

Choosing your New School with **primary times**

A Pull Out
and Keep
Feature

The definitive guide
to open days
for that all
important decision.

HABERDASHERS' ASKE'S KNIGHTS ACADEMY

Launcelot Road, Bromley, Kent, BR1 5EB
Tel: 020 8461 9240 / Email: kreception@haaf.org.uk
www.haaf.org.uk/Knights-Academy

Ofsted
Good School

2017

*Please see inside for more information on
Haberdashers' Aske's Knights Academy Open Evening*

Choosing your New School

Starting to look at secondary schools? We give you the lowdown on what to do.

Choosing a secondary school is one of the most important decisions you are going to make because it's likely to have a huge impact on your child's future, way beyond the school gates. There's some essential 'homework' to be done before you make that all important choice and you must make sure you know the deadlines for applying via your local authority.

For some, it won't be an issue, as catchment area rules determine your first or other choices, decided by postcode or feeder school. However, for those of you who can choose, the task can seem a daunting one. To help you through the process, follow our tips for some forward planning and get the most out of a school open day.

Make a Shortlist of Schools

Firstly, make a shortlist of the schools that your child could attend by looking at nearby local authority's websites or visit www.education.gov.uk. Make sure you check their admission rules carefully to ensure your child is eligible for a place. You also need to be happy that your child can travel to school easily and that siblings, if relevant, could go to the same school. After that, it's time to take a look at the facts and figures to make a comparison on paper.

Do Your Homework

It will help if you do some online research of your own. All schools have to have a website. Among other things, this has to include details of the curriculum, admission criteria, behaviour policy, special educational needs policy, disability policy, links to Ofsted reports, links to performance data, the school's latest key stage attainment and progress measures. But the other things on the website may be at least as important. Does the school feel an exciting place to be? Yes schools can be exciting; maybe they've changed a bit since our time. Is there a regular newsletter and is there lots going on? Does whoever writes the website sound enthusiastic about the school? If they're not, you may not be either.

Head to the Open Day

Once you're satisfied with your shortlist and you've done your homework, it's time to do the most important thing of all and visit the schools. Nothing beats going to see the school for yourself, so get the most out of your visit with our tips and ideas.

The grand tour

Most open days will feature a pupil-led tour. Ask lots of questions and you'll hear all sorts of interesting things from your friendly guide that don't feature in the prospectus.

Talk to as many pupils and parents as you can manage on the tour for maximum feedback. Don't forget to take in the atmosphere and environment of the school, to get a feel for whether your child would be happy in these surroundings.

Students in action

As you're on the school tour, observe the children in school, as they will often be a great indicator of a school's ethos. You'll get to see how children treat each other and how they interact within the classroom and corridors. Are they happy? Do they seem confident and animated? Are teachers welcoming and friendly, and are you getting the feeling of a warm, open attitude?

The Head teacher's talk

Don't miss out on the Head teacher's talk, usually given at specified times on open days/evenings. You'll find out what priorities and emphasis the Head gives to various aspects of their school, and will be able to see if these aspirations match your family's own. The Head should come across as genuine, inspiring and bursting with pride for both school and pupils, as well as being very clear about the school's achievements and goals.

Equal opportunities for all

School should bring out the best in every child. If yours requires additional help in any areas of learning, ask about the support available to enable them to reach their potential. Query how students are monitored to ensure their learning stays on track and they don't 'slip under the radar' and fall behind their peers. Ask about communication systems that are in place to ensure teachers and parents can work together to be a constant support to your child.

Life outside the classroom

Essential learning doesn't just happen in the classroom. Look out for interesting extra-curricular activity posters on the noticeboards. If your child likes sports but isn't an 'A' team

candidate, will they still get to participate? If there are after school clubs, check what they are and when they take place.

It's an open day, so keep an open mind

Remember this is about your child, not you. Try not to be influenced by your own educational experience as it may not be relevant. Find out what your child really thinks and don't hesitate to take advice from trusted teachers who you feel know your child best – you may be surprised by what they tell you. In the end, trust your instincts, find the right environment for them to be happy, then sit back and watch them flourish.

Haberdashers' Aske's Knights Academy

Haberdashers' Aske's Knights Academy is a vibrant, diverse 3-18 school community with an ethos that lies in their values of academic excellence and high expectations, ensuring that every child achieves their full potential.

Their happy and caring environment nurtures pupils so that they mature into well-rounded, healthy young people with a passion for learning. They are a thriving and growing community and consequently they have an exciting building expansion programme in 2018 so that their pupils continue to learn in state-of-the-art facilities.

Excellent teaching and an engaging and stretching curriculum, supported by a highly skilled pastoral team enable pupils to achieve academic success. Through their involvement in enrichment programmes, such as debating, cadets, Duke of Edinburgh and book club, Knights Academy pupils develop confidence, resilience

and mutual respect for others. The academy focuses on each child as an individual to draw out their strengths and talents, adding value to their spiritual, moral and cultural development and well-being.

Music, sport and developing student leadership are all important skills and qualities that Haberdashers' Aske's Knights' pupils value and excel in through the excellent tuition, coaching and facilities.

HAKA pupils are local and national champions in a wealth of arenas including athletics, football and business enterprise, presenting annually at Mansion House in London.

Part of the wider Haberdashers' family of schools, their pupils are able to experience unique opportunities, an innovative careers programme and financial bursaries resulting in the majority of pupils studying at university and securing high quality apprenticeships across the country.

They are a school that is built on an ethos of tradition and innovation, respect and responsibility, collaboration and inclusion. It is these moral values that the academy instils in their pupils which enables them to contribute and gain from their school community and the communities in which they live.

HAKA values the important relationships, collaborations and partnership between staff, pupils and parents, and they look forward to welcoming you to their Open Evening on Wednesday 26 September at 5pm. For more information, please visit www.haaf.org.uk.

HABERDASHERS' ASKE'S KNIGHTS ACADEMY

Launcelot Road, Bromley, Kent, BR1 5EB
Tel: 020 8461 9240 / Email: kreception@haaf.org.uk
www.haaf.org.uk/Knights-Academy

'where all children can succeed and reach their full potential'

SECONDARY SCHOOL

OPEN EVENING

Wednesday 26th September at 5pm

Are you Happy with Your Choice of Schools?

An independent school can offer children a rich and diverse educational experience.

The Head of St Edmund's School Canterbury, Edward O'Connor says, "We have a very strong family ethos and work hard to help and encourage our pupils in a caring, positive learning environment. Our nurturing approach is underpinned by dedicated and committed teaching, small class sizes, close links with our parent community and a clear focus on first rate pastoral care. To this end, we seek to understand our pupils as individuals and support them closely throughout their learning journey." He went on to say, "As a parent whose children have flourished at St Edmund's, I know how transformative the experience here can be."

St Edmund's School Canterbury is a distinctive and historic independent school for boys and girls aged 3 – 18 that provides a lively, challenging education in a nurturing environment. Academic standards are set high and the school is renowned for its excellence in Music, Drama and Art, as well as its sporting success in cricket, tennis, hockey and football. To find out more about a St Edmund's education, families are encouraged to visit the school. Contact St Edmund's School Canterbury on 01227 475 601 or visit www.stedmunds.org.uk to find out more.

