

Ysgol Rhosnesni High School Prospectus

Welcome to Ysgol Rhosnesni
High School

We hope that this prospectus will give you a flavour of our school and we encourage you to arrange a personal tour before making important decisions

about secondary education.

Ysgol Rhosnesni is a thriving community school built upon the values of Respect, Honesty and Success. We are passionate about inclusivity and high

expectations. Uniform, attendance, punctuality and good manners are incredibly important to us. We are proud of our reputation for high standards,

discipline and teamwork. This is the Rhosnesni Way.

We believe that all children deserve a rigorous academic education, combined with sports, arts and character development. Staff and students embrace

the language and heritage of our country, whilst celebrating the diversity and culture of 21st Century Wales.

Most importantly, Ysgol Rhosnesni is a place of optimism and ambition. We see the huge potential in every child and we know that education can

increase opportunities and transform lives.

 Mr A Brant Mrs E Doherty

 Headteacher / Pennaeth Chair of Governors

Transition

At Ysgol Rhosnesni we recognise the transition from primary school to high school is a very important milestone in your child’s educational journey.

In partnership with our primary cluster schools, we operate an extensive transition programme throughout Years 4, 5 and 6. We endeavour to ensure
that all students begin Year 7 feeling confident and secure in our school and ready to embrace the academic challenges and enrichment opportunities
available to them.

Our transition programme includes:

 A dedicated Transition Manager and specialist Year 7 Team

 A designated transition area to support Year 7 students

 Excellent pastoral care and extra curriculum activities

We set high standards and all students are expected to wear full school uniform, work to the best of their ability and have an excellent attendance and
punctuality record.

Every student is treated as an individual and parents are a vital part of our school community. We operate an open door policy and we actively
encourage parents/carers to make regular contact with our school and work together with us to ensure individual success.

We aim to support our students and parents/carers including:

 Hosting Parents’ Evenings

 Regularly monitoring, assessing and reporting students’ progress

 Providing excellent teaching and learning opportunities

The Curriculum

The school offers a broad and balanced curriculum and we aim to meet the needs and
aspirations of all our students. In Years 7, 8 and 9 all students will study:

English Mathematics

Science Welsh

Geography Modern Foreign Language (French)

History Information Communication Technology

Religious Studies Design and Technology

Art Physical Education

Music/Performing Arts Personal and Social Education

In Year 10 and 11 students follow GCSE or equivalent courses including the Welsh
Baccalaureate. This is a qualification for students in Wales that adds a valuable new
dimension, combining personal developmental skills with vocational qualifications and
is recognised by colleges and employers.

Students receive expert advice and guidance during the options process and we liaise
closely with local and national businesses and Careers Wales.

The 14–19 Pathways Curriculum has placed our school at the forefront of educational
provision within the Wrexham locality, enabling students to access a myriad of
academic and vocational courses including: Public Services, Law, Animal Care,
Engineering, Performing Arts, Psychology, Hair and Beauty, Car Maintenance and
Construction. These courses are offered by a range of providers including Coleg
Cambria, St Christopher’s School and the North Wales Army.

Inclusion and Wellbeing

Ysgol Rhosnesni is an inclusive school; we are committed to providing all students
with the opportunity to achieve their maximum potential. Our varied curriculum
programme enables us to ensure that all students can aspire to achieve the
highest academic standards possible.

The more able and talented students are provided with the opportunity to access
enhanced study experiences which support their individual needs and ensure they
can reach their highest potential. We support those students who require greater
support socially, emotionally and physically, particularly as they settle into their
new environment through our excellent pastoral care support systems.

An extensive range of enrichment opportunities complements the curriculum and
prepares our students to become lifelong learners. If you have any particular
concerns about how your child will cope with the demands of high school then
please contact the school’s Additional Learning Needs Co-ordinator, who will be
able to offer advice and support.

We have a newly refurbished, modern Wellbeing Centre and a dedicated Nurture
Facility. We also have a designated resource provision for Speech and Language
and Hearing Impaired students.

“…teachers form positive working relationships
with their classes…

…structure their lessons carefully in order to
develop pupils’ knowledge and understanding…

They use a variety of approaches and a range of
carefully prepared resources in order to engage
pupils’ interest.”

