

Achieving Excellence

Brinsworth Academy

Recruitment Information

Part of
LEAP
Multi Academy Trust

Welcome

Thank you for your interest in a position at Brinsworth Academy. We aim to provide our students with an inspirational learning experience through which they can develop into confident and resilient young adults with a drive to achieve excellence.

Our staff are committed to the academy vision and leaders are ambitious and uncompromising about the pursuit of excellence in all our work. Relationships between staff and students are particularly strong and we are proud of the excellent pastoral care we provide across all year groups, as well as the effective home/school partnerships we have developed.

We firmly believe Brinsworth Academy provides the ideal environment for our young people to grow and develop into successful adults. We are very proud of all our achievements and have high aspirations for all our students' achievement and their overall personal development and wellbeing.

If you feel you have the enthusiasm, skills and determination to support our aim of providing outstanding learning experiences to the Brinsworth community, I urge you to apply to become part of a strong dedicated team

John Naylor
Associate Principal

“Relationships between staff and pupils are particularly strong.”

Ofsted 2017, Brinsworth Academy

Introduction to Brinsworth Academy

Brinsworth Academy is an 11-19 mixed academy, situated on the border of Rotherham and Sheffield. We serve the communities of Brinsworth, Catcliffe and Whiston. We are attracting increasing numbers of students from beyond the catchment area, in particular from Tinsley, in Sheffield and the Waverly and Canklow communities.

We are proud of the academy's cohesive and inclusive community and we have received local and national recognition in the form of the SACRE Inclusivity and Rotherham RIGA Awards for promoting, celebrating and valuing the diverse community we believe is integral to the success of the academy.

The academy is organised into a number of teaching blocks with specialist provision for Science, DT, Performing Arts, ICT, Construction and Art. Our new £3 million sport centre has just opened.

The pastoral system is organised into year groups led by a Head of Year with an Assistant. All teaching staff, including NQTs, are form tutors; tutors remain with their form as they pass through the school, from Y7 to Y11

Number of students (Year 7 – Year 11)	1200
Number of students (Sixth Form)	200
2017 Progress 8 Score	+0.18
% 4+ English and Maths	61
% 5+ English and Maths	41
% students with SEND	8
% English as an Additional Language	17
% Pupil Premium	34
% from minority ethnic group	40
Attendance Year 2016/17 (Y7 – Y11)	95.6%

The LEAP Vision

Achieving excellence is the overriding ambition of our Trust. We place students at the centre of everything we do, creating a culture of success and a love of learning which enhances students' achievements and their personal, social and emotional wellbeing.

We achieve our vision through:

Excellence for our Students

Inspiring, challenging, engaging and supporting all of our students to achieve excellent outcomes irrespective of their starting points. Every student is provided with a clear progression route to the next stage of their education and career.

Excellence for our Staff

Driving excellence in teaching and learning, and implementing a knowledge-rich curriculum that meets the needs and aspirations of all students.

Excellence for our Schools

Enhancing central and shared services to maximise organisational and cost efficiencies.

Excellence for our Communities

Building positive partnerships with our parents, primary schools and the wider community

AR

Andy Riches
CEO

WB

Wayne Barsby
Executive Principal

Brinsworth Rd
Brinsworth
Rotherham
S60 5EJ

Tel: 01709 828383
administration@brinsworth.rotherham.sch.uk