St Columba's Catholic Boys' School

Nigel Fisher, Head Teacher of St Columba's told Primary Times, "St Columba's welcomes boys of all academic and religious backgrounds. As a Catholic Comprehensive Academy, we are a welcoming, vibrant and happy community dedicated to faith, learning and achievement. We have a tradition of high standards and high expectations. As a caring Christian community we work in partnership with parents and parishes to enable students to achieve their very best.

Gospel values inform all aspects of community life and learning and in our community everyone has the right to be happy, be safe and achieve. We have high standards of behaviour which was borne out when Ofsted visited us in September 2014 and said that we are a 'Good School' and that the behaviour and safety of students was 'Outstanding'.

Ofsted confirmed their findings in October 2016 and described the school as 'harmonious' with 'positive relationships between staff and students'.

All students are set by ability from day one so that each individual is challenged to achieve their best. To support successful transition to secondary school Year 7 students have their own dining room and playground. As a comprehensive school, every child really does matter and we help each individual to grow spiritually, academically and socially. We are proud to be a small school where every child is known, recognised and valued as an individual."

**ST EDMUND'S
SCHOOL**
CANTERBURY

Pre-Prep | Junior | Senior | Sixth Form

Be **all** you can be

St Ed's is a school where every pupil is connected by a love of learning, the pursuit of possibility and the challenge of being the very best they can be.

01227 475601
www.stedmunds.org.uk

Open Day
Saturday 6 October

**St Columba's
Catholic Boys' School**

OPEN DAY

**Saturday
6 October**

9:30am - 12:30pm

**Head Teacher talks at
10 and 11:30am**

Open mornings throughout October
Check website for details

☎ 01322 553236 🐦 @stcolumbasCBS

🌐 www.st-columbas.bexley.sch.uk

Harris Girls' Academy Bromley

September is an excellent time to go and visit Harris Girls' Academy as they open their doors to prospective parents for their Open

Evening and Open Morning sessions. It has been another incredible year at Harris Girls' Academy Bromley. Ofsted recognised how far they have come by rating them Outstanding, and the students achieved fantastic results at both GCSE and A Level. Their results

demonstrate that they are achieving remarkable things – they are ranked as the top school in the Borough and within the top 1% of

schools nationally for pupil progress. Ofsted told Primary Times that "Uncompromising ambition for the school is balanced by an ever-present concern for the well-being of pupils and staff. Pupils are enthused and excited to excel."

Harris are committed to inspiring their students to raise their aspirations so they can achieve their very best. Their motto of 'All Can: We Will' represents their belief that with high quality teaching and support, coupled with their academic and cultural enhancement curriculum, Harris' girls will mature as responsible individuals who can and will succeed in their chosen paths. Harris encourage any local parents who are considering schools for their daughter to go and see what they have to offer at Harris Girls' Academy Bromley. They would be delighted to welcome you to their Open Evening on 24 September from 5-8pm and their Open Mornings on 25-28 September from 9-10am. For more information, please visit www.harrisbromley.org.uk.

Harris Girls' Academy Bromley

OPEN EVENING
Monday 24th September 2018: 5.00pm – 8.00pm

OPEN MORNINGS
Tuesday 25th to Friday 28th September 2018: 9.00am – 10.00am

Tel: 020 8778 5917 www.harrisbromley.org.uk Lennard Road, Beckenham BR3 1QR

Harris Federation

VISIT WELLING & SHARE OUR VISION

Our Year 7 induction process has been recognised as a model of good practice by both the Local Authority and Ofsted.

For Year 7s joining in September 2019

OPEN SATURDAY

Saturday, 22 September 2018 - 09.00 - 12.30

Mrs Khanna, Headteacher, will address parents at 09.15 and 11.15 in the School Hall. Governors will also be available to talk with parents and prospective students

There will be limited on site parking available via the Berwick Road entrance Saturday only from 0850 - 1240.

SCHOOL DAY TOURS

Tuesday, 25 September; Wednesday, 26 September;
Tuesday, 2 October; Thursday, 11 October
Time 0900 – 1000; last tour 0915; presentation 0935

Please arrive by 0900 at the Elsa Road entrance, where you will be welcomed by senior students. To avoid disruption to teaching and learning, **last four times are firm**, so please arrive on time to ensure you are included in a tour.

We look forward to welcoming you to Welling School and showing you the full range of opportunities and facilities available to our students.

www.wellingschool-tkat.org

Flexi-Boarding at Farringtons

Farringtons School is in a unique position within its location in that it has a thriving boarding community as well as day pupils. In addition to full and weekly boarding, Farringtons is able to offer flexi-boarding in order to help with the busy lifestyles that many families have. If parents need to be away for business or pleasure or find themselves with urgent family commitments, pupils can

board and enjoy the clubs and activities available to all their boarders. Flexi-Boarding is popular with students who have a long journey to school and want to attend before or

after school clubs. It is also the perfect solution for pupils who want to prioritise studying around the exam periods or prepare prior to moving away to university. Families can opt for an occasional sleepover at school or choose to board on a regular basis of two or three nights a week.

Set in twenty five acres of beautiful parkland in Chislehurst, Farringtons has excellent facilities and offers a wide range of sports and extra-curricular activities.

Full, weekly or flexi-boarding is available to pupils at Farringtons in Years 7-13. For more information, please visit www.farringtons.kent.sch.uk.

Dare to Do Your Best

At Bishop Challoner Junior School the staff and students pride themselves on an excellent academic education within the strong Catholic ethos of the school. Bishop Challoner welcome children

and their families of all faiths who are sympathetic to the ethos and they celebrate the diversity of cultures and backgrounds which strengthen the community.

Ms Alison Barker, head of KS1 and KS2, told the Primary Times, "Whilst our school is a stimulating and engaging place to be, we firmly believe that learning does not stop at the school gates. We offer many opportunities for learning beyond the classroom, ranging from performances and workshops, to residential visits. We have our own Forest School and highly trained teachers to facilitate outdoor learning. We offer a

wide range of sports, including fencing and a great many after school clubs. For example ballet, philosophy and taekwondo to name a few.

Our pupils are challenged to do their very best in a stimulating and supportive environment. We aim to develop a lifelong love of learning in our young pupils by engaging their curiosity, encouraging them to question and allowing them to explore their own interests and independence. The children of Bishop Challoner Junior School are enthusiastic and learn with confidence, they work closely together in an environment of trust and respect."

For more information about Bishop Challoner, visit their website www.bishopchallonerschool.com.

St Dunstan's
College

Senior School Open Mornings 2018

Saturday 29 September
Saturday 17 November
0930 - 1130

To book a place, please visit www.stdunstans.org.uk

Stanstead Road, London, SE6 4TY
0208 516 7200

Farringtons...

Creating a culture of high expectations

OPEN MORNING

Saturday 22nd September 2018, 9.00 – 12.00

A leading independent co-educational day and boarding school offering high academic standards, excellent pastoral care and a wide extra-curricular programme within a supportive Christian environment.

