from FA qualified coaches, you will have access to relevant work experience opportunities and quality information, advice and guidance to help you throughout your course.

Each week you will attend a 1.5 hour tutorial lesson covering 36 topics over the year, delivered by your personal tutor. In this session, you will have the opportunity to discuss and research a number of topics, including:

- Alcohol
- Mental health
- Safeguarding
- British values
- UCAS and job applications
- Career pathways, and much more...

WORK EXPERIENCE & LIFE SKILLS

Experience the world of work

Participating in sports related work experience allows you to enhance your personal development and knowledge of the sports industry. As part of your education and training programme you will take part in 24 hours of work experience.

You'll gain a great insight into what it will be like to work in the sports industry, whilst developing your communication, IT, time management and team working skills.

Showcasing your skills, knowledge and personality through work experience and direct engagement with employers, you will position yourself perfectly to secure meaningful employment upon completion of your course.

TO CREATE THE NEXT GENERATION OF SPORTS PROFESSIONALS

**PLAYWORK &
CHILDCARE**

**PERSONAL TRAINING
& FITNESS**

**SPORTS
MARKETING**

**PHYSICAL
EDUCATION**

SPORTS COACHING

YOUR FUTURE

You can make it happen...

Our team of experienced tutors are committed to supporting you in understanding the prospects and pathways available to you.

Once you have finished your programme with us you will have the opportunity to go down the following pathways:

UNIVERSITY

University is a great option if you are looking to continue your studies at a higher level with over 120 universities in the UK offering sports related degrees.

Our students are prepared when going to university as they are used to the independent studying that is required at degree level, due to the nature of our courses, which combine theoretical and practical study assessment across a broad range of sporting topics. Our learners gain the research, writing, presentation and study skills required for Higher Education.

As part of your weekly tutorials, you will receive support and guidance with your UCAS and Student Finance applications.

APPRENTICESHIPS & FURTHER EDUCATION

If you decide to combine further study with employment, an apprenticeship in the sport and leisure industry is a great option, allowing you to earn while you continue to learn.

SCL are trailblazers in the world of apprenticeships; we educate students through these programmes every year with 80% of them becoming employed with SCL at the end of the programme, becoming a sports coach working with young children.

Apprentices enjoy marked salary increases on finishing their training and those completing a higher apprenticeship could see increased earnings of an estimated £150,000 over their lifetime.*

Your tutor will be able to give you more information on starting an apprenticeship when you graduate with SCL.

*Guidance, ESFA May 2018

PROFESSIONAL OR NON PROFESSIONAL

Studying with SCL provides you with an opportunity to go down the path towards playing professional or non-professional football.

You may want to consider scholarships in the USA, New Zealand or in other countries. Undertaking a football scholarship gives you the opportunity to experience life in other countries while playing your specialised sport and working towards a degree.

You'll have the opportunity to get involved in the game throughout your studies. Many of SCL's students have gained an education while keeping an eye on making it in the game. We have seen many of our graduates go on to making it in professional or non-professional football.

EMPLOYMENT

Over the course of your Sports Development Programme you will gain the underpinning knowledge and practical skills to begin your career in sport. You will have the opportunity to explore a range of careers within the sport and fitness sector whilst developing higher levels of confidence, professionalism and leadership skills to support your future career.

The possibilities are endless! The UK football industry currently employs over 100,000 people, with a further 600,000 employed in the sport and active leisure sector. You could go on to become a Sports Coach, a Fitness Instructor, a Performance Analyst. Alternatively, this programme could be the first step to a career in teaching, in sports marketing, in sports journalism, in sports event management.

YOUR FUTURE

What will you become?...

Fitness Studio Manager
Talent Development Coach
Community Development Worker
Training Administrator
Events & Facilities Manager

FOCUS ON
Sports Development
& Management

FOCUS ON
Health & Fitness

Fitness Instructor
Personal Trainer
Wellness Coach
Healthy Lifestyle Officer
Fitness & Performance Coach

Commentator
Sports Journalist
Sports Photographer
Sports Marketing Professional
Social Media Professional

FOCUS ON
Marketing &
Media

PE Teacher
Sports Coach
Play Worker
Primary School Teacher
Youth Worker

FOCUS ON
Teaching &
Coaching

FOCUS ON
Science

Sports Nutritionist
Physiotherapist
Sports Therapist
Sports Performance Analyst
Sport & Exercise Psychologist

WHAT OUR STUDENTS SAY...

The possibilities are endless

FROM APPRENTICE TO
LEARNING SUPPORT ASSISTANT

I WAS ON AN APPRENTICESHIP WITH SCL AT THE BATH RUGBY FOUNDATION HITZ PROGRAMME AND I WAS DOING A LEVEL 3 IN TEACHING SCHOOL SPORTS. I DIDN'T KNOW WHAT I WANTED TO GO INTO, I WAS GOING TO JOIN THE ARMY AND I SAW THE APPRENTICESHIP JOB ROLE COME UP, SO I THOUGHT I WOULD JUST GO FOR IT. BEFORE I WASN'T TOO CONFIDENT, I DIDN'T REALLY KNOW WHAT I WANTED TO GO INTO AND NOW I HAVE A CLEAR PATH OF WHAT I WANT TO DO.

NOW I'VE COMPLETED MY APPRENTICESHIP I WORK FOR SCL WITHIN HITZ AS A LEARNING SUPPORT ASSISTANT, SO COMING THROUGH THE APPRENTICESHIP PROGRAMME TO BECOME A TEACHER IS INCREDIBLE.

