

Framlingham

COLLEGE

||

*BOARDING & DAY SCHOOL
BOYS & GIRLS AGED 2 - 18*

An 'excellent' choice

Framlingham College is a dynamic and forward-looking community. Set in stunning surroundings in the market town of Framlingham, the school is absolutely thriving and prides itself on producing well-rounded, decent, articulate and very well-educated young men and women.

Framlingham is a strikingly modern school where emphasis is placed on the development of the whole person and not just the examination candidate. The school embraces a wide range of abilities, believing that breadth and diversity builds a richer environment. We encourage our pupils to open their minds, to aim high in all they do, and to make the most of the opportunities available to them.

The most recent ISI inspection (2015) adjudged the teaching and learning at the College to be 'excellent' - the highest possible classification - and the College has a fine record in stretching the most able pupils. We also aim for our 'value-added' rating to stand alongside the very best in the country, allowing pupils who are not automatically destined for the highest grades at GCSE and A Level to achieve the very best results possible.

Individual programmes of study provide each pupil with the knowledge and expertise to realise their full academic and personal potential. The vast majority of our leavers go on to top universities at home, including Oxford and Cambridge, and (increasingly) abroad.

Our strong focus on pastoral care, outstanding teaching and the individual management of pupils combines with an extraordinarily rich, varied and successful range of co-curricular activities to make this school a vibrant, outward-looking and exciting place to be. Visitors will be struck immediately by the energy and vitality of the pupils here, and also by the warm, calm-but-purposeful feel that permeates the whole community. Framlinghamians leave here with a strong sense of self and a keen awareness of - and sensitivity to - the world around them. The adult world that they will be entering will be a very different one from a generation ago, and we want our pupils to leave here excited, rather than daunted, by the challenges that it will hold.

I hope you find this prospectus informative and helpful, and that it gives you a flavour of what the College has to offer. If you are not familiar with Framlingham there is, of course, no substitute for a personal visit, and I strongly encourage you to come to see us. This could be either on one of our Open Mornings or by private appointment, and I invite you to contact our Admissions Registrar, Miss Emma Rutterford, on 01728 723789 or by email at admissions@framcollege.co.uk.

It is only through such a visit that you can fully appreciate the purposeful, energetic and happy atmosphere here. I can assure you of a warm welcome, and am very confident that you will be impressed.

Mr Paul Taylor, Headmaster

Rising to the challenge

We attribute our fine tradition of academic success to several factors: an environment where scholarship is valued and admired; a philosophy that encourages intellectual curiosity and allows students to take charge of their own learning; a policy of recruiting and retaining the best teachers; and a commitment to a favourable teacher to pupil ratio.

Building from solid foundations

All Year 9 students follow a broad-based curriculum that includes (in most cases) two languages and an Extension Work syllabus that encourages pupils to think outside of subject-defined boxes and to develop study and thinking skills that will benefit them greatly in the years to come. This provides a sound basis for the GCSE courses that pupils in Years 10 and 11 study. All pupils study a core set of subjects comprising English Language, English Literature, Mathematics and Science, alongside four additional GCSEs of their choosing. All pupils also study PE, Careers and an extensive Personal, Social and Health Education programme.

At every stage of school life, we support and challenge the most academically-gifted students. For example, pupils enter regional and UK-wide competitions, and we encourage them to join our own Pryor House Group. Some scholars from this academic and intellectual extension group represent the school at national and international events. In the Lower Sixth Form, those applying to Oxbridge attend the relevant Open Days and receive our guidance on applications and entrance interviews.

Careers and further education

Careers advice is not restricted to older pupils, and we encourage our pupils to engage with the world beyond school from the very start of their time at Framlingham. All pupils are encouraged to attend the regular 'Career Bites' and 'Speed Mentoring' events where practitioners from all walks of life share their journey and their experiences with students. Specialist skills such as presentation and interview technique, and the writing of applications and CVs, are taught throughout the school, while House staff and personal tutors, as well as our specialists – the Head of Careers and the Head of Further Education – are all happy to talk about career and university choices.