Co-education
Juniors 3 – 11, Seniors 11 – 16, Sixth Form 16 - 18

Perry Street, Chislehurst, Kent BR7 6LR T: 020 8467 0256
www.farringtons.org.uk

**FARRINGTONS
SCHOOL**

King's Rochester

In June, the King's Rochester Preparatory School under 11 netball team travelled to the Copperbox Arena, London, to compete in the final matches of the 'Road to Copperbox Challenge'.

Eight teams from across the South East, were invited to play for a place in the final game, held during half time of the Netball

Super League match between Surrey Storm and Loughborough Lightning, televised live on Sky Sports. The King's girls stormed through to the Semi-Finals, where an early 2-0 lead to the opposition nearly brought their run to

an end but with outstanding resilience and passion they pushed themselves beyond their limits, fighting back to take a win of 5-3 and securing their place in the live final.

Proudly walking out with the Surrey Storm and Loughborough Lightning players, in front of 7,500 spectators including netball scouts, their families and friends, the girls ambitiously took to the court.

In a tense match, the girls triumphed. Taking home the trophy and ending an incredible season which included winning three netball tournaments and being placed fifth in the country.

To find out more about sport at King's Rochester, a great place to start is the Open Day on Saturday 29 September from 9.15am to 12noon. For further information, contact the Registrar on 01634 888 590 or visit www.kings-rochester.co.uk

Bishop Challoner School Shortlands

A Catholic Independent School for Girls & Boys 3-18 Years

OPEN MORNING

Saturday 29th September

9.00am - 1.00pm

Nursery • Junior • Senior • Sixth Form

Welcoming all faiths

www.bishopchallonerschool.com to pre-register

Choosing your new School

A community that enables individuals to flourish

Boarding at King's

Boarding available from age 11 • Newly refurbished accommodation
 Outstanding pastoral care • Extensive activities programme
 Record breaking GCSE and A Level results in 2017
 First-rate ISI Inspection Report • Extensive Facilities
 20 mins to Ebbsfleet International • 40 mins to St Pancras International
 Located in the beautiful Cathedral Precinct of Rochester, Kent

First rate independent education for boys and girls aged 3-18

Whole School Open Day Saturday 29th September 2018 9.15am - 12noon

01634 888590

admissions@kings-rochester.co.uk

www.kings-rochester.co.uk

Leigh Academy Blackheath

Leigh Academy Blackheath (LAB) is part of Leigh Academies Trust, an 11-18 comprehensive secondary school which opened in the Royal Borough of Greenwich in September 2018. LAB will provide 180 student places in each year group from 7-11, and 250 in the sixth form. The academy will move into its brand new building in September 2020 and will reach full capacity in September 2022. Leigh Academy is a place where tradition meets innovation and potential is realised within a nurturing community. The purposeful and multidisciplinary learning environment creates a climate where students not only acquire knowledge but also master the essential problem solving and critical skills needed to succeed and lead in the 21st Century. The LAB community is collaborative and together they ensure that students develop into powerful citizens for a digital future. The values of Respect, Integrity, Ambition, Scholarship and Resilience permeate everything that the academy does and the small school, human-scale education model ensures the educational experience for every student is personalised. Members of the Leigh Academy community invite you to attend one of their open events during September and October 2018.

"Together We Inspire, Learn and Achieve"

Under new leadership, The Halley Academy, proud to be part of the Leigh Academies Trust, is a vibrant and exciting place of opportunity. Guided by the inclusive values of Respect, Achievement, Collaboration, Integrity and Resilience, they have high expectations in all aspects of daily life. With its sister school Stationers' Crown Woods Academy and Leigh Academy Blackheath, The Halley Academy is a proud partner in the South East London Cluster of LAT.

Your child's success and happiness are the academy's number one priority. It's a caring community where everyone feels safe, valued and empowered to explore, experience and achieve. Their vision is to shape proud, articulate, confident, independent learners equipped to take their place in wider society.

The curriculum pathways allow for all students to make better than expected progress with talented and committed teachers. As part of the Leigh Academies Trust they are developing an innovative curriculum including the International Baccalaureate Middle Years Programme which welcomes the holistic development of each learner and celebrates all subject areas.

At The Halley Academy your child will join one of three mini schools each with a dedicated team of staff to support their wellbeing. Balancing Historic England Grade II listed status with significant investment from the Trust, RBG and support from the Tallow Chandlers, The Halley Academy will specialise in STEM (Science, Technology, Engineering and Maths) in a refurbished environment.

Bring hope to a hungry child with

PORRIDGE SMILES

..... this October!

This October, Mary's Meals is inviting you to reach out to children living in poverty by supporting the #PorridgeSmiles campaign

To request your free Porridge Smiles fundraising pack, please visit www.worldporridgeday.com

#PorridgeSmiles

Mary's Meals

Mary's Meals are asking you to bring hope to a hungry child with this World Porridge Day. Children all over the world are preparing for the new term, including more than 1.2 million learners who receive a daily meal from Mary's Meals. The charity works with some of the world's poorest communities to set up school feeding programmes that encourage children to attend class, learn, and work towards a better future.

World Porridge Day, 10 October, celebrates the huge difference that a daily mug of porridge from Mary's Meals makes in the lives of chronically hungry children. This October, schools across the UK will be joining in with the Porridge Smiles fundraising campaign to send a real message of hope to children living in poverty.

Mary's Meals is inviting you to host a porridge party fundraiser at school, any time in October. It's a great way to bring staff, pupils and parents together and everyone will have fun creating a smiley face in their bowl of porridge using tasty toppings.

To request your free Porridge Smiles fundraising pack – which includes tips for setting up your party and a poster to publicise your event – visit www.worldporridgeday.com and complete the online form. You'll also be able to see some of the best Porridge Smiles from last year in their 2017 Hall of Fame. It costs just 7p to provide one meal, so your school's fundraising will make a huge difference to children receiving Mary's Meals. The charity is committed to spending at least 93p of every £1 donated directly on charitable activities.

Open Events

Where tradition meets innovation and potential is realised within a nurturing community

We invite you to attend one of our open events during September and October 2018.

Venue: Charlton House, Charlton Road, London SE7 8RE
Wednesday 19th September 2018 | 5:00pm and 6:30pm
Saturday 20th October 2018 | 9:30am and 11:00am

For more information please visit: www.leighacademyblackheath.org.uk

Design illustration of the proposed new building for Leigh Academy Blackheath

OPEN EVENTS

TOGETHER WE INSPIRE,
LEARN AND ACHIEVE

Open Mornings - 9am to 11am

- Tuesday 18 September, Wednesday 19 September and Thursday 20 September

Open Evening - 6pm to 8.30pm

- Tuesday 18 September with the Principal speaking at 6.30pm and 7.30pm

For further information please email admin@thehalleyacademy.org.uk or visit the website: <http://www.thehalleyacademy.org.uk/6/contact-us> or call us on 020 8516 7977

Colfe's School

In September 2018, Colfe's will enter its twentieth year of educating the girls and boys of South-East London. Originally founded by Abraham Colfe in 1652, the school's long history as a boys' school changed forty years ago with the introduction of girls to the sixth form, and for the past twenty years it has been co-educational with girls throughout the school from ages 3-18.

