[image: image1.emf][image: image3.png]


What you can do to help choose your options
· You can speak to your parents/carers, careers co-ordinator, Connexions Personal Adviser (through Live Chat in the Connexions website), subject teachers, tutor, family and friends.

· To make a good choice you need to think about yourself. If you know what you are like you can start to identify what you might like to do in the future.  It's all about finding courses and jobs that suit you, and there will usually be more than one option for you.

· What subjects do you enjoy and why?

· What are you good at?

· What type of person are you?

· What are you interested in outside school?

· How do you like to learn?

· What is important to you?

· You know about yourself, but what options are available?  Your first decisions will be about study, but it helps to think about what types of job you are interested in so you can choose the right qualifications. 


There will be different options available in school, these are likely to include:

· GCSEs

· Foundation Learning

· Other qualifications such as NVQs

These might not be available in all schools, check out what your school has to offer. 


When you are choosing qualifications think about:

· Jobs you might want to do in the future and what subjects they might require

· Subjects you enjoy

· Subjects you're good at

· Building upon your strengths and skills

Find out more

You can find loads of information on the Connexions Dudley Website  which provides useful information on all aspects of your education.


There are some subjects you will have to study such as maths, english, science and IT.  Others you will be able to choose and there might be new things to try. Don't choose subjects just because your mates are doing them - you don't want to be stuck with a subject you don't like.


Finding out about your options could be something simple such as attending your school options evening, or finding a website about different jobs.  It doesn't have to be complicated.


So you have thought about yourself and the opportunities available.  Do they match up?  Can you see anything that will stop you from doing what you want?

· Why do I want to take this subject?

· Why would I be suited to it?

· What are my strengths/skills?

· What can I offer this subject?

· What does this subject offer me?

· What does the subject want from me? 

Aim to find out more about what different subjects offer, the skills you could gain and the possible jobs and careers they are useful for. It is always worth having a back up plan if your first choice is not available, but make sure it is something you would be happy doing. Remember you can talk about your ideas and get support from a range of people such as teachers or Personal Advisers. 

Even if you think you are sorted it can be good to check you have everything covered. 

	[image: image2.jpg]Dudley

Metropolitan Borough Councll


	


[image: image3.png]