

KINGS'

SCHOOL • WINCHESTER

OUR MISSION IS TO ENSURE YOUR CHILD
ACHIEVES **ACADEMIC EXCELLENCE**,
DEVELOPS **EXCEPTIONAL CHARACTER** AND
LEAVES WITH AN **INSPIRING FUTURE** AHEAD.

WORKING
TOGETHER,

WE OFFER YOUR CHILD
EXCELLENT PASTORAL
CARE, ENRICHING
CURRICULUM AND
OVERWHELMING
OPPORTUNITIES FOR
ACTIVITIES AND
EXPERIENCES.

INSPIRING FUTURES

DISCOVERING YOUR CHILD'S **PASSION** AND
TALENTS SO THAT WITH **UNLIMITED AMBITION**,
THEY CAN PURSUE THEIR OWN PATH TO **PERSONAL**
SUCCESS.

Our inclusive and supportive community ensures a holistic approach to learning which enables pupils to develop their character and be successful.

Igniting their enthusiasm for learning both in and out of the classroom means that each individual will discover their potential for success.

We are proud of the variety and depth of subjects that we offer here at Kings', ensuring all pupils can find and pursue their passions in life.

We want our young people to build confidence, power up their self esteem and share their newfound passions through our wide and diverse co-curricular opportunities. This will give them the chance to try out new experiences, build new skills, and let their individuality shine through.

“YOU GET SEEN AS
MORE THAN
JUST A PERSON
WHO HAS A
DISABILITY. AT
KINGS’, YOU GET TO
EXPRESS
YOURSELF
IN WAYS YOU MAY
NOT HAVE BEEN
PREVIOUSLY.”

LEWIS

U18 SOUTH-EAST ENGLAND
WHEELCHAIR BASKETBALL

“I THINK KINGS’ HAS
OPENED UP A
WHOLE NEW
WORLD TO ME...
THERE ARE SUCH AN
INTERESTING &
DIFFERENT GROUP
OF SUBJECTS TO
STUDY.”

MIKE
ASPIRING
PHOTOGRAPHER | FILMOGRAPHER

EXCEPTIONAL CHARACTER

DEVELOPING YOUR CHILD'S **SKILLS AND COURAGE**
TO MAKE **EXCEPTIONALLY GOOD CHOICES:**
CONFIDENT THAT THEY WILL DO THE **RIGHT**
THING, AT THE **RIGHT TIME**, FOR THE **RIGHT**
REASON.

From Iceland to Italy; from rugby to quidditch; from musical theatre to gardening club, the overwhelming array of co-curricular activities and clubs empowers every child to develop their passions and build exceptional character. Alongside this, the rich pastoral curriculum and the pastoral care offered by the tutor teams supports each pupil to grow into thoughtful and caring members of our community.

As a Kings' pupil, every child is encouraged to develop responsibility and participate in leadership. Through the Duke of Edinburgh Award and the extensive careers programme, the pupil mentoring opportunities, pupils learn to value resilience, reliability, teamwork and accountability. Pupil Voice is heard through the tutor and year group representatives, alongside smaller focus groups, giving all pupils an opportunity to influence the life of the school.

Modelling exceptional character, our Pupil Leadership Team (PLT) is chosen from our Year 11s, following a rigorous application and interview process. Their role is to lead the wider prefect team, represent the school at public events, and act as a bridge between the pupils and senior staff. This year, the PLT have chosen ***Pupil Health*** as their theme, and they are leading several initiatives on the theme across the school.

ACADEMIC EXCELLENCE

ENSURING A LIFE OF CHOICE AND OPPORTUNITY
FOR YOUR CHILD AS A RESULT OF THE BREADTH
AND QUALITY OF ACHIEVEMENT.

We are extremely proud of our pupils; their motivation, resilience and determination... and their achievements. The hard work of our pupils and staff is reflected in the examination results they achieve year on year. In 2022, 84% achieved at least 4 in English and Mathematics, with over a third of all pupils' grades being a 9-7. We aim to build upon the success of prior years by being consistently reflective with our practice.

