

Christ's School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Christ's is a small and welcoming school whose core purpose is to develop the potential of every individual in its community. As a Church of England school, Christian values underpin our ethos and everything we do.

As a school, we are academically ambitious for all our students, ensuring that they have every opportunity to achieve their best results. We believe that when a child feels happy and safe and they are offered a range of learning opportunities, then they will thrive. For students to lead happy, fulfilling and successful lives, they need to be confident, resilient and risk-takers. Our outstanding pastoral care does much to nurture these skills through the very strong working relationships between our staff and students.

Christ's specialist resourced provision is for children with specific learning difficulties and co occurring difficulties

Specialist resourced provision: specific learning difficulties with co-occurring difficulties.

Queens Road, Richmond TW10 6HW

T: 020 8940 6982

F: 020 8332 6085

E: info@christs.richmond.sch.uk

W: www.christs.richmond.sch.uk

Headteacher: Mrs H Dixon MA

SENCo: Lissa Crayton

Open mornings 2018

A series of open mornings are planned throughout September. Please contact the school reception for further information.

Grey Court School

SEND Secondary Transfer Information

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

The name of our multi-academy trust underpins everything that we do. We are the 'Every Child Every Day' Multi Academy Trust because that is our mantra - to do the very best that we can for every child who walks through our front gates, every lesson, every day.

By using the richness of the backgrounds of the students we serve, such as their gender, religion, race, academic ability and social circumstances, we seek to create a wide range of opportunities to find the spark that will ignite an individual child's passion. In turn, our young people are encouraged to use their passion to make a valuable contribution their communities. We seek to engender in them an independent "self-starter", resilient and creative approach to life-long learning.

At Grey Court School, we provide an outstanding education for all our students and we were delighted when Ofsted ranked us outstanding across the board in all areas, including our new sixth form. The 2018 Ofsted report concluded that 'the school offers an exceptional quality of education'.

Specialist resource provision: Grey Court School has a specialist provision for children with social communication needs including autism and mild to moderate learning difficulties

Ham Street, Ham TW10 7HN

T: 020 8948 1173

F: 020 8332 2428

E: info@greycourt.richmond.sch.uk

W: www.greycourt.richmond.sch.uk

Headteacher: Ms Maggie Bailey BA MA NPQH

SENCo: Rebecca Gonyora

SEN: We offer one-to-one tours for families at any time. Please call our office.

Open evening 2018

Wednesday 3 October, 6.30 to 9.00pm

Open mornings 2018

9, 11, 16 and 18 October, 9.00 and 11.00am

Hampton High School

SEND Secondary Transfer Information

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Hampton High is a warm, caring and vibrant community which provides support and challenge to ensure that all students, regardless of their starting points, achieve well to go on to lead happy and fulfilled lives.

We offer a wide range of opportunities for our students, both inside the classroom and beyond. Our teachers are dedicated subject specialists who are constantly working to improve the academic performance of the young people in their care year-on-year. Their inspirational teaching, the high level of aspiration our staff demonstrate and the supportive climate for learning within the school enable our students to become the resilient and confident learners that they are.

Our students thrive on the relationships that they form within the school, both with each other and with staff, based on our values of respect and collaboration. The excellent pastoral system supports their academic and personal development, ensuring a smooth transition from primary to secondary school, and our thriving sixth form ensures successful links to life beyond the school.

Hanworth Road, Hampton TW12 3HB

T: 020 8979 3399

F: 020 8783 0086

E: info@hamptonhigh.org.uk

W: www.hamptonhigh.org.uk

Headteacher: Ms Rebecca Poole

SENCo: Benjamin Fleetham

SEN: one-to-one appointments will be offered to parents

Open evening 2018

Thursday 12 October, 6.30 to 8.30pm

Open mornings 2018

Please book a place by phoning or emailing the school info@hamptonhigh.org.uk

This will include tours to see the school at work

Tuesday 2 October 9.15am, Thursday 4 October 11.00am

Monday 15 October 9.15am, Wednesday 17 October 11.00am

Orleans Park School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Orleans Park is a popular and thriving community where children of all abilities and backgrounds succeed. We are very proud to have maintained our 'Outstanding' judgment by Ofsted in November 2017. Ofsted said: "Orleans Park excels in all aspects of provision for its pupils". We set high expectations and our students consistently meet or exceed them.