Through its award-winning pastoral care programmes, the school makes a particular focus on preparing pupils for real life, not just for exams. The school helps students develop the personal and social skills they will need in their home life and their careers, from teamwork and mentoring to budgeting and planning.

Colfe's has always been a local school, reflecting the local mix of families and occupations. Means-tested scholarships support local children at entry to the senior school, including the fully-funded Leathersellers' Scholarships Programme for the Sixth Form.

60% of GCSE results are A* or A. At A-level over 80% are A*, A or B; 50% are A* or A and 80% of leavers enter their first-choice university, including Russell Group institutions and Oxbridge. To book your place on a forthcoming Open Day or to find out more, please visit www.colfes.com.

Timetable for Choosing your New School

September/October Attend school open days to choose which ones to apply to.

31 October Final deadline for submitting application forms.

1 March (Offer Day) Your child's offer will be available on your council's website. They will then be posted out.

Schools - Don't miss out
on advertising your
open days in our
October Half Term issue

If you would like to advertise
in it please contact:
020 8318 0400 or email
lola@primarytimes.biz

Anything Nose in Schools Next March

Red Nose Day is back for 2019, and Comic Relief is calling on all teachers to clear their school's diary on Friday 15 March to take part in the epic fundraising extravaganza.

Red Nose Day is a time in the school year that students remember for a lifetime - donning a nose, dressing up and coming up with all kinds of wacky ways to raise funds for a good cause.

It isn't just an exciting opportunity to take part in a fantastic day of fundraising. Red Nose Day also gives students a great chance to learn more about the world around them and how Comic Relief is working to support vulnerable people both at home in the UK and around the globe.

To help schools get red-y for a day of fundraising and events, teachers can now pre-order a free fundraising pack tailored specifically for primary schools. The packs are bursting with ideas - fundraising guides, posters, stickers and balloons - to help ensure schools will have an unforgettable time. Comic Relief also offers school curriculum materials and videos that teachers can use to help raise awareness of the world around them and those living incredibly tough lives.

To have these tips, tools and classroom ideas land in your school's post box this January, pre-order your pack now - just head to www.rednoseday.com/primarytimes.

Comic Relief is a registered UK charity that aims to create a just world, free from poverty - where everyone is safe, healthy, educated and empowered. Since 1985, Comic

Relief has raised over £1 billion. That money has helped, and is helping, people both here at home in the UK and across the world.

For more information about Comic Relief and the work it carries out, please visit www.comicrelief.com.

Whole School
Open Morning
Saturday 22 September
9am - 12 noon

Sixth Form
Open Evening
Thursday 18 October
6pm - 8pm

Senior School
Open Morning
Saturday 10 November
9am - 12 noon

Book your place
online today

www.colfes.com

Blackfen School

Blackfen School is a progressive and vibrant learning community that focuses on raising the aspirations and releasing the potential of every young person in their care. They aim to ensure that students leave Blackfen School as positive, happy and fulfilled young people who are equipped with the necessary skills, qualifications and experiences to make them successful in their future lives. They believe everything is possible and can be achieved through hard work, determination and perseverance. Blackfen's young people have a growth mindset and their intelligence is not fixed. This culture underpins their aspirational ethos.

The school's beliefs are demonstrated through a learning community that thrives on innovative and challenging teaching, complemented by frequent visits and enrichment activities. Students participate in extra-curricular activities ranging from Music, Drama, Book Club and the Duke of Edinburgh awards to life-changing trips to, for example, New York, Poland, Barcelona, Rome and their partner school in India. The welfare programme is characterised by strong personal and academic support, as well as the development of students' leadership skills. Their frequent rewards and celebrations for high-level attainment and progress are welcomed by students and their parents. The success of Blackfen students is underpinned by the support of parents working in partnership with staff.

At Blackfen their passion is that young people enjoy their success in school, become mature, responsible, independent, outgoing and disciplined young adults and that aspiring to find and release personal talent becomes a life-long accomplishment. The school look forward to welcoming prospective Year 6 students and their families to one of their Open Events which will help parents to find out more about what Blackfen do. For more information, please visit www.blackfenschoolforgirls.co.uk.

OPEN EVENTS 2018

Come and see what we have to offer.

- ☑ Tuesday 18 September 9:15 - 11:00am (MORNING)
- ☑ Friday 21 September 9:15 - 11:00am (MORNING)
- ☑ Tuesday 25 September 9:15 - 11:00am (MORNING)
- ☑ Thursday 27 September 6:00 - 8:00pm (EVENING)

www.conisboroughcollege.co.uk

 Conisborough College SE6
 @ConisboroughCol

Harris Academy Beckenham

Harris Academy Beckenham is proud to have been oversubscribed year after year. At the heart of what they do are the 4Rs - Resilience, Reflectiveness, Resourcefulness and Reciprocity. Harris believe that these learning attitudes will service their students well as they develop into adulthood as they are attributes which not only secure an excellent academic outcome, but enhance the interpersonal skills and sense of community responsibility that is crucial to be an effective and empathetic citizen.

The academy pride themselves on offering an imaginative and challenging learning experience for their students. Harnessing students' creativity is an essential part of learning, and the academy take every opportunity to use London as a resource with trips to theatres, museums and annual trips to Europe including a ski trip and a sports tour. Their enrichment curriculum is second to none with a plethora of sporting opportunities in addition to some rare interests such as fencing and archery.

Harris' academic results at GCSE and A Level speak for themselves and demonstrate the outstanding work of staff and students. The academy score significantly higher than the national average against all key indicators and aim to keep on improving their levels of excellence every year.

Harris Academy Beckenham has an Open Evening on Thursday 11 October where they will be able to share with you further details of the Academy, including the successes, and the enriching and rewarding learning opportunities they can offer your son or daughter. For more information, please visit www.harrisbeckenham.org.uk.

Blackfen School for Girls
Raising aspirations - releasing potential

Open Evening

Thursday 13th September 2018
5:30 to 8:00pm with Head Teacher talks at 5:30pm; 6:15pm & 7:00pm

Open Mornings

Monday 17th September 2018 – Head Teacher talk & tour at 9:00am
 Tuesday 18th September 2018 – Head Teacher talk & tour at 9:00am
 Wednesday 26th September 2018 – Head Teacher talk & tour at 9:00am
 Thursday 27th September 2018 – Head Teacher talk & tour at 9:00am
 Monday 8th October 2018 – Head Teacher talk & tour at 9:00am

Head Teacher: Matthew Brown

Blackfen School for Girls, Blackfen Road, Sidcup, Kent, DA15 9NU
 020 8303 1887 • admin@blackfen.bexley.sch.uk • www.blackfenschoolforgirls.co.uk

Bromley High School

In the digital world, correspondence is predominantly directed through emails, messaging and social media and it could be argued that keyboard skills have taken precedence over pencil skills. At Bromley High Junior School, they know that girls have grown up with and are confident using a wealth of digital devices. However, whilst keyboard skills are learnt from an early age, they believe that the link between learning and writing by

hand is of greater significance to girls in the early stages of their development and is an important skill to master.

