

Chessington School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

At Chessington School every child is valued, everyday is an opportunity and every moment is focused on success.

The culture of Chessington School is one where high quality care meets even higher expectations for the success of every child, every day. We are proud of the school we have become and even prouder to serve this part of Kingston upon Thames.

At Chessington we have crafted a curriculum that gives every child the opportunity to think deeply and to achieve their very best. Our children benefit from a wide range of activities outside of the classroom including international trips, community engagement, sporting competition, Duke of Edinburgh's Award, debating, wakeboarding and much more. We believe that happy children learn best. The opportunities that we provide really ensure our children have smiles on their faces each day.

While set in an impressive 21st century school building with facilities unmatched by local schools we are also proud of our traditional values. At Chessington School we know that excellent behaviour for learning, high aspirations for academic outcomes good manners and mutual respect enhance students' learning.

We go above and beyond when it comes to transition to Year 7. As a planned smaller school we relish the fact that we get to know each and every child personally. From the moment you apply we will take the time to make sure your child feels happy about their transition to secondary school. Through transition days, meetings, primary visits, tea parties, barbecue, induction days and summer school your child will feel at home a long time before they start here and throughout their education with us.

Garrison Lane, Chessington KT9 2JS

T: 020 8974 1156

F: 020 8974 2603

E: contactus@ccc.kingston.sch.uk

W: www.chessingtoncommunitycollege.co.uk

Headteacher: Mr A Ali, MA Education, NPQH

SENCo: Mr K Middleton, Acting SENCo

Open evening 2018

Thursday 27 September. The Headteacher will speak at 6.30pm and 7.30pm

Open mornings 2018

Daytime tours will be available and advertised on the school's website. Please phone the school office for an appointment as these get busy.

Coombe Boys' School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Coombe Boys' School prepares each student for their world of opportunity by enabling individuals to flourish through:

- innovative teaching that is inspirational, compelling and fun
- it engages every learner in their journeys of self-discovery, fulfilment and academic excellence
- a community in which empathy, tolerance, integrity and shared purpose promote exemplary behaviour and outstanding relationships between all
- developing confident learners who are happy, resilient and committed to shaping their world. They are proud of their abilities, highly ambitious and excited about their potential

At Coombe Boys' School, we are passionate about providing learners with opportunities that they would never have had before. We aim to fire the imagination and develop an aspiration and a work ethic that will enable learners to achieve their ambitions.

We believe that it is essential that school is a challenging, inspirational and transformational experience. We also believe that it must provide a moral framework for learners to live their lives by and that students perform to their best abilities when they feel supported, confident and happy.

We are enormously proud of our academic, sporting and cultural successes, however we are proudest of the fact that parents tell us that their sons are happy here and that they enjoy coming to school.

College Gardens, Blakes Lane, New Malden KT3 6NU

T: 020 8949 1537

F: 020 8942 6725

E: enquiries@coombeboysschool.org

W: www.coombeboysschool.org

Headteacher: Mr D Smith BA (Hons), NPQH

SENCo: Mrs T Newman

Open evening 2018

Wednesday 10 October

Open morning 2018

Thursday 11 and Friday 12 October, 9.00 to 10.00am

Coombe Girls' School

COOMBE
preparing you
for a world of
opportunity

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

We expect all Coombe pupils to achieve excellence. We do recognise however, that excellence is achieved in different ways, at different speeds and at different levels. We try to respond to this by varying our work to suit each pupil.

We know that some of our pupils are ahead in their knowledge, understanding and general ability. To accommodate them, we have created an 'express pathway' in which pupils will be challenged to achieve their full potential slightly more quickly than the others.

We receive a great deal of information about our pupils from a variety of sources. All our pupils arrive at Coombe with their SATs scores and information from their primary school teachers.

In addition, the Coombe assessment test outcomes will be used to give us a clear picture of our new Year 7 and the express pathway will derive from it. Throughout their time at Coombe, girls will be re-assessed and they will be able to move in or out of their groupings if their results suggest this is appropriate.

Specialist resource provision:

From September 2018, Coombe Girls' School will have a specialist resource provision for communication needs, including hearing impairment. We have a wide range of staff to support students and address additional needs they may have, including pupils with SEND. This includes our SENCo, teaching assistants, our pastoral team, young people's health link worker and exams access arrangements staff.

Clarence Avenue, New Malden KT3 3TU

T: 020 8942 1242

F: 020 8942 6385

E: enquiries@coombegirlsschool.org

W: www.coombegirlsschool.org

Headteacher: Mr A Platt BA Hons, MA Ed

SENCo: Mrs M Pellett

SEN Open events will be held on Monday 17 and Tuesday 18 September from 9.15 to 10.45am. Please contact the school to confirm attendance.

