

**ANGMERING
SCHOOL**

Welcome to The Angmering School

We welcome you to the Angmering School. Within this prospectus we hope we are able to give you a flavour of the amazing opportunities we offer our students and we warmly invite you to visit us in person.

Our core values of Ambition, Courage and Respect run through everything we do and form the grounding of our rich curriculum, strong pastoral care and continued drive for excellence.

We are a school with a very big heart, where our students are individuals, they are challenged and celebrated, and we recognise that our differences bring us strength.

The significant investment in our facilities over the last few years means that we now have a great learning environment to match the excellent teaching and learning which we pride ourselves on.

Our core ambitions are to be the school of choice for all local families and to deliver outstanding education and care to every student.

Mr S Liley, Headteacher

Ambition, Courage, Respect

Choosing a new school is one of the most important decisions you will make. You and your child need to feel safe and assured that we can support you in every way we can, deliver a wide range of extra-curricular activities, as well as the full curriculum.

As a community we do all of that and we are incredibly proud of what we all achieve. We balance the needs of every student everyday, and strive to ensure all of our students reach their potential. Our excellent curriculum, strong teaching and support systems are designed to help students achieve their learning goals.

Our core school values are **Ambition, Courage and Respect**. We embody these every day through our teaching and learning, extra-curricular activities and pastoral development program.

Essentially we understand that our student centred focus creates an environment where we see a love of learning, leading to students achieving higher grades, and giving them greater choice and opportunity in the future.

"All the staff are really helpful and supportive and the lessons are great"

Year 7 Student

"Leaders have created an environment that has a strong focus on learning and high-quality pastoral care"
OFSTED 2022

Pastoral Care

Our approach to ensuring every student succeeds also focuses on developing them as individuals and providing the best, tailored, pastoral care. We endeavour to teach respect and acceptance, create individuality, provide a safe space to learn, and to encourage well-rounded, empathetic students.

Each tutor group is led and supported by a tutor who oversees the students' welfare and learning development. Tutor Groups spend time together everyday which we believe is vital to providing regular pastoral care and a well-being check in with all our students. The tutor will get to know the group well and this will promote a relationship in which the student will feel confident and able to communicate easily.

Each Year Group is led by a Year Team Leader and supported by Student Support Officers and a member of Year Team Admin. This team works to ensure maximum student progress and welfare. The Student Services Team are available throughout the day and offer support and guidance to all our students.

"Teachers... support and challenge
to find out more about the differ
OFSTED

...e pupils. This Motivates pupils
...erent subjects and topics."

2022

Curriculum

Our curriculum is broad and balanced, providing a good platform for further study and plenty of challenges for our many students with aspirations for Higher Education. To personalise the curriculum we create learning pathways tailored to meet students' needs.

In Years 7-9, we explore and engage in an entitlement curriculum with a full range of subjects - this reflects the National Curriculum Framework which all maintained schools must follow.

In Years 10 and 11 the majority of students will follow a full range of GCSE courses. These are complimented by some vocational courses. We provide a range of alternative programmes for students requiring modified provision.

Scan the QR code for detailed information about the subjects we offer at Angmering.

“We put children and their learning at the heart of everything we do.”

...ED TO KNOW WHAT'S POSSIBLE UNTIL
...T YOU HAVE TO BE ABLE TO DREAM
...D BE PREPARED TO WORK TOWARDS
...REAMS I'VE ACHIEVED A LOT SO FAR.
...IGHT COME IN ONE GO. BIG THINGS
...HAPPEN OVERNIGHT. AND GOD
...REELY HAPPEN AS IF BY MAGIC ...

...was a Manchester United and England footballer
...fore he started his inspiring campaign to end child
...ly, Marcus Rashford was just an ordinary kid from
... South Manchester. Now, Marcus wants to show
... to achieve YOUR dreams, in this positive and
... inspiring guide for life.

... of stories from Marcus's own life, brilliant advice
... to from performance psychologist Katie Worringer,
... you'll discover how to:

- FIND YOUR TEAM
- PRACTICE LIKE A CHAMPION
- DREAM BIG
- NAVIGATE ADVERSITY
- NEVER STOP LEARNING

...ALREADY ARE A CHAMPION ...
...MIGHT NOT KNOW IT YET

...written by Tim S. Brown
...www.pennacornhill.com

MARCUS RASHFORD YOU ARE A CHAMPION

MARCUS RASHFORD

YOU ARE A CHAMPION

HOW TO BE THE BEST

"There are so many sports to try, and
the sports hall is huge"
Year 7 Student

Extra Curricular Activities

Here at Angmering we offer a variety of PE clubs and extra-curricular activities such as Netball, Rugby, Football, Basketball, Cricket, Athletics and Parasports. Our teams participate in many locality fixtures, district league matches and County Cups. We run our own inter-tutor sporting events throughout the year.

Alongside these PE clubs we run an extensive programme of subject specific clubs such as Dance Clubs, Drama Clubs, Geography Clubs and more.

We offer an excellent range of day trips and residentials to enrich our learning experiences, including a Ski trip at spring break, Goodwood Festival of Speed, Legoland for Year 9, and at the end of Year there are enrichment trips for year 7-10, plus many more opportunities.

Transition into Year 7

The transition from primary school to secondary school is an exciting and challenging time for children. They need their parents' support to help them prepare for the changes they face. The move to secondary school marks an important period in any student's learning. It is vital to get the transition from Year 6 right so that every student can continue to make progress and flourish. The Angmering curriculum experience in Years 7 - 9 is designed to be exciting, challenging and engaging. The aim is that all students are ready for their GCSEs and continue to develop their skills and appetite for learning.

Students are introduced to life at The Angmering School through evening transition activities which take place in May and June, and our induction day in the summer term. These days are designed to ensure that transition is something fun for students and to help form new friendship groups in readiness for September.

"I loved the activity evening! There were so many options to choose and we got to choose the ones we liked the most"

Year 7 Student

THE
ANGMERING
SCHOOL

Contact Us For More Information

01903 772351

Station Road, Angmering,
West Sussex BN16 4HH

office@theangmeringschool.co.uk

Our Website

www.angmeringschool.co.uk