Handwriting at Bromley High is about building on a desire to communicate through mark-making from an early age. It is a movement skill that improves as each girl develops increased control and coordination in both fine and gross motor skills. The learning of basic letter formation is firmly embedded in Bromley High's curriculum with a joined script being taught from the beginning of Reception. Attention is given to the positive correlation between handwriting, reading, and spelling skills using a multi-sensory approach to help reinforce early achievement across these areas. When handwriting becomes instinctive, there is time to focus on the higher-level aspects of composition and content.

As Bromley High girls leave the Junior School they have the ability to present their work through either a digital or handwritten medium, demonstrating both to an equally high standard. For more information, please visit www.bromleyhigh.gdst.net.

YEAR 6 - OPEN EVENING Thursday 11th October 5-8pm

*Harris Academy Beckenham
has been judged OUTSTANDING
in every category*

(Ofsted, July 2017)

*"Pupils' progress is outstanding across a range
of subjects and for all groups of pupils.
Pupils' attainment is well above the national average"*

(Ofsted, July 2017)

Harris Academy Beckenham
Manor Way
Beckenham
BR3 3SJ
T: 020 8650 8694
E: info@harrisbeckenham.org.uk
www.harrisbeckenham.org.uk
@HarrisBeckenham

Resourcefulness
Reciprocity
Resilience
Reflectiveness

**Harris Academy
Beckenham**

Choosing your new School

**BROMLEY
HIGH SCHOOL**

GDST
GIRLS' DAY SCHOOL TRUST

4+ AND 7+ TASTER MORNINGS

4+ 10.30am – 11.15am Tuesday 6th, 13th, 20th and 27th November 2018

7+ 8.45am – 11.30am Tuesday 16th October 2018

Apply online admissions@bro.gdst.net www.bromleyhigh.gdst.net

LEARNING AND ACHIEVEMENTS ARE EXCEPTIONAL (ISI 2016)

**BEXLEY
GRAMMAR
SCHOOL**
IB WORLD SCHOOL

TO STRIVE FOR EXCELLENCE

New Year 7 Open Events 2018

Open Mornings

Thursday 11th October

Tuesday 16th October

8.45am - 10.45am

The Headteacher will speak at 10am.

Open Evening

Tuesday 16th October

5.00pm - 8.00pm

The Headteacher will speak at 5.15pm,

6.15pm and 7.15pm.

NO BOOKING REQUIRED

“Explore our website, visit us in person and discover what makes BGS so special...”

Headteacher Mr S Elphick
Bexley Grammar School
Danson Lane, Welling DA16 2BL
Tel 020 8304 8538
www.bexleygs.co.uk
enquiries@bexleygs.co.uk

Bexley Grammar School

Year 7 pupils from Bexley Grammar school talked to Primary Times about life at the school, and gave advice to prospective Year 6 pupils.

“It felt really strange, wandering around the school hallways of Bexley Grammar on my first day. Being surrounded by almost totally different people in a new class was something I had anticipated, but hadn’t necessarily looked forward to. But by the end of the school day, I realised secondary school wasn’t as scary as I imagined.”

“I think that my transition from primary school to secondary school has been truly phenomenal. If I showed myself, a year ago, what I am doing now, I would never have believed it.”

“I had no-one from my primary school in my form, yet I soon found out that I used to play cricket

with two girls in my form and they’re now two of my best friends. I also found out that no matter how scary older pupils may seem, they’re harmless and actually very helpful as you learn to find your way around.”

“This year I joined two choirs, netball, football, rounders, basketball, tennis, table tennis and I was in the end of year production ‘School of Rock’. This has involved mixing with children from other forms and year groups and has widened my friendship group even more.”

“The most important things you can do are make new friends, get involved and enjoy yourself.”

For a flavour of this rich school life, you can see Bexley Grammar School’s weekly newsletters at www.bexleygs.co.uk.

Grand Designs on Blackheath High School GDST

Blackheath High School GDST inspires girls aged 3-18 years to aim high, think big and love learning. Teachers are passionate subject experts who make the most of small classes to engage students in a vibrant and aspirational atmosphere.

The senior school at the Vanbrugh Park site, nestled between the beautiful Greenwich Park and leafy Blackheath Village, has been under major construction for the last five years. An £18 million

investment in new school buildings and state of the art facilities is due for completion this academic year. The new facilities will be available for the local community to hire outside of school hours.

The multi-million pound transformation of facilities will include a brand new

library and resources centre, enhanced learning environments for art, design and technology and Music, expanded gallery and exhibition spaces and a new courtyard at the heart of the school. The re-development will ensure an optimum environment for the students to thrive in a huge variety of pursuits and subjects. With over 80 co-curricular clubs offered to students from Tech Future Girls to Mindfulness, and from Eco Club to rowing at the Royal Albert Dock, Blackheath High School helps each individual girl thrive both academically and personally to unlock their full potential. Tours will be available at the school Open Morning on 6 October, or School in Action Mornings on 7 and 15 November. For more information, please visit www.blackheathhighschool.gdst.net.

Coopers School

Coopers School has high expectations and aspirations for its whole community where all members are recognised, valued and respected. They develop confident, inquiring, knowledgeable and caring young people so they may help to create a better more harmonious world through intercultural understanding and mutual respect. All members of the community are supported to become empathetic, creative, resilient, respectful and curious learners so they develop into responsible members of a global society.

Coopers offers a calm, well ordered, disciplined and yet caring environment where staff have high expectations of every student - the right atmosphere for excellent academic achievement. They have over a hundred experienced, talented, specialist teachers with a commitment to ensuring that every student exceeds their potential.

They give students the opportunity to achieve the best possible examination results in a wide variety of areas with excellent mentoring and coaching facilities.

All students are challenged to reach their full potential and to widen their horizons. A wide range of extra-curricular and

enrichment programmes for students are available. The school is a Rugby Academy working with Old Elthamians and a Football Academy working with Crystal Palace Football Club. Coopers also has strong community links and create a partnership with parents to provide success for every student. They believe the education of young people is a shared responsibility.