Open evening 2018

Wednesday 3 October, 6.00 to 9.00pm

The headteacher will speak at 6.15, 7.15 and 8.15pm

Open morning 2018

Thursday 4 October, 9.30 to 11.00am

The Hollyfield School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Hollyfield School's aim is to ensure that all students make rapid and sustained progress from their starting points. We achieve this by promoting an 'every child, every day,' approach in a nurturing and caring environment.

We will build on students' strengths and provide them with the knowledge and understanding they need. We will teach them how to balance academic work and creative activities as they have fun in our outstanding learning environment.

As a parent you can be confident that your child will feel cherished. They will flourish academically, emotionally and socially in a fast-paced educationally challenging atmosphere.

Our partnership with Grey Court, an 'outstanding' school in Richmond enables us to offer much wider opportunities, galvanising the immense strength of both academies. It is such an exciting time to be forging this partnership and we know all our students will feel the benefit.

Specialist resource provision

Hollyfield will have a specialist resource provision for pupils with social communication needs including autism and mild to moderate learning difficulties from September 2019.

At Hollyfield, we have an absolute belief in our young people and it is with this mind-set that we would welcome you to visit us. You will be able to see for yourself the progress our young people make and experience the warmth and care of the adults with whom they interact day-by-day.

Surbiton Hill Road, Surbiton KT6 4TU

T: 020 8339 4500

F: 020 8339 4572

E: office@hollyfield.kingston.sch.uk

W: www.hollyfield.kingston.sch.uk

Headteacher: Thomas Maltby BA (Hons), MA, NPQH

SENCo: Mrs S Ward

Open evening 2018

Thursday 4 October from 6.00 to 9.00pm

The headteacher will speak at 6.30pm, 7.15pm and 8.00pm

Open days 2018

Tuesdays and Fridays, 2 to 19 October (except 5 October) at 9.15am and 11.05am.

Please call the school for an appointment

The Holy Cross School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Founded in 1931 by the Sisters of the Holy Cross, the school continues to share their passion to educate and prepare young women to go out into the world with confidence, enthusiasm and strength of character. The school benefits from outstanding teachers, strong leadership, motivated students and very supportive parents, all bound by the Catholic ethos and the mission statement which are central to all that they do.

One of the school's great strengths is its small size which enables it to be a close supportive community where each person is valued as an individual and can achieve their full academic potential, excelling in whatever they do. In Year 11, each pupil and their parents are offered individual meetings to provide personal guidance when choosing their subject options.

Applications from Catholic girls and girls of other faiths are welcomed, as well as from any girls whose families are in sympathy with the school's Catholic ethos. Within a distinct family environment, the school stimulates the academic, social and spiritual development in each and every pupil.

We aim to enable and encourage all students, who are of equal worth and dignity, to develop their spiritual, academic and social abilities to the full. We want them to obtain maximum benefit from the opportunities which are made available and to grow to be mature, caring citizens who are able to make a successful transition into adulthood, whether into further or higher education, training or employment. All students, irrespective of ability, are offered a broad and balanced curriculum which can be personalised to meet specific needs.

Sandal Road, New Malden KT3 5AR

T: 020 8395 4225

F: 020 8395 4234

E: hxs@holycross.kingston.sch.uk

W: www.holycross.kingston.sch.uk

Headteacher: Mr T Gibson BSc (Hons) DipEd Med NPQH

SENCo: MrsJ Caraffi

SEN open events: please contact the school for an individual tour

Open evening 2018

Monday 2 October from 5.30 to 8.00pm.

The headteacher will speak at regular intervals from 5.30pm with tours of the school following

Other arrangements

Following the open evening, school day tours will be available to book

Richard Challoner School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Richard Challoner is a school that is true to its Catholic ethos and seeks to follow the example of Jesus Christ. Challoner is a truly inclusive community that endeavours to develop every pupil so that they fulfil their God-given potential.

The school firmly believes that each pupil should be given equality of opportunity to achieve their full potential - spiritually, academically and socially - by recognising the uniqueness of each individual and providing a rich and varied learning experience for all. Each pupil, regardless of their ability, is entitled to a broad and balanced curriculum which is relevant to his educational needs. We are committed to providing, the best possible environment for learning and to offer a curriculum that gives all pupils a sense of achievement and helps them to develop confidence and self-esteem.