Every Year 11 pupil has an interview with an independent careers adviser while our Sixth Formers enjoy individual profiling that help them greatly in their learning as well as their career aspirations. The vast majority of our leavers go on to university either in the UK or, increasingly, overseas, though we also advise those who choose alternative post-school routes.

Year 12 students can pursue the Extended Project Qualification (EPQ), which is hugely valued by universities due to its encouragement of independent thought and the research skills required at undergraduate level. We also offer classes to students whose degree choice involves a specific admissions test, e.g. BMAT and the UKCAT for Medicine.

Academic Support Centre

Every child has individual needs and responds to learning differently, so we assess each pupil to establish how best to help.

Our Admissions procedures explain the extent of the assistance we can provide to children needing additional academic support. Pupils who do receive extra help will benefit from a tailored programme, overseen by our Head of Academic Support, which ensures they get the most from school life.

Beyond the classroom

The College enjoys an extraordinarily rich and diverse co-curricular programme which reinforces our commitment to developing the whole child alongside the examination candidate. Pupils from Year 9-11 are expected to do a minimum of three co-curricular activities each week, and most Sixth Formers continue with these alongside their A Level studies.

Performing with confidence

The College enjoys a strong and vibrant culture of performance, with both music and drama playing a central role in the life of the school.

We have a fine theatrical tradition and students of all ages revel in the range of plays, musicals, recitals, dances and other stage-pieces that we study and perform each year. The school performs regularly at the Edinburgh Fringe Festival and many students go on to study Drama beyond school.

Our impressive, modern 250-seat Theatre hosts a wide variety of events each year, providing the perfect environment for pupils to perform, while also offering opportunities to those pupils who want to gain experience in production, lighting and sound, costume design, and other behind-the-scenes activities.

Hitting the high notes

The College is well-known for the quality and diversity of its music, with a number of recent students enjoying successful musical careers beyond school. There are numerous choirs, close harmony groups, orchestras and other ensembles, all benefitting from conducting of the highest quality. Pupils are encouraged to explore and develop their passion, whatever the musical genre, with jazz, rock, musical theatre and cabaret evenings – both formal and informal, and often pupil-led and inspired - permeating the school calendar.

Keeping active

The school has an outstanding sporting reputation, both regionally and (increasingly) nationally, and a number of individual pupils have gained international honours. All students, including Sixth Formers, are expected to take part in our sporting programme, which offers pupils a very wide choice of sports.

The College runs teams in a variety of sports – including cricket, hockey, netball, rugby, golf and tennis – and we compete against local, regional and national opponents.

All pupils enjoy our outstanding sports centre, which includes an indoor pool and state-of-the-art gym and fitness facilities, while specialist, tailored strength and conditioning sessions are available for the more ambitious athletes.

Extraordinary journeys

As part of their co-curricular commitment, pupils devote one afternoon per week to a service activity such as working within the Framlingham College Community Service Programme (e.g. visiting the elderly, or tending to the community garden). Students can also embrace our extensive Duke of Edinburgh's Award Scheme, or participate in the Combined Cadet Force.

In addition, the College runs a range of societies covering most interests (including debating, which can lead to involvement in the Model United Nations) and the students' Charity Committee proposes a number of good causes each year, enthusiastically supported by pupils and staff alike.

Our senior students also have the opportunity to go on a 'Journey of Self-Discovery' – a biennial expedition to a far-flung territory (recent trips include Borneo, Nepal, Peru, Uganda and Tibet) that includes demanding treks and community service.

Just like the other elements within the College's co-curricular programme, these extraordinary and often life-changing journeys help students to develop personal qualities such as selflessness, teamwork, initiative, leadership and adaptability: attributes that will stand them in good stead in the world beyond Framlingham.

