

Hornsey School for Girls

Hornsey
School for Girls

FORTIOR·QUO·PARATIOR
The Better Prepared the Stronger

85%
9 – 4
English Lit

YEAR 10 STUDENT

“I really love the students and teachers. Teachers are so understanding and they will always stand by you whatever situation you are going through.”

Welcome

from the Headteacher

Hornsey School for Girls is a dynamic and exciting learning environment for our students.

We are a unique school in Haringey, and therefore uniquely placed to ensure that your daughter achieves her potential. We hold our students and staff to exceptionally high standards; creative teaching and learning is the norm.

We are ambitious for our students. Our student exam results remain consistently above national averages in over 20 subjects. As well as our excellent exam outcomes at Ks4, all students are supported and challenged to achieve with integrity, respect and opportunity beyond the classroom.

We foster healthy relationships, resilience and collaboration between students in order to prepare them for a global marketplace.

I look forward to welcoming you and your daughter to the school.

Kuljit Rahelu

“Pupils enjoy school and are safe.”

Ofsted March 2022

We are a tweeting school and encourage all to join our twitter @HornseySchool

All results shown from August 2023

The school curriculum

We provide an innovative and personalised curriculum which challenges and supports high achievement for every student.

How? By offering a broad range of subjects in addition to the basics of English and Maths. We embrace creativity and imagination throughout the curriculum using and embedding skills from across the Arts disciplines underpinning Teaching and Learning within the school.

Your daughter is a unique individual, our curriculum allows her talents, ability and confidence to flourish.

“Teachers demonstrate strong subject knowledge.” *Ofsted March 2022*

“Leaders have designed an ambitious curriculum which is broad in scope.” *Ofsted March 2022*

86%

9 – 4
Art

Angles

acute

Less than 90°

straight

Exactly 180°

vertical

Have opposite vertices

supplementary

add up to 180°

right

Exactly 90°

© Hornsey School for Girls Limited 2019