SEN provision at Richard Challoner

Enhanced specialist teaching arrangement for children with ASD:

Richard Challoner School has almost 75 students on the autism spectrum currently on roll. The majority have a statement of special educational need. Students are supported in lessons by a team of highly-skilled and dedicated learning support staff. Many of these students have access to a weekly social skills session as well as our main learning support centre.

The Newman Centre provision for students with social, emotional and mental health needs (SEMH). The school admits up to three students a year at secondary transfer age into the resourced provision. Decisions on admissions and applications to the unit are made between the school and Kingston local authority.

Manor Drive North, New Malden KT3 5PE

T: 020 8330 5947

F: 020 8330 3842

E: rcb@challoner.kingston.sch.uk

W: www.richardchalloner.com

Headteacher: Mr S Maher BA (Hons)

SENCo: Mrs S Cronin

SEND tours will be held during the first week of September.
Please contact the school for more information.

Open evening 2018

Thursday 4 October, 6.00 to 8.30pm. The headteacher will speak at 6.15pm, 7.00pm and 7.45pm

Open morning 2018

Thursday 18 October at 9.15am.
Please call the school for an appointment

Southborough High School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Southborough is a confident, dynamic school where students thrive academically and socially. We are determined to ensure that all students achieve their absolute best in public examinations and are committed to high quality teaching and learning as the way to achieve this goal.

In addition, we nurture and value other achievements, as well as exam success. Our students participate and excel in a wide range of extra-curricular, vocational and community-based activities, which help them become well rounded young adults, ready for the challenges of twenty first century life. Southborough is also well known for the high quality of its pastoral care, which results in high standards of behaviour and very positive attitudes to learning, as well as helping our new boys settle into their new school.

All students, irrespective of ability, are offered a broad and balanced curriculum which can be personalised to meet specific needs. We aim to enable and encourage all students, who are of equal worth and dignity, to develop their spiritual, academic and social abilities to the full. We want them to obtain maximum benefit from the opportunities which are made available and to grow to be mature, caring citizens who are able to make a successful transition into adulthood, whether into further or higher education, training or employment.

Our students tell us that they enjoy coming to school, where they are challenged by the work, supported by fellow students and teachers and where they feel that they make real progress. We are proud of all our students and of our school and hope that you will visit us to see us in action.

Hook Road, Surbiton KT6 5AS

T: 020 8391 4324

F: 020 8391 0177

E: office@southborough.kingston.sch.uk

W: www.southborough.kingston.sch.uk

Headteacher: Mr N Smith, MA (Cantab)

SENCo: Mrs J Lee-Potter

Open evening 2018

Wednesday 3 October from 6.30pm. The headteacher will speak at 6.45pm and 8.00pm
Frequent tours from 6.30pm.

Open mornings 2018

Friday 5, Monday 8, Tuesday 9 and Wednesday 10 October.
Please telephone the school for the times of tours.

The Kingston Academy

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

The Kingston Academy is a co-educational, non-selective, non-faith secondary free school for the local community and its families, located in North Kingston close to the River Thames. It was set up by Kingston Educational Trust, a collaboration between Kingston University, Kingston College and the Kingston Borough.

The school opened its doors for the first time in September 2015 and is growing annually by a single year group, to eventually include a sixth form. The guiding principles of The Kingston Academy are inclusivity, aspiration for all and the development of the whole child. We offer a diverse, enriched curriculum that ensures our pupils have a deep understanding of, and curiosity for, the world around them. We harness the power of new technologies and the online world to develop our pupils as digital citizens and to enhance, support and stimulate the learning experience.

The curriculum features our 'Going Beyond' programme on Friday afternoons. All pupils take part in a rolling programme of activities, designed to enhance the learning programme beyond the classroom, such as debating and conservation, nutrition or the Duke of Edinburgh's Award scheme.

The school is located in newly renovated premises and the project to build a significant, state-of-the-art extension is well-underway. This will feature science laboratories, a sports hall, drama and catering facilities and much more.

Specialist resource provision

Kingston Academy has a specialist resource provision for pupils with social communication needs including autism.

Richmond Road, Kingston upon Thames KT2 5PE

T: 020 8465 6200

E: enquiries@thekingstonacademy.org

W: www.thekingstonacademy.org

Headteacher: Ms S M Cavanagh MEd NPQH

SENCo: Mr D Bryrne

SEN open events: a SEN open evening is planned for September. Please contact the school for more information.

Open evening 2018

Thursday 11 October from 5.00pm until 8.00pm. The headteacher will speak at 5.30pm, 6.15pm and 7.15pm

Other arrangements 2018

After the October open evening there will be a limited number of school tours which can be booked by contacting the school office.