On target for happiness

Children reach their full potential when they're happy, fulfilled and valued. That's why we're as dedicated to pastoral care as we are passionate about academic achievement and co-curricular activities.

Houses

The members of staff leading the seven Houses at the College are supported by their House Tutors and Matrons, and all are central to the pastoral life of the school. These teams work closely with the Headmaster and senior staff, other teachers, the Chaplain and some of the senior students themselves – in the role of peer mentors – to create a caring and compassionate environment.

Our community truly values mutual respect, welcomes overseas students and promotes cultural awareness. We encourage every pupil to feel secure and capable of personal responsibility and good citizenship.

Choices and opportunities

All of our houses contain both boarding and day pupils, encouraging a shared sense of identity and belonging. This also ensures that all pupils have the same opportunities to take advantage of the wide range of co-curricular activities on offer.

The College has flexible boarding arrangements – from occasional to part-time, weekly and full-time – so that pupils and their families have choices at every stage of school life. The quality of food is important to us, and all meals take place in the traditional Dining Hall at the heart of the College. Our excellent chefs and catering staff provide friendly faces and a wide choice of meals each day, and we are happy to meet the needs of those with special dietary requirements.

Chapel and Chaplaincy

The College is a Church of England foundation. Christian values permeate all that we do and are, though we welcome pupils and families of all faiths and none. One of the aims of the College is to foster a non-dogmatic exploration and understanding of religion and spirituality, equipping and informing pupils to develop their own views.

The Chapel sits at the heart of the school and is large enough to seat the entire school community. We meet there regularly for whole-school services and assemblies, and of course to mark important festivals and occasions.

The Chaplain plays a central role in the pastoral and wider life of the College, teaching all Year 9 pupils as well as a large proportion of the remaining student body. He's able to offer a sympathetic ear – and sound advice, if asked – to any individuals, including pupils and parents.

Medical Care

The College has its own well-equipped Medical Centre staffed by three qualified nurses – male and female nurses are available – and the school's Medical Officer. The Centre provides 24-hour cover for pupils during term time, with an on-call duty nurse resident overnight.

The Medical Centre also works closely with Framlingham Medical Practice. All full and weekly boarders are registered at the Practice automatically and doctor's appointments can be made via the Medical Centre.

The Sixth Form

Fresh arrivals...

The Sixth Form is a period of transition where students specialise in their chosen subjects, take on more responsibilities and make firmer choices about life beyond Framlingham.

The Sixth Form comprises about 200 students, and normally 25-35 new pupils join us in Year 12. Students arriving from other schools add new vitality to the peer group and ensure a richer experience for everyone, while those who have come up through the school embrace all that our Sixth Form has to offer. Personal Tutors help support and monitor a student's progress throughout the Sixth Form, encouraging high standards and continued involvement in non-academic pursuits. Tutors also help students prepare applications for higher education and careers, liaise with parents and generally ensure that every individual flourishes.

...new buildings

Life for our senior students has been enhanced by the College's recent investment in building a new Sixth Form Centre.

Completed in August 2014 as the centrepiece of our 150th Anniversary celebrations, the Sixth Form Centre comprises four classrooms over two floors, a new Resource Centre that includes expansive and contrasting work areas, space for relaxation, and improved Careers and Further Education resources. The area also incorporates a whole-school café and social hub that looks out over the green swathes of 'The Back' cricket field.

The Sixth Form combines a stimulating academic curriculum with a full enrichment programme. This blend enables our students to develop their knowledge and skills as readily as their appetite for life, ensuring they're ready for – and looking forward to – their futures.

Open to the world

Framlingham

COLLEGE

College Road, Framlingham, Suffolk IP13 9EY
(+44)1728 723789 | admissions@framcollege.co.uk | framcollege.co.uk

Facebook - [framcollege](https://www.facebook.com/framcollege) Twitter - [@framcollege](https://twitter.com/framcollege)