For more information about Coopers School, please visit www.coopersschool.com

HS
BLACKHEATH
HIGH SCHOOL
GDST

AIM HIGHER

The sky's the limit at Blackheath High School

Visit us at our open morning on 6 October and hear about our new £18 million state of the art redevelopment completing in 2018/19

Book now at www.blackheathhighschool.gdst.net

RATED 'EXCELLENT IN ALL AREAS' FOR GIRLS AGED 3 TO 18 YEARS
(INDEPENDENT SCHOOLS INSPECTORATE)

Choosing your new School

COOPERS SCHOOL

OPEN DAY

for prospective new Year 7 and new Post 16 students

Saturday 22nd September 2018

9:00am until 12:30pm

The Headteacher will speak to prospective

- new Year 7 students at 9:15am & 10:20am
- new Post 16 students at 10:00am

Coopers School offers its students an outstanding level of education. Coopers is rated in the top 20% of schools nationally for making progress from KS2 to GCSE. Post 16 progress is well above national average. Our Year 12 and 13 results put Coopers in the top 15% of schools nationally for progress in both years. Coopers School was rated Good by Ofsted in March 2018

COOPERS SCHOOL - Hawkwood Lane, Chislehurst Kent. BR7 5PS. Tel: 020 8467 3263

Principal: Mrs Shirley Puxty BSc (Hons) NPQH

Headteacher: Mrs Sue Wood BA (Hons) NPQH

All documentation is available from our website.

www.coopersschool.com

Plumstead Manor

Recently judged by Ofsted as being a 'Good' school, the core values of success, harmony, excellence and justice enable every young person at Plumstead Manor to release their full potential throughout their seven year secondary school journey.

Support is personalised for students, giving each of them access to a broad and balanced curriculum across academic and vocational pathways, enhanced by a wealth of enrichment opportunities.

The school has a dedicated team of staff responsible for making sure that students are settled, stretched and challenged from the moment they join the school, and is the basis on which they open up an extensive range of opportunities to learn, grow and succeed.

Regular curriculum and parents' evenings and forums give parents the opportunity to work in partnership with teachers to support their child's learning and to steer the future of the school.

Facilities at the school include a new performing arts theatre complex with music, dance and drama studios. All buildings have been refurbished and are open to students from 8am until 5pm, offering a wide variety of sports, performing arts and special interest clubs to further cultivate the highest expectations for academic scholarship, outstanding behaviour and personal development. For more information about Plumstead Manor, please visit www.plumsteadmanor.com.

Babington House School

Babington House School in Chislehurst continues to grow and develop. Building work has just been completed adding four additional classrooms, creating additional space throughout the school and additional teaching space for Sixth Form pupils.

The school are busy planning the curriculum for next year. As a small team of teachers, their Heads of Department have the advantage of working closely together to ensure cross curricular teaching is fostered and delivered. This is one of Babington's strengths, they can tailor GCSE and A level teaching to support each other's subjects and therefore give unprecedented support to the pupils.

If you are not entirely happy with your daughter's Secondary School offer for September 2018 entry, Babington has a few places remaining and it is not too late to apply.

Headmaster, Tim Lello, told Primary Times, "This is a really exciting time for Babington with the arrival of more new children. Our commitment to provide an academic and well-rounded education with small class sizes, tailored to the needs of our pupils is really paying off, our pupils and parents are happy and we are achieving excellent results."

To talk to Babington House School, please call 020 8467 5537 to make an appointment or visit www.babingtonhouse.com.

Plumstead Manor School

Success • Harmony • Excellence • Justice

"The curriculum and enrichment opportunities make a strong contribution to pupils' personal development ... They leave the school well prepared for the next stages of their lives"
Ofsted 2018

Recently judged by Ofsted (May 2018) as being a 'good school' in all respects, we are proud of our vibrant and diverse community, where high quality teaching in a safe and friendly environment create the conditions for children of all abilities and backgrounds to flourish.

Open Events 2018

MIXED INTAKE FROM 2018

Term Time Open Mornings : Every Tuesday
commencing 12th September then throughout the year:
9.00am – 10.30am.

8.45am arrival for a prompt start at 9am for a tour of the school and a chance to meet the Head Teacher.

Open Evening: Thursday 4th October 5.00pm – 8.00pm.

www.plumsteadmanor.com

Plumstead Manor School Old Mill Road London SE18 1QF tel 020 3260 3333 email info@plumsteadmanor.com

Townley Grammar School

Townley Grammar School offers excellent care and support for all students. Every pupil has the opportunity to be extraordinary through developing academic, physical and emotional confidence. This means having the courage to take risks and learn from their mistakes.

Students can learn in an environment where their peers and their parents value education for its own sake, where teachers understand how to challenge and where the range of extra-curricular activities opens up new worlds and possibilities. Townley's arts education gives students confidence when they enter school. Dance is particularly popular, enabling girls to develop a positive self-image and a grounded sense of self, while the Science and Technology provision enables large numbers to pursue careers in science, computing and medicine.

With such an education, girls have a duty to grow into young women who desire to improve the world for others. As leaders of the future they learn to give and the value of service. Townley Grammar School has been recognized with multiple awards including being 'Highly Commended' by the DFE in the National Character Education Awards and recipients of the Mayor of London's Excellence in Music Award. Townley students have been winners of the National Articulation Award, the Jack Petchey Speak Out Challenge Grand Final and the Bexley Young Musician of the Year Award to name but a few.

With impressive facilities across 17 acres including sports fields, a full working theatre, dance and drama studios, a recording studio and now a state of the art computing facility and new dining space, Townley has so much to offer. For more information, please visit www.townleygrammar.org.uk.

Babington House School

Independent Day School from 3 to 18 years
Grange Drive, Chislehurst, London Borough of Bromley BR7 5ES

Inspiring Teachers,
Inspiring Children

Open Morning

Saturday, 6 October 2018
9am - 12 noon

Register Online

An "EXCELLENT" School. Highest level achieved in all areas (Nov 2016 Inspection)

www.babingtonhouse.com

TOWNLEY GRAMMAR SCHOOL

New Year 7 Open Mornings

Wednesday 10th October 2018
9.30am - 11.30am

Thursday 18th October 2018
9.30am - 11.30am

New Year 7 Open Evening

Thursday 18th October 2018
5.00pm - 8.30pm

Headteacher's Speech will be at 6.00, 7.00 & 8.00pm

Townley Grammar School
Townley Road, Bexleyheath, Kent DA6 7AB
Tel: 020 8304 8311
www.townleygrammar.org.uk