The Tiffin Girls' School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

The Tiffin Girls' school is one of the leading schools in the country and girls achieve outstanding GCSE and A-Level results. At the end of the sixth form, students go on to the top universities and specialist higher education institutions in the UK and abroad.

We are rightly proud of the academic outcomes of our students but the school offers more than excellent teaching and learning. The house system, extra curricular and co-curricular activities sit alongside the academic curriculum and are integral to our students' all-round education. Clubs, ensembles and student-led groups drive the strong sense of belonging and community that underpin daily life in school. The performing and creative arts, sport, Young Enterprise, debating and the Duke of Edinburgh's Award are just some of the additional opportunities that instil in students the skills, resilience and outlook to be successful in their personal and professional lives. Tiffin students are confident, creative and rounded young women who contribute to the wider world and determine their own futures in the world they will go on to shape.

From Year 7 upwards, students create strong friendship groups that extend beyond their school years. A weekly PSHE citizenship hour, the school's commitment to wellbeing and mental health, close links to alumnae and supportive pastoral system cement and support students' emotional development.

Our special educational needs coordinator (SENCO) will ensure that students with specific learning difficulties or other special needs are appropriately supported at the correct level. As part of the process of providing support throughout her time in education, the SENCO and Head of Year will regularly monitor, evaluate and modify strategies for your daughter's learning. Liaising closely with parents, we aim to ensure that all students with special educational needs or disability flourish through a strong partnership between home, school and external agencies.

Richmond Road, Kingston KT2 5PL

T: 020 8546 0773

F: 020 8547 019

E: contact@tiffingirls.org

W: www.tiffingirls.org

Headteacher: Mr I Keary BA (Hons), NPQH

SENCo: Ms S Finch

Open evening 2018

The open evening took place on 10 July 2018

There is no further opportunity to visit the school.

Tiffin School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

The ethos and aims of Tiffin School are to support the education of boys in a selective and high achieving environment, where they are encouraged to engage, aspire and excel. We do this through constantly working to sustain an outstanding quality in our teaching and learning. Our students become confident independent learners who explore and develop all aspects of their characters as well as achieve excellent exam results. However, coupled with this is the belief that the development of these young men needs to be matched with a range of co-curricular opportunities that will allow them to become mature young adults who will go on to higher education and successful careers of their choice.

At Tiffin, we invest in a breadth of curriculum that reflects our specialist interests, offering fantastic opportunities to engage in a range of competitive sports, as well as music, dance and drama to very high levels.

Investment in new facilities in the last few years has seen a new multi-use games area, refurbishment of various parts of the school, and just this year, a fantastic new dining hall and five classrooms were added.

Queen Elizabeth Road, Kingston upon Thames KT2 6RL

T: 020 8546 4638

F: 020 8546 6365

E: office@tiffin.kingston.sch.uk

W: www.tiffin.kingston.sch.uk

Headteacher: Mr M D Gascoigne BA

SENCo: Mr R Shaw

Open Evening 2018

The open evening took place on Tuesday 10 July 2018. There will be no further opportunity to visit the school unless your child is offered a place on 1 March 2019.

Tolworth Girls' School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Tolworth Girls' School has been serving our local community by providing an education for our young people for well over 85 years. We are a school that is committed to providing an excellent education for all of our students, not only academically, but in their personal and social development. We want our students to be scholars of the 21st century. We are very proud of our school and its traditions. The standards achieved in academic work and all aspects of the life of young people are outstanding. Our school is fully comprehensive academically and socially, and enjoys a strong and supportive community life.

We have invested in our buildings and have recently added two new builds that host our dedicated sixth form block, Café area, science areas, new 240 seat theatre, music suite and recording studio and a brand new multi-use games area (MUGA) and sports facilities.

Specialist resource provision

Tolworth Girls has a specialist resource provision for pupils with emotional health difficulties, including social communication needs such as autism.

Fullers Way North, Surbiton KT6 7LQ

T: 020 8397 3854

F: 020 8974 2600

E: info@tolworthgirlsschool.co.uk

W: www.tolworthgirlsschool.co.uk

Headteacher: Mrs S Lowe BSc (Hons), NPQH

SENCo: Mrs R Munro

SEN open events:

The school offer open events and individual tours or meetings. Please contact the school for further information.

Open evening 2018

The school will hold open evenings in October. Please contact the school for further information.

Bedelsford School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Bedelsford School is a special school which caters for pupils who have physical disabilities and/or more complex medical needs. Pupils may have profound and multiple learning difficulties and associated medical or sensory conditions. The school's age range is 2 to 19 years and is part of the Orchard Hill College and Academy Trust.