FOR ME, IT'S GIVEN ME THE OPPORTUNITY TO GO ON INTO A FURTHER ROLE NOT WITHIN COACHING BUT WITHIN TEACHING.

FROM APPRENTICE TO
CARE CLUB SUPERVISOR

I STARTED AS AN APPRENTICE WITH SCL IN SEPTEMBER 2017. IN JANUARY, AS I WORKED THROUGH THE PROGRAMME, I TOOK ON A BREAKFAST CLUB AND CARE CLUB, AND SINCE THEN, HAVE MADE IT MY OWN.

THE BALANCE BETWEEN EDUCATION AND PRACTICAL WAS BRILLIANT, WHAT YOU LEARN IN YOUR LESSONS YOU CAN THEN GO AND SEE AT YOUR CLUB, OFTEN THAT SAME DAY. YOU CAN THEN ADAPT YOUR CLUB TO REFLECT WHAT YOU'VE LEARNT, HELPING THE KIDS TO DEVELOP.

THE PROGRAMME HAS REALLY HELPED ME AS IT'S GIVEN ME A GREAT INSIGHT INTO HOW CHILDREN LEARN, AND WHAT I CAN DO TO HELP THEM. I'M AT TWO BRILLIANT SCHOOLS NOW, WHERE I FEEL THAT I'M REALLY DEVELOPING AS A PERSON.

FROM SCL STUDENT TO QUALITY
AND COMPLIANCE TRAINER

I STUDIED WITH SCL FOR TWO YEARS, COMPLETING MY LEVEL 3 BTEC IN SPORT, WHILST ALSO GETTING MY LEVEL 1 AND LEVEL 2 COACHING BADGES. THE SKILLS I FOUND MOST VALUABLE WERE LEARNING ABOUT NUTRITION AND HEALTHY, ACTIVE LIFESTYLES, AS I USE THIS WITHIN MY COACHING TO EDUCATE THE NEXT GENERATION.

I'M NOW A QUALITY & COMPLIANCE TRAINER AT SCL IN THE PRIMARY DEPARTMENT. MY JOB IS TO MAKE SURE THAT EVERYBODY IS DOING THE RIGHT THING WITHIN OUR AFTER SCHOOL CLUBS AND PPA PROVISION FOR 4-12 YEAR OLDS. I HOPE THAT I CAN CONTINUE TO EDUCATE THE NEXT GENERATION AND BE A GOOD ROLE MODEL.

FROM STUDENT TO
PROFESSIONAL FOOTBALLER

STUDYING WITH SCL GAVE ME THE OPPORTUNITY TO COMPLETE MY BTEC IN SPORT, WHILST TRAINING FULL-TIME, SO THAT I COULD GET TO WHERE I AM TODAY. THE PROGRAMME GAVE ME THE OPPORTUNITY TO DEVELOP AS A FOOTBALLER, AND TRIAL AT LOTS OF DIFFERENT CLUBS. I MANAGED TO GET TRIALS WITH READING, CHELSEA AND SHEFFIELD, AND I MANAGED TO GET OFFERED A ONE-YEAR PRO TO READING. TRAINING DAILY ON THE PROGRAMME REALLY HELPED ME FIT IN WITH THE CLUBS; THEY WERE TRAINING EVERY DAY, AND SO WAS I, SO MY FITNESS WAS GREAT.

FROM STUDENT TO FULL-TIME
FOOTBALL COACH

STUDYING WITH SCL ALLOWED ME TO PLAY SPORT, WHILST COMPLETING MY EDUCATION ALONGSIDE IT. SCL MADE THE EDUCATION ENJOYABLE, AND THEY MADE IT EASIER TO LEARN - I ACTUALLY WANTED TO BE THERE.

I'M CURRENTLY A COACH AT PULSE PREMIER FOOTBALL AND I'M LOVING MY TIME THERE. THE SKILLS I LEARNT ON THE PROGRAMME HAVE REALLY HELPED WITH MY CAREER. COMPLETING MY FA LEVEL 2 GAVE ME VITAL SKILLS TO TAKE ONTO FUTURE LIFE AND INTO MY CURRENT ROLE. I THINK MY FUTURE IN SPORT LOOKS BRIGHT. I'D LIKE TO PROGRESS IN MY COACHING CAREER, AND HOPE TO PLAY AT A HIGHER LEVEL, WHICH WILL ALSO DEVELOP MY COACHING.

NEXT STEPS

INTERESTED?

Visit wearescl.co.uk and register your interest or book a presentation

PRESENTATION

Join us at a presentation to learn about the programme

SPORTS ASSESSMENT

Attend a Sports Assessment and showcase your footballing ability

INTERVIEW

Meet with our education team to discuss your education options

CONDITIONAL OFFER

If you've impressed, you'll be given a conditional offer, pending your GCSE results

GCSE RESULTS DAY

Good luck! Attend our GCSE Results Drop-In to let us know how you got on

FORMAL OFFER

Congratulations! We'll see you in the first week of September

**TAKE THE NEXT STEP
TOWARDS YOUR CAREER**

GET IN TOUCH

0345 644 5747

register@wearescl.co.uk

wearescl.co.uk/school-leavers

[scleducation](https://www.instagram.com/scleducation)

[SCLeEducation](https://twitter.com/SCLeEducation)

[SCLeDu](https://www.facebook.com/SCLeEducation)

We can't wait to see you at the start of the academic year.

SPORTS EDUCATION PROSPECTUS 2020/2021

**LIVE &
BREATHE
SPORT**