

BRAMPTON MANOR ACADEMY

SUCCESS THROUGH EFFORT AND DETERMINATION

WELCOME

WELCOME TO BRAMPTON MANOR ACADEMY

As Executive Principal of Brampton Manor Academy, I am delighted to present to you our 2018 prospectus and to share with you some information about our school. We are a dynamic and successful 11-18 school serving the Newham community. We have students of all abilities and from a wide variety of backgrounds, all of whom contribute to the richness and diversity of our school population.

We are a very successful school because we focus very strongly on what really matters; the quality of teaching and learning. As a result, our students make outstanding progress. In 2018, Ofsted concluded that our overall effectiveness is outstanding because:

- Effectiveness of leadership and management is outstanding.
- Quality of teaching, learning and assessment is outstanding.
- Personal development, behaviour and welfare are outstanding.
- · Outcomes for pupils are outstanding.
- 16 to 19 study programmes are outstanding.

Students of all ages and abilities make outstanding progress because of the rich curriculum we offer, coupled with the excellent care, guidance and support we provide.

Our curriculum consists of a rich blend of academic and vocational qualifications, all supported by fantastic learning

resources including a state-of-the-art theatre, outstanding sports and fitness facilities, as well as modern, generously equipped classrooms, workshops and laboratories. All areas are served by excellent ICT facilities.

Our school motto 'success through effort & determination' underpins all that we do. We treat each child as an individual and provide personalised support, carefully tailored to their needs. It comes as no surprise that students of all abilities and from all socio-cultural backgrounds excel here at Brampton Manor Academy. Our staff are well qualified and work in strong partnership with our parents to provide consistently good support for the students. Our mission is simple: to ensure that all our children succeed to the best of their ability.

Due to our success Brampton Manor Academy is already the most oversubscribed school in Newham and continues to go from strength to strength. Long may that continue.

For further information visit our website at www.bramptonmanor.org.

Please feel free to contact us if you have any questions or want further information about our vision and plans for the future.

Dr D. Olukoshi, OBE Executive Principal

ACADEMIC SUCCESS

Brampton is one of the highest achieving schools in East London and has a proud track record of academic success. Since 2011 we have been the highest performing mixed school in Newham at GCSE.

Attainment and progress at Brampton are outstanding. This is because of the high standards, academic rigour and enthusiasm for learning which we foster in our students. We strongly adhere to the principle that all students can achieve through hard work and determination. The quality of teaching in the school is outstanding and your child's learning will be supported by highly skilled, dedicated professionals in the classroom. There is no limit to what our students can achieve.

Our sixth form is one of the most successful sixth forms in the United Kingdom and is in the top five nationally for the percentage of students attending the most prestigious Russell Group of universities. The high performance of our students and hard work and commitment of our teachers embodies the Brampton ethos of 'success through effort and determination'.

"The quality of teaching is outstanding. Teachers use strong subject knowledge, skilful questioning and stimulating activities to inspire pupils learning"

Ofsted 2018

OUR CURRICULUM

KFY STAGE 3

At key stage 3, we offer the following subjects:

- English
- Mathematics
- Science (Biology, Chemistry & Physics)
- Art and Design
- Citizenship and PSHE
- Computer Science
- Design & Technology
- Drama
- Geography
- History
- Languages (French, German & Spanish)
- Music
- Physical Education
- Religious Studies

"The school's inspiring curriculum and high quality careers education enable pupils to be very well prepared for the next steps in their education and to achieve their career aspirations."

Ofsted 2018

KEY STAGE 4

At key stage 4, we offer the following GCSE subjects:

- English Language
- English Literature
- Mathematics
- Science (Biology, Chemistry & Physics)
- · Art and Design
- Citizenship and PSHE (non-examined)
- Computer Science
- Design & Technology
- Drama
- Economics
- Geography
- History
- Languages (French, German & Spanish)
- Music
- Physical Education
- Psychology
- Religious Studies

In addition to the taught curriculum listed above, we offer a wide range of extracurricular and curriculum enrichment programmes for our students.

AN INCLUSIVE SCHOOL

At Brampton Manor Academy we are keen to develop the whole individual and have a set of strategies to support both the academic and the social-emotional development of our students. We want the school to be a safe and happy place for all our students

PASTORAL SYSTEM

At the heart of our pastoral system is your child's Form Tutor. Each Form Tutor takes pride in establishing strong relationships with their students and their families. The Form Tutor is the first and key point of contact with home. The Form Tutor is supported by their Progress Leader and Behaviour Support Manager, both of whom support our students to achieve academically and pastorally.

STUDENT SUPPORT

Students who experience difficulties in Literacy or Numeracy, or who are behind national expectations, receive extensive support on entry to the school. Students with more complex needs are supported by the Special Educational Needs Coordinator.

We also offer emotional support for students through the pastoral system, school counsellor and Educational Welfare Officer.

"Pupil's behaviour is exemplary... they work and socialise together harmoniously."

Ofsted 2018

UNIFORM

We expect every pupil to wear our school uniform and bring their PE kit with them when they have PE. Full uniform must be worn not only on the school site, but also whilst students are travelling to and from school and when they attend school trips and visits.

Our uniform consists of:

- Navy blue blazer with school logo
- Navv blue trousers, tailored
- · Plain white shirt with collar
- · School tie
- Plain navy blue skirt (knee length)
- Plain navy blue Shalwar Kameez with school badge
- Navy blue v necked jumper with school logo (optional)
- Plain black shoes that can be polished
- Plain black or navy blue overcoat
- School bag to hold an A4 book without being folded
- Head scarves must be plain navy blue
- All other hair accessories must be navy, black or white

"Pupil's... commitment to their education is reflected in their mature and purposeful conduct in lessons and around the school."

Ofsted 2018

The PE Kit consists of:

- Navy blue polo shirt with school logo
- Navy blue shorts with school logo
- Navy blue football socks
- Navy tracksuit bottom with school logo
- Navy fleece with school logo

Girls must have:

- PE polo shirt
- PE tracksuit bottoms or PE Shorts
- PE socks

Boys must have:

- PE polo shirt
- PE shorts
- PE socks

PE kits to be worn for PE only and not in other lessons.

Our school uniform is available from:

Ian Howard Schoolwear, 409 Barking Road, East Ham, London E6 2JT

Telephone 020 8472 1729 • www.ianhoward.co.uk

OUR SIXTH FORM

Our sixth form has been open for seven highly successful years and we continue to fulfil our mission: to provide first class A Level teaching. We prepare and enable our students to progress to the country's top universities, specifically Oxbridge and Russell Group institutions. We pride ourselves on the highly personalised care and support we provide, ranging from regular one-to-one mentoring to a vast number of enrichment opportunities both within and outside of school, all of which ensure our students leave us ready to be successful in the field of their choice.

Our academic success has continued into 2018 with another stunning set of results. Some notable achievements are:

- 20 students progressing to Oxford and Cambridge in 2018.
- We have the second highest progression rate to the Russell Group of universities in the country of 75%.
- An increase in the number of students achieving straight A*-A grades for the fourth year running. 61% of all grades achieved by students are A*- A; the highest of any local provider.

Our 2018 results confirm that we are the leading academic post 16 provider in the region.

"The sixth form has rapidly established itself as a centre of excellence."

Ofsted 2018

BRAMPTON MANOR ACADEMY

Roman Road, London, E6 3SQ Telephone: 020 75400 500 Email: info@bramptonmanor.org www.bramptonmanor.org