We are extremely successful, not just academically, but also because our encouraging caring atmosphere enables students' learning and personal development to thrive. Our students are confident, articulate and thoughtful young people who continually impress us with their talents and energy.

We closely monitor everyone's progress, and provide expert support and guidance to make sure everyone thrives and achieves their full potential.

Orleans Park is academic, creative, aspirational, active, forward thinking and inclusive and we continually strive for excellence.

Specialist resourced provision: Orleans Park School has a specialist resourced provision for children with specific learning difficulties with co-occurring difficulties.

Richmond Road, Twickenham TW1 3BB

T: 020 8891 0187

W: www.orleanspark.richmond.sch.uk

Headteacher: Ms Elaine Ball BSc (Hons) MA

SENCo: Giovanna Daley

SEN: We offer one-to-one meetings with parents

Open mornings 2018

Monday 24, Tuesday 25 September, Tuesday 2, Thursday 4 and Friday 5 October
9.15 to 11.00am (booking necessary)

There will be a speech by the Headteacher at 9.25 am on all five days. Tours will follow the speech. Please see our website in September for further information and to book a place.

Richmond Park Academy

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Richmond Park Academy is a well-rounded, inclusive community school which offers opportunities within the curriculum and during after-school activities to inspire its students (and parents) from entry right through to the sixth form. Much of what we do is designed to instill traits to support independence, curiosity, confidence and determination. Incomings students will experience that approach from day one.

In 2018, Ofsted said of our students, "Pupils' behavior is good and exemplifies the school's values. Pupils are confident and articulate." They added, "The new principal has galvanized the school community with his high aspirations to improve outcomes for pupils. He is tenacious and inspires staff." It is a dynamic, forward-thinking school full of teaching and non-teaching staff striving to make a difference for its students on a daily basis.

Park Avenue, London SW14 8RG

T: 020 8876 8891

F: 020 8392 9694

E: contactus@richmondparkacademy.org

W: www.richmondparkacademy.org

Principal: Mr Paul Mundy-Castle MA NPQH

SENCo: Helen Morris

Open evening 2018

Wednesday 10 October, 6.00 to 8.15pm

Open mornings 2018

Open mornings are every Tuesday and Thursday at 9.15am in September and October and every other Thursday throughout the rest of the school year.

St Richard Reynolds Catholic High School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

St Richard Reynolds Catholic College is a place where our young people come first, are loved, listened to, challenged and inspired. It is part of the Catholic Church and at all times serves as a witness to our Catholic faith in Our Lord, Jesus Christ.

We aim to assist parents and carers to fulfil their obligation to educate their children in accordance with the principles and teachings of the Church. Catholic teaching and practice permeates every aspect of the college's activity and daily prayer and worship is integral to the curriculum.

Our core purpose is teaching and learning and this is conducted in an environment that encourages, supports and develops the spiritual, intellectual, moral and physical development of the child.

In February 2015, Ofsted judged us as 'outstanding' in every category in both our high school and our primary school.

We are committed to providing children with an inspiring academic experience and have an outstanding enrichment provision, including sports, arts, clubs and societies, leadership and challenge activities, that all add up to a high quality education of the whole person.

Clifden Road, Twickenham TW1 4LT

T: 020 8325 4630

E: office@srrcc.org.uk

W: www.strichardreynolds.org.uk

Headteacher: Mr Richard Burke BSc MA

SENCo: Kirsten Roy

SEN: One-to-one meetings can be offered. Please contact the school office

Open evening 2018

Tuesday 16 October, 6.00 to 8.30pm

College tours 2018

Please see SRRCC website for details

Teddington School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Teddington School is a high achieving, local, community comprehensive school. We are proud of the friendly and calm atmosphere of the school and our state of the art building. Our staff are committed and enthusiastic and we are highly ambitious for the success of our school community.

Our students look purposeful in our distinctive uniform. We have a strong tradition of academic excellence and extra-curricular opportunities which has secured our positive local reputation.

We know that our students leave us at the end of their time with us as independent learners who are confident and ready to be successful in their chosen future careers.

We have an academically successful sixth form provision that enables students to continue to benefit from the care, attention and high standards of our main school. Please take the opportunity to come and see the school. You will be shown around the school by our students and get a real sense of what we can offer your child and your family.