At Kings' School, our curriculum is at the heart of our mission to achieve inspiring futures, exceptional character and academic success. At its simplest, a curriculum is the content taught to pupils in lessons, tutor time and beyond. Our extensive co-curricular programme is at the heart of our pupils' and staff's lives, enriching pupils' knowledge and character.

We want our curriculum to be ambitious and challenging for all so that young people from all backgrounds have access to the best teaching and specialist knowledge that is evident in each of our subject areas. In taking our pupils beyond their lived experience, our broad curriculum aims to push our young people to inspiring futures that improve their community at a local or global scale.

“IN ALL MY SCIENCE
LESSONS THE CONTENT
HAS BEEN VERY
INTERACTIVE, AND
THE PRACTICALS HAVE
GIVEN ME A TASTE OF
WHAT IT WOULD BE LIKE
TO BE A SCIENTIST IN
THE REAL WORLD.”

AMELIE
ASPIRING DOCTOR

WELCOME TO KINGS', SCHOOL • WINCHESTER

Here at Kings' School in Winchester, we have a clear vision of working together to build inspiring futures for all our pupils, and this I see in evidence every day. As an oversubscribed, happy and successful school – and supported by our Kings' community – we offer exceptional, well-rounded, and individualised education for 11–16 year-olds. Throughout their time at Kings', we support each one of our pupils in their unique passions and talents, providing a wide range of diverse subjects and opportunities, and helping our ambitious, determined young people to find confidence and joy in their work – now and in the future.

I am exceptionally proud and feel immense privilege to be leading Kings', an Outstanding school renowned for our academic excellence. Year on year, our pupils attain at the very highest level and together we celebrate our position alongside the very best state secondary schools in the country. Our aspirations go beyond our consistently high results, and we work together as a supportive school family to inspire each individual to find their spark and forge their own path to personal fulfilment.

We have the highest aspirations for every one of our pupils because we know the impact that a first-class education has on the future of each individual child. We believe that every one of our pupils has something that they can be excited about, excel at, and can inspire others through. Our belief in developing the whole-child is reflected not only in the breadth of academic subjects pupils can study, but also, the extensive extra-curricular activities that are on offer at Kings'.

Our friendly and supportive culture strives to enable each pupil to feel confident and valued, and to inspire a curiosity to discover the things that excite them. We are immensely proud of all our pupils' achievements, whether they be academic, sporting, artistic, dramatic, or personal.

We believe in the importance of supporting our pupils as they develop their character, overcome challenges, and discover their strengths, and our pastoral system is central to this. Through our House system we challenge our pupils to establish themselves as ambitious young people who make a positive contribution to both the local and wider community. Our pupils leave Kings' well prepared for their futures and are successful in gaining places at local colleges, schools and ultimately the universities of their choice.

As a parent myself, I know that children and young people learn best when they feel happy, secure, and valued. We pride ourselves on the warmth and collaboration across the school, the close relationships between staff and pupils, and the care and guidance that we provide to all pupils. We especially value our continued collaboration with parents and the strength of our ties to the wider community that help us build success together. Our ethos and vision are reflected in our school motto, *Una Laborantes* (working together) which underpins everything we do.

I am delighted to share the richness of our pupil experience through our prospectus and website which are both designed to provide parents and prospective pupils with a valuable insight into life at Kings'. If you would like to arrange a visit to discover more about Kings', please do get in touch, and we look forward to welcoming you at one of our open events soon.

Dr James Adams
Headteacher

OUR VALUES ARE TO:

DISCOVER BRILLIANCE IN EVERYONE

HAVE UNLIMITED AMBITION

EARN SUCCESS

BE KIND, HUMBLE & HAVE INTEGRITY

MAKE A DIFFERENCE

“ IT WAS A REALLY LOVELY MOMENT... TO
SEE EVERYONE COME TOGETHER TO
SUPPORT THE PUPILS IN
DISCOVERING THEMSELVES
AND EXPRESSING THEMSELVES ON STAGE.”

OUR VALUES

DISCOVER BRILLIANCE IN EVERYONE

We believe your child has something they can be excited about, excel at, and inspire others through. This includes interpersonal skills, kindness, artistic expression, academic excellence, or physical activity.