South East London Schools Open Days

Bexley

Name	Address	Tel	Website	Date/ Time of Open Day
Beths Grammar School	Hartford Road, Bexley, DA5 1NE	01322 556 538	www.beths.bexley.sch.uk	Open Morn Tues 9, Wed 17 & Tues 30 Oct 9.30-11.45am. Open Eve Thur 11 Oct 5-8pm.
Bexley Grammar School	Danson Lane, Welling, DA16 2BL	020 8304 8538	www.bexleygvs.co.uk	Open Morns Thur 11 & Tues 16 Oct 8.45-10.45am, Head's talk 10am. Open Eve Tues 16 Oct 5-8pm Head's talk 5.15pm, 6.15pm & 7.15pm.
Bexleyheath Academy	Woolwich Road, Bexleyheath, DA6 7DA	020 8303 5696	www.bexleyheathacademy.org	Open Eve Tues 25 Sept 5.30-8pm. Open Morn Tues 9 & 16 Oct 9.30am-12noon.
Blackfen School for Girls	Blackfen Road, Sidcup, DA15 9NU	020 8303 1887	blackfenschoolforgirls.co.uk	Open Eve Thur 13 Sept 5.30-8pm, Head's talk 5.30.6.15 & 7pm. Open Morns Mon 17, Tues 18, Wed 26, Thur 27 Sept & Mon 8 Oct 9am.
Chislehurst & Sidcup Gram Sch	Hurst Road, Sidcup, DA15 9AG	020 8302 6511	www.csgrammar.com	Open Morn Fri 12 & Mon 15 Oct 9-11am. Open Eve Mon 15 Oct 5.30-8pm. Tours 5, 8, 9, 10, 11, 16, 17 & 18 Oct bookable from Thur 4 Oct.
Cleeve Park School	Bexley Lane, Sidcup, DA14 4JN	020 8302 6418	www.cleevepark-tkat.org	Open Sat 6 Oct 9.30am-12.30pm. Open Morns Tues 2, Thur 4, Wed 10 & Fri 12 Oct 9-10.15am.
Erith School	Avenue Road, Erith, DA8 3BN	01322 348 231	www.erith.kent.sch.uk	No information available - see school website for details.
Haberdashers' Aske's Crayford Acad	Iron Mill Lane, Crayford, DA1 4RS	01322 402 180	www.haaf.org.uk	Open Eve Wed 3 Oct 4-7pm. Open Morns Wed 19, 26 Sept & 3 Oct 9am & 11.15am. Booking essential, via school.
Harris Academy Falconwood	The Green, Welling, DA16 2PE	020 8304 4916	www.harrisfalconwood.org.uk	Open Morn Mon 24 Sept & Tues 25 Sept 9-10.15am (last admittance 9.45am) Open Eve Mon 24 Sept 5-8pm (last admittance 7.30pm)
Harris Garrard Academy	Yarnton Way, Erith, DA18 4DW	020 8320 4800	www.harrisgarrard.org.uk	Open Eve Tue 2 Oct 5.30-8pm. Open Morns Thur 4, 11 & 18 9.30-10.30am.
Hurstmere School	Hurst Road, Sidcup, DA15 9AW	020 8300 5665	www.hurstmere.org.uk	Open Morn Sat 29 Sept 10am-12noon. Open Morn Tours 1, 2, 8, 9, 10, 15, 16 & 17 Oct from 9am. Book place via sch
Kemnal Technology College	Sevenoaks Way, Sidcup DA14 5AA	020 8300 7112	www.ktc-tkat.org	Open Eve Thur 4 Oct 5-7.30pm. Morn Tours Tues 9, Wed 10 & Thurs 18 Oct 9-10am.
St Catherine's Catholic School	Wading Street, Bexleyheath, DA6 7QJ	01322 556 333	www.stccg.co.uk	Open Eve Thur 20 Sept 6pm. Open Morn Tues 25, Thur 27 Sept, Mon 8, & Wed 10 Oct 9.15-11.30am.
St Columba's Catholic Boys Sch	Halcot Avenue, Bexleyheath, DA6 7QB	01322 553 236	st-columbas.bexley.sch.uk	Open Day Sat 6 Oct 9.30am-12.30pm, Head's talk 10 & 11.30am. Open Morns throughout October - check website for details.
Townley Grammar School for Girls	Townley Road, Bexleyheath, DA6 7AB	020 8304 8311	www.townleygrammar.org.uk	Open Morns Wed 10 & Thur 18 Oct 9.30-11.30am. Open Eve Thur 18 Oct 5-8.30pm, Head's talk 6, 7 & 8pm.
Trinity C of E School, Belvedere	Erith Road, Belvedere, DA17 6HT	01322 441 371	www.trinity.bexley.sch.uk	Open Day Sat 13 Oct 10am-2pm. Open Morn Wed 17 & Thur 18 Oct 8.40-10.45am.
Welling School	Eisa Road, Welling, DA16 1LB	020 8304 8531	www.wellingschool-tkat.org	Open Day Sat 22 Sept 9am-12.30pm. School Day Tours Tues 25, Wed 26 Sept, Tues 2 & Thur 11 Oct 9-10am.

Bromley

Babington House	Grange Drive, Chislehurst, BR7 5ES	020 8467 5537	www.babingtonhouse.com	Open Morn Sat 6 Oct 9am-12noon.
Bishop Challoner School	Bromley Road, Shortlands, BR2 0BS	020 8460 3546	bishopchallonerschool.com	Open Day Sat 29 Sept 9am-1pm. Booking essential via website
Bishop Justus C of E School	Magpie Hall Lane, Bromley, BR2 8HZ	020 8315 8130	bishopjustus.bromley.sch.uk	Open Eve Wed 26 Sept 6.30-9pm.
Bonus Pastor RC School	Winlaton Road, Downham, BR1 5PZ	020 8695 2100	www.bonuspastor.co.uk	Open Eve Thur 20 Sept 6.30-7.30pm. Open Morn Mon 24, Tues 25, Wed 26, Thur 17 & Fri 28 Sept 9.15am talk and tour.
Bromley High School (Junior)	Blackbrook Lane, Bromley, BR1 2TW	020 8781 7066	www.bromleyhigh.gdst.net	Open Event Sat 6 Oct 9.30am-1pm, Taster Mornings 4+ Tues 6, 13, 20 & 27 Nov 10.30-11.15am. 7+ Tues 16 Oct 8.45-11.30am. Register online.
Bromley High School (Senior)	Blackbrook Lane, Bromley, BR1 2TW	020 8781 7066	www.bromleyhigh.gdst.net	Open Event Sat 6 Oct 9.30am-1pm, Yr 6 Taster Days Thur 20 Sept & Tue 13 Nov, 10.55am-3.10pm. Register online.
Bullers Wood School	St Nicolas Ln, Chislehurst, BR7 5LJ	020 8467 2280	www.bwsgirls.org	Open Eve Thur 27 Sept 5.30-8pm. Talks 5.45pm and 6.45pm.
Bullers Wood School for Boys	St Hugh's Playing Fields, St Nicolas Ln, Chislehurst, BR7 5LJ	020 8467 2280	www.bwsboys.org	Open Morn Sat 13 Oct 9.30am-12.30pm, talks 9.45am, 10.30am & 11.15am.
Charles Darwin School	Jail Lane, Biggin Hill, TN11 6 3AU	01959 574 043	www.cdarwin.com	Open Morn Sat 29 Sept 9.45am-12.30pm. Tours Tues 2 Oct - Fri 5 Oct from 8.45am.
Chislehurst School for Girls	Beaverwood Road, Chislehurst, BR7 6HE	020 8300 3156	chislehurstschoolforgirls.co.uk	Open Eve Wed 19 Sept 6-9pm. Open Morn Thur 11 Oct 10.30am-12noon.
Coopers School	Hawkwood Lane, Chislehurst, BR7 5PS	020 8467 3263	www.coopersschool.com	Open Day Sat 22 Sept 9am-12.30pm, Head's talk 9.15am & 10.20am.
Darrick Wood School	Lovibonds Avenue, Orpington, BR6 8ER	01689 850 271	darrickwood.bromley.sch.uk	Open Eve Wed 3 Oct 6-9pm.
Eden Park High School	c/o Ravensbourne Sch, Hayes Ln, BR2 9EH	020 3948 3864	www.edenparkhigh.com	Open Eve Thur 27 Sept 6-9pm.
Farringtons School	Perry Street, Chislehurst, BR7 6LR	020 8467 0256	www.farringtons.org.uk	Open Morn Sat 22 Sept 9am-12 noon.
Haberdashers' Aske's Knights Acad	Launcelot Road, Bromley, BR1 5EB	020 8461 9240	www.haaf.org.uk	Open Eve Wed 26 Sept 5pm.
Harris Academy Beckenham	Manor Way, Beckenham, BR3 3SJ	020 8650 8694	www.harrisbeckenham.org.uk	Open Eve Thur 11 Oct 5-8pm.
Harris Academy Orpington	Tintagel Road, Orpington, BR5 4LG	01689 819 219	www.harrisorpington.org.uk	Open Eve Thur 20 Sept 5-8pm. Open Morn Mon 24 & Tues 25 Sept 8.45-9.45am.