Estyn, 2018.

Extra-Curricular Activities

We offer a variety of exciting extra-curricular activities to enhance all students’ experiences at Rhosnesni High School.

Students are actively encouraged to participate in order to develop their confidence and leadership skills.

The opportunities available include:

 Local, regional and international travel; Spain, Germany, France and Iceland

 The Annual National Eisteddfod

 Residential visits – Glan Llyn and London

 A swimming pool, sports hall and tennis courts

 5x60 Sports Wales Programme

 School Council and student leadership opportunities

 Peer Mentor Team

 Science activities

 Drama, Dance and Music

 Art galleries and theatre visits

The School Council comprises of students from every form group in each year who play an active role within the school and the local community.

Senior students form the Peer Mentor Team, who are specifically trained to support, guide and advise their fellow students. They play an
integral role in the Year 7 Transition Programme and help the students to settle into their new school.

What Our Students Say

Ella, Year 8

As I moved to secondary school, I found the

Transition Programme really helpful. The

teachers and Peer Mentors were really

welcoming and this made me less nervous

about starting at Rhosnesni High School.

Over the past year, I have been given many

opportunities in Year 7, for example, getting

involved with the School Council,

representing the school in the Year 7 Netball

Team and being selected to become an

ambassador for the prestigious Diana Award.

I am very passionate about The Diana Award

because it has helped me to develop many

life skills and allowed me to understand how

to support my peers.

I feel very valued as a pupil of Rhosnesni

High School. The school has a fantastic

reward system which has encouraged me to

work hard throughout the year and gain in

confidence.

I am proud to be part of the Rhosnesni Team.

As I move into Year 8, I am looking forward to

being even more successful with the support

of my teachers and going on more trips.

Alex, Year 8

I have thoroughly enjoyed my time at

Rhosnesni High School so far. I am in Year 8

and feel that I have already achieved so much

thanks to the teachers and the opportunities

that have been offered to me.

One of the many highlights of Year 7 was

being elected to become a member of the

School Council. This role allowed me to

represent the opinions of pupils and

contribute to decision making. I feel that the

school is always willing to listen to how we

feel, and this shows how supportive and

caring it is.

The school thinks it is very important to

recognise our hard work and achievements

both in and out of the classroom. A highlight

of the school year is the end of year Awards

Ceremony which celebrates our successes.

I am sure that the rest of my time at

Rhosnesni High School is going to be as good

if not better.

Anya, Year 10

I am currently in my fourth year at Rhosnesni

High School and I can sincerely say that I am

very glad Rhosnesni was the school I chose

to be part of.

During my time at Rhosnesni, I have been an

active member of the School Council which

has enabled me to meet with staff, Governors

and outside agencies in order to voice my

opinions as well as those of my peers. Being

able to share how we want our school to

develop and further improve makes me feel

proud to be a part of the Rhosnesni school

community.

The school constantly encourages us to strive

to achieve academic success as well as

supporting us so we can develop into valuable
members of society. I have participated in

STEM Projects with firms such as Airbus and

visited battlefields in Europe to enhance my

understanding of history so I can achieve my

full potential.

Rhosnesni has always made me feel like a

valued person. The teachers have always

been there to offer me advice and guidance
whenever it was needed. I am very happy at

the school and I know I will achieve my best.

“The school has been successful in making recent
rapid improvements to many aspects of pupil
wellbeing and attitudes to learning, especially
pupils’ engagement and behaviour in lessons.”

“They (pupils) understand the value of engaging
well with their learning and contribute effectively to
a positive learning environment.”

Estyn, 2018.

Ysgol Rhosnesni Rhosnesni High School Tel/Ffon: 01978 340840

Lon Rhosnesni Rhosnesni Lane E mail/E bost: mailbox@rhosnesni-high.wrexham.sch.uk

Wrecsam Wrexham Follow us on Twitter: @RhosnesniHigh

LL13 9ET LL13 9ET Our School App: Available free on Android or Apple devices https://schoolsays.co.uk/rhosnesni/