Bedelsford School aims to provide a happy, stimulating and safe learning environment where pupils are positively encouraged to engage in their learning with appropriate support provided by skilled staff to access the curriculum. We work together in partnership with families and multi-agency colleagues to ensure all our inspiring pupils reach their full potential whatever that may be for each individual.

We aim to empower pupils to overcome their physical challenges and take an active role in managing their physical and complex needs. We also aim to facilitate the growth of independence, the achievement of every pupil's potential and the development of a positive attitude to life.

If you think your child would like a place at Bedelsford or you would like to visit the school please contact us. You are very welcome.

Grange Road, Kingston KT1 2QZ

T: 020 8546 9838

E: info@bedelsfordschool.org

W: www.bedelsfordschool.org

Headteacher: Julia James

Open mornings 2018

Please contact the school office to arrange a visit.

Capella House School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Capella House is a new specialist school opening to secondary pupils in September 2019 and primary pupils in September 2020. It is part of The Auriga Academy Trust's range of specialist provision including Clarendon School, Strathmore School and The Gateway Centre.

Capella House is a day, co-educational special school for pupils within the average or lower average ability range, aged 4 to 19 years whose primary or main presenting needs relate to difficulties with speech, language and communication.

About us

Based in Twickenham, Capella House will offer a specialist language-focused environment with a collaborative, classroom based approach to the delivery of speech and language therapy.

On opening, the school will admit up to 24 pupils in the secondary centre. The primary centre will open in September 2020 with an infant and junior class. Both centres will increase annually to a total capacity of 72 pupils by 2022/23.

Pupils will be in classes of seven, with mixed age groups in the primary years, discrete year groups in Key Stage 3 and 4, and a total of nine post-16 students in Years 12 to 14.

Our vision

Capella is the brightest star in the Auriga constellation. This, together with the connotations of singing a cappella, ie: unaccompanied and in harmony, is a very good metaphor for our vision for these pupils with their speech, language and communication needs.

Fundamental to the school's vision is the use of the collaborative practice model, where teachers, support staff, speech and language therapists and occupational therapists work together as part of a multi-disciplinary team. In order to support inclusion, speech and language therapy will take place with peers in the classroom environment. An occupational therapist will contribute to the planning of practical work and again may support pupils in the classroom where necessary.

Capella House Primary Centre (proposed)

Amyand House, Anyand Park Road, Twickenham

Capella House Secondary Centre

Egerton Road, Twickenham TW2 7SL

Executive Headteacher: John Kipps

For any enquiries please contact Lynn Majakas

E: lmajakas@clarendon.richmond.sch.uk

Dysart School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

Dysart School is a special school catering for pupils who have severe learning disabilities, autistic spectrum disorder and/or complex needs. As of September 2018 the school provides 101 places for pupils across reception to year 14. The school is part of the Orchard Hill College and Academy Trust.

'Together we will build a fun, safe and caring school that promotes the joy of learning, high personal achievement, respect for individual differences, dignity for all and equal opportunities by eliminating discrimination'.

At Dysart, we strive to promote equality of opportunity by maximising access and by supporting every young person to develop independence and advocacy skills, self-esteem, confidence and respect for others.

We see the progress and wellbeing of our students as the responsibility of every member of staff within our school.

If you consider Dysart School might be an appropriate setting for your child, please contact the school office to arrange a visit.

190 Ewell Road, Surbiton, KT6 6HL

T: 020 8412 2600

E: dysart-office@dysartschool.org

W: www.dysartschool.org

Headteacher: Leigh Edser

Open mornings 2018

Please contact the school office to arrange a visit.

St Phillip's School

**SEND Secondary
Transfer Information**

**Kingston Open Event
Coombe Girls School**

**9 July 2018
6.00 to 7.30pm**

St Philip's School is a special educational needs school for young people aged 11-19 years. All students have an education, health and care plan (EHCP).

St Philip's is a school where individuals are valued for themselves and where all are expected to give of their best.

The school caters for a range of ability levels that might be designated moderate learning difficulties, and additional needs such as ASD.

Our facilities are fantastic and support us to create a learning environment that helps all of our students achieve their full potential, both socially and academically. We pride ourselves on our ability to support students to become as independent as possible in all areas of their lives. Through hard work and perseverance, all of our students progress to meaningful outcomes.

Visits to the school are welcomed if it is considered that St Philip's School might be an appropriate setting for your child.

Harrow Close, Chessington KT9 2HR

T: 020 8397 2672

E: office@stphilips-chessington.org

W: www.stphilips-chessington.org

Headteacher: Mr Ben Walsh

Open mornings 2018

Please contact the school office for information on our open days to attend our school tours