We will all seek to recognise and celebrate these things in ourselves and others, so that all pupils and staff feel valued and know that their individual and collective contribution to the Kings' community is seen and nurtured.

“OUR EXCELLENT FACILITIES REALLY DO ENABLE OUR PUPILS TO HAVE UNLIMITED AMBITION, SO ANYTHING THEY ARE ASPIRING TOWARDS IN THE FUTURE... THEY HAVE ACCESS TO EVERYTHING TO ENABLE THEM TO LEARN THE SKILLS NEEDED TO SUCCEED.”

OUR VALUES

HAVE UNLIMITED AMBITION

We believe your child has a **limitless future**, and their ambition should reflect this.

Our society thrives when people are **passionate** about shaping their own lives and the lives within their local and global community.

We also understand that your child's ambitions can be best realised when balanced with **humility** which can be found by following the school motto of ***Una Laborantes*** (working together).

A young man with light brown hair, wearing a dark suit, is seated at a black Yamaha grand piano. He is looking up at a sheet of music on the stand. The piano has "YAMAHA" written on its side. The scene is dimly lit, with a warm light source from the left illuminating the man's face and the piano keys. The background is dark and out of focus.

“AS TEACHERS, WE HAVE INCREDIBLY
HIGH EXPECTATIONS OF OUR PUPILS, AND
WE HAVE UNLIMITED AMBITION FOR ALL.
WE TRY AND ACHIEVE THIS THROUGH
CREATING EXCELLENT OPPORTUNITIES
BOTH INSIDE THE CLASSROOM AND OUTSIDE
THE CLASSROOM.”

OUR VALUES

EARN SUCCESS

If something is worth achieving, it can often lie beyond our current grasp.

We recognise the need to **work hard and persevere**; to know what success looks like; to understand the next steps towards our goal; to seek feedback and, in response to this, to purposefully practice towards **improvement**.

We recognise that the learning process itself builds **resilience and character** and that, whilst we cannot always control our success, we can influence our attitude and our work ethic on the journey.

“SPORT PROVIDES SUCH AN IMPORTANT ROLE
IN HELPING PUPILS BUILD
EXCEPTIONAL CHARACTER.”

OUR VALUES

BE KIND, HUMBLE & HAVE INTEGRITY

We believe that our behaviours can have a significant positive influence upon others and that **kindness** is one of the greatest gifts we can bestow.

We recognise that we all have **exceptional strengths** as well as areas we can **develop**.

This perspective is important in understanding that we can balance self-belief with **humility**.

We know that our Kings' community is a better place when people **do the right thing**, at the right time, for the right reason.

“THERE’S A SENSE OF CAMARADERIE AND JOY IN WHAT WE DO TOGETHER. IN A SPIRIT OF WORKING TOGETHER, WE ACHIEVE SOME GREAT THINGS”

OUR VALUES
MAKE A DIFFERENCE

We believe that the Kings' community is special.

People within and beyond the school continue to take responsibility to make it so. They see a better future and are determined to make a difference to an individual or group of people.

This desire extends to the wider community, whether through service to others, innovation in business and charitable work.

Our goals can be achieved when people take it upon themselves to take responsibility for their and others' futures.

EXCEPTIONAL PE
FACILITIES INCLUDING A
CLIMBING WALL,
ASTROTURF &
SWIMMING POOL

8

FULLY EQUIPPED
SCIENCE LABS

OVER
£10,000
RAISED FOR
CHARITIES
ANNUALLY

70+

EXTRA-CURRICULAR CLUBS
OFFERED
EACH WEEK

MUSIC, FILM &
PHOTOGRAPHY
STUDIOS

KINGS'

ARRANGE A VISIT:

JOIN US NOW:
WWW.KINGS-HANTS/REGISTER-AN-INTEREST

ROMSEY RD, WINCHESTER SO22 5PN
01962861161 [KINGS.SCHOOL@KINGS-WINCHESTER.HANTS.SCH.UK](mailto:kings.school@kings-winchester.hants.sch.uk)
WWW.KINGS-HANTS.COM @KINGS_HANTS