Bromley Schools continued on next page

Dates correct at time of going to press. Contact the school to confirm details

Bromley Schools continued from previous page

Name	Address	Tel	Website	Date/ Time of Open Day
Harris Girls' Academy Bromley	Lenard Road, Beckenham, BR3 1QR	020 8778 5917	www.harrisbromley.org.uk	Open Eve Mon 24 Sept 5-8pm. Open Morns Tues 25 - Fri 28 Sept 9-10am.
Hayes School	West Common Road, Bromley, BR2 7DB	020 8462 2767	www.hayes.bromley.sch.uk	Open Morn Sat 6 Oct 9am-12 noon.
Langley Park School for Boys	Hawksbrook Ln, Beckenham, BR3 3BP	020 8639 4700	www.lpbs.org.uk	Open Eve Thur 4 Oct 6-9pm.
Langley Park School for Girls	Hawksbrook Ln, Beckenham, BR3 3BE	020 8663 4199	www.lpgs.bromley.sch.uk	Open Day Sat 29 Sept.
Newstead Wood School	Avebury Road, Orpington, BR6 9SA	01689 853 626	www.newsteadwood.co.uk	Open Day Sat 22 Sept 9:30am-12:30pm.
Ravens Wood School	Oakley Road, Bromley, BR2 8HP	01689 856 050	ravenswood.bromley.sch.uk	Open Day Sat 22 Sept 9:30am-12:30pm. Open Morn Mon 24-Wed 26 Sept. Book by email only from 10 Sept - openday@rws.uk.net
Ravensbourne School, The	Hayes Lane, Bromley, BR2 9EH	020 8460 0083	ravensbourne.bromley.sch.uk	Open Eve Thur 20 Sept 6-9pm. Open Morns Mon 24 - Wed 26 Sept 9-10am.
Greenwich				
Blackheath High School	2 Vanbrugh Park, SE3 7AG	020 8853 2929	blackheathhighschool.gdst.net	Open Morn 6 Oct. School in Action Morn 7 & 15 Nov.
Colfe's School	Horn Park Lane, SE12 8AW	0208 852 2283	www.colfes.com	Open Morn Sat 22 Sept 9am-12noon. Senior Open Morn Sat 10 Nov 9am-12noon. Book online.
Eitham Hill School	Eitham Hill, SE9 5EE	020 8859 2843	www.eithamhill.com	Open Morn Sat 22 Sept 9-12noon and Tues 25 Sept, Wednesday 3 & Fri 12 Oct 9-11am.
Greenwich Free School	Adair House, Shooters Hill Rd, SE18 4LH	020 8319 3692	greenwichfreeschool.co.uk	Open Morn Tues 25 & Wed 26 Sept 9-11.30am. Open Eve Tues 2 Oct 6-8pm.
Halley Academy, The	Corelli Road, SE3 8EP	020 8516 7977	www.thehalleyacademy.org.uk	Open Eve Tue 18 Sept Principal talk 6.30 & 7.30pm. Open Morns Tue 18-Thur 20 Sept 9-11am.
Harris Academy Greenwich	Middle Park Avenue, SE9 5EQ	020 8859 0133	www.harrisgreenwich.org.uk	Open Morns Tue 25-Thur 27 Sept 9-11.15am. Open Eve Mon 1 Oct 6-8.30pm.
John Roan, The	Maze Hill, SE3 7UD	020 8516 7555	thejohnroan.greenwich.sch.uk	No information available - see school website for details.
Leigh Academy Blackheath	c/o Chariton House, Chariton Rd, SE7 8RE	020 8104 0888	leighacademyblackheath.org.uk	Open Eve Wed 19 Sept 5-6.30pm. Open Morn Sat 20 Oct 9.30-11am.
Plumstead Manor School	Old Mill Road, SE18 1QF	020 3260 3333	www.plumsteadmanor.com	Open Morns every Tues from 12 Sept 8.45-10.30am. Open Eve Thur 4 Oct 5-8pm.
St Paul's Academy	Finchale Road, SE2 9PX	020 8311 3868	www.stpaulsacademy.org.uk	No information available - see school website for details.
St Thomas More Catholic Comp	Footscray Road, SE9 2SU	020 8850 6700	www.stmcomprehensive.org	Open Eve Wed 26 Sept 6-9pm, Principal talks 6.15, 7.15 & 8.15pm.
St Ursula's Convent School	Croom's Hill, SE10 8HN	020 8858 4613	www.stursulas.com	No information available - see school website for details.
Stationers' Crown Woods Acad	Bexley Road, SE9 2PT	020 8850 7678	www.crownwoods.org.uk	Open Day Sat 15 Sept 10am. Open Morn Tues 18 & Wed 19 Sept 8.30-10am. Tours Tues 25 Sept 3.30pm.
Thomas Tallis	Kidbrooke Park Road, SE3 9PX	020 8856 0115	www.thomastallissschool.com	Open Morns on Tues w/c 3 Oct 9.30-10.30am.
Woolwich Polytechnic Boys' Sch	Hutchins Road, SE28 8AT	020 8310 7000	www.woolwichpoly.co.uk	Open Morn 19, 20, 25 & 26 Sept 9.30-11.30am. Open Eve Thur 20 Sept 5.30-7.30pm.
Woolwich Polytechnic Girls' Sch	Hutchins Road, SE28 8AT	020 8310 7000	www.woolwichpolygirls.com	Open Day Sat 22 Sept 9.30-11.30am. Open Eve 19, 20, 26 & 27 Sept 5.30-7.30pm.
Other				
Name	Address	Tel	Website	Date/ Time of Open Day
St Edmund's School	St Thomas' Hill, Canterbury, CT2 8HU	01227 475 601	www.stedmunds.org.uk	Open Day Sat 6 Oct. Book via website
King's Rochester	Saids Hse, Boley Hill, Rochester, ME1 1TE	01634 888 555	www.kings-rochester.co.uk	Open Day Sat 29 Sept 9.15am-12noon, Principal talk 9.30am. Contact Registrar for more details 01634 888 590

Dates correct at time of going to press. Contact the school to confirm details