Simon Langton Grammar School for Boys

[image: image1.jpg]

Economics and Business Studies
The Economics Department is a successful and dynamic department. It challenges students of all abilities and stretches them. In the last 6 years the department has expanded. We have introduced a number of additional courses and programmes; these include Business Studies at GCSE and A- Level; finance qualifications with the Institute of Financial Studies (Ifs), delivering enterprise across the school and working with many other departments’ in the school to ensure the economic well being of all students. We also work with Banks, Universities and other external providers to offer ‘Student Finance’ events for the Sixth Form. As a result, the teaching load in the department has increased and now there are two full time members of staff plus 0.15 of another. The department is well-qualified and well-resourced and there are two dedicated classrooms, each with 25 desks that convert to pc stations.

Recently, a school wide student based survey indicated that students enjoyed our subjects so much because of how interesting they were and because of the way the teachers transmitted their enthusiasm for the courses. This is reflected in the number of students who choose to take them at GCSE and A-Level. There are approximately 100 KS4 Economists and 90 KS4 Business Students. Both subject groups study the OCR specification. While there is no setting in our subjects, the most able boys are encouraged to study GCSE Economics. We ensure that the same teacher stays with a GCSE group and the relationship between students and teachers are excellent. We aim to offer a challenging and enjoyable range of activities in line with the ability of all our pupils. Teachers are innovative in their delivery of the subjects. Students are enthusiastic and produce good work. Many students are outstanding and in the past three years, year 11 Economists have completed GCSE and AS Economics concurrently. They complete A level Economics a year early and then join ‘The Langton Monetary Policy Committee’ for the purposes of entering the Bank of England’s ‘Target 2.0’ competition in year 13. In recent years, students have competed in the Royal Society’s ‘Young Economist of the Year’ and the Finance writer of the year. Notably one of our students won the Financial Times Finance writer of the Year in 2006. Two years ago the department visited New York and the successful candidate would be supported in similar ventures.

Economics and Business Studies are also very popular choices at A Level and there are normally three groups in year 12 and two in year 13. Staff work very closely with each other so that the students’ experience of the subject is maximised within the time allocation for both units. Teachers have considerable experience in all units and both are examiners, therefore students feel well supported. We offer the AQA specification for Business Studies and Edexcel for Economics. An increasing number of students go on to study the subject at degree level and many apply to Oxford or Cambridge to read Economics or Economics related subjects.

The successful applicant for this post will be required to teach throughout KS4 and KS5. We are looking to appoint a Subject Leader who can continue improving achievement at KS4 and KS5. Subject knowledge must be outstanding and the successful applicant must be able to continue to enthuse all students toward greater understanding of the world of Economics and Business and continue to improve academic achievement. The successful candidate will be someone who will enjoy leading a team and inspiring young minds. This person will be committed to the further development of good practice in the teaching of this option subject.
David Carney

Head of Economics