Broom Road, Teddington TW11 9PJ

T: 020 8943 0033

W: www.teddingtonschool.org

Headteacher: Mr John Wilkinson

Acting Headteacher: Ms Kathy Pacey

SENCo: Helen Crocker

SEN: Contact the school to arrange a visit

Open Evening 2018

Tuesday 2 October 6.30 to 9.00pm

Open Mornings 2018

Teddington School will be offering a number of opportunities to visit in the autumn term during the school day. Please refer to our website for details of dates and times and how to book a place

The Richmond upon Thames School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

The Richmond upon Thames School (RTS) was established from a desire to do the ordinary differently and to serve its local community, two pillars which underpin our philosophy and vision.

At RTS, all aspects of school life recognise effort as the key contributor to success. Our academic and co-curricular programmes challenge all students irrespective of their starting points to accomplish academic, creative and sporting excellence.

The members of the Richmond upon Thames School Trust are: Achieving for Children, Harlequin FC, Haymarket Media Group, Richmond College and Richmond Council. Our partners collaborate with our specialist teachers to innovate in areas of communication and digital technologies, enterprise and sport.

We are an inclusive school which focuses on educating the whole child and in doing so we celebrate and nurture their uniqueness. We expect our students to leave us as confident young adults empowered by our school motto, 'Excellence Through Endeavour'.

Egerton Road, Twickenham TW2 7SJ

T: 020 8891 2985

E: info@rts.richmond.sch.uk

W: www.richmonduponthamesschool.org.uk

Headteacher: Ms Kelly Dooley MA NPQH

SENCo: Lee Cornwall

Open evening 2018

Wednesday 3 October, 5.30 to 8.00pm

Open mornings

Visit the school website for arrangements

Turing House School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Turing House is the Russell Education Trust's fifth secondary school, and it opened in Richmond borough in September 2015. It is an inclusive community school for boys and girls aged 11 to 18 years with a clear focus on responsibility, personal achievement and academic success.

The school's curriculum is broad and balanced, with particular specialisms in science, engineering and music. Turing House is committed to the highest possible academic standards and values. It values and supports the achievements and aspirations of every student, irrespective of their ability and potential.

It is important for children and young people to thrive in all kinds of ways beyond academic achievement and Turing House focuses on more than just exam results, encouraging self-esteem and respect for others, independence and responsibility, creative and critical thinking, innovation, problem solving and a passionate interest in the wider world.

Please visit our website and read our weekly newsletters to find out more.

Years 7 and 8, Hanworth Road, Hampton TW12 3DH

Years 9, 10 and 11 Queen's Road, Teddington TW11 OLR

T: 020 8465 6200

E: info@turinghouseschool.org.uk

W: www.turinghouseschool.org.uk

Headteacher: Mr Colin Mackinlay

SENCo: Mrs P Winch

Open evening 2018

Thursday 5 October 2017, 6.30pm

Open mornings 2018

Monday 9, Tuesday 10, Wednesday 11 and Thursday 12 October

Twickenham School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

At Twickenham School, our mission is for all our students and staff to feel valued and realise their aspirations through high standards of teaching, learning and leadership.

We aspire for excellence in everything we do. Our students are confident, enthusiastic and enjoy learning because we celebrate their successes and recognise their individual talents.

Our aim is for:

- our students to be confident, successful and lifelong learners with a motivation to achieve
- all our students to develop creativity, resourcefulness and resilience
- our school community to be filled with individuals who have respect for themselves and others, and in turn, contribute positively to the wider community
- our school to be driven and united towards continuous self and school improvement and innovation through support, reflection and action
- ours to be a school that attracts, nurtures and retains high quality staff
- our students, staff and parents are proud to belong to our school community.

Percy Road, Twickenham TW2 6JW

T: 020 8894 4503

F: 020 8894 0690

E: info@twickenhamschool.org.uk

W: www.twickenhamschool.org.uk

Headteacher: Ms Assal Ruse

SENCo: Barney Angliss

Open evening 2018

Tuesday 9 October, 6.00 to 8.30pm. The Headteacher will speak at 6.15pm and 7.3pm

Open mornings 2018

Thursday 11 and Friday 12 Monday 15 and Tuesday 16 October, 9.00 to 10.3am

Waldegrave School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Waldegrave School is pleased to welcome students of all abilities, cultures and backgrounds.

Our school aim is that everyone will enjoy learning, feel valued and experience success. Innovative teaching from subject specialists ensures that learning is exciting and takes place in a calm, purposeful and disciplined environment.

Students are encouraged to take responsibility for their own learning, and our student leaders contribute to the continued success of the school. We are not focused on results alone.

We encourage all students to take full advantage of the many extra-curricular opportunities available. Waldegrave students are empowered to become confident, thoughtful and resilient young citizens.

Waldegrave admits boys into the sixth form.

Waldegrave's specialist resourced provision:

Social communication needs including autism and mild to moderate learning difficulties

Fifth Cross Road, Twickenham TW2 5LH

T: 020 8894 3244

E: info@waldegrave.org.uk

W: www.waldegrave.richmond.sch.uk

Headteacher: Mrs Philippa Nunn BSc, MA, NPQH

SENCo: Jacqueline Phipps

SEN:

Open mornings 2018

Thursday 4, Friday 5, Monday 8 and Tuesday 9 Oct

We will be inviting parents and prospective students to an open morning to tour the school during a normal working day and hear a talk from the headteacher

We have held a group workshop for Year 5 parents and have seen some parents separately

Places are limited and must be booked in advance.

Please follow the link on our website to book your place

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

Clarendon School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

Clarendon is a day special academy for pupils aged 4 to 16 years with moderate learning difficulties and additional complex needs, including autism.

Clarendon School has places for 140 young people (50 primary and 90 secondary), usually in classes of around 12. Our team work together to provide the best education and pastoral care to ensure that Clarendon is a place of learning for everyone.

Clarendon officially became an academy on 1 October 2016. Along with Strathmore School, we now make up The Auriga Academy Trust. Becoming a multi-academy trust'(MAT) under the direction of a trust board has enabled both schools to benefit from economies of scale and encouraged us to work in great partnership.

Our vision

To be a centre of excellence where all pupils are supported and challenged to:

- achieve their full potential in their academic, social, creative, personal, physical and moral development
- grow in confidence and become as independent as possible
- make a positive contribution to the school and the wider community, in which they are valued as individuals

Our mission

Our philosophy is that pupils will flourish and achieve their full potential when they are taught:

- in a nurturing, safe and engaging environment
- with consistently excellent, engaging and progressive teaching and learning opportunities for all
- a broad and innovative curriculum which enriches the experience of our pupils
- and provided with opportunities for life-long learning, growing independence and to be valued members of society

**THE Auriga
Academy TRUST**

Clarendon School Primary Centre

Buckingham Road, Hampton TW12 3LT

T: 020 8941 2623

Clarendon School Secondary

Centre Egerton Road, Twickenham TW2 7SL

T: 020 3146 1441

Executive Headteacher: John Kipps

For any enquiries, please contact the school.

 **achieving
for children**

Strathmore School

**SEND Secondary
Transfer Information**

**Richmond Open Event
Orleans Park School**

**11 July 2018
6.00 to 7.30pm**

We are a happy, positive and hard working day special school for learners aged 4 to 19 years with complex learning difficulties. 60% of pupils have an additional diagnosis of autistic spectrum disorders or have additional physical and sensory disabilities. All three Strathmore campuses provide the same offer to all pupils, differentiated only by age. Pupils typically attend the Strathmore campus they live closest to.

Strathmore officially became an academy on 1 October 2016. Along with Clarendon School, we now make up The Auriga Academy Trust. Becoming a multi-academy trust (MAT) under the direction of a trust board will enable both schools to benefit from economies of scale and encourage us to work in great partnership.

Our mission

At Strathmore School, we provide a happy, safe, supported and structured environment in which each member of our learning community will flourish.

As an organisation, our school strives to meet the educational and care needs of every individual within a climate of friendship, trust and with opportunities for development. We work closely with our colleagues from educational psychology, health and social care to ensure that our learners receive all the support and challenge they need to achieve.

We bring a culture of experience combined with contemporary understandings to provide a learning environment that inspires and caters for each individual.

Our aim is that every pupil will leave Strathmore with communication skills that enable their needs to be met, and with a greater level of independence in order to contribute in a meaningful way to their local community.

St Richard Reynolds Campus: Station Road, Twickenham TW1 4DQ

T: 020 8940 0047 x 101

Russell Campus: Petersham Road, Ham TW10 7AH

T: 020 8940 0047 x 201

Grey Court Campus: Ham Street, Richmond TW10 7HN

T: 020 8940 0047 x 301

E: info@strathmore.richmond.sch.uk

W: www.strathmore.richmond.sch.uk

Headteacher: Ivan Pryce

SENCo: Lissa Crayton

School visits 2018

To arrange a visit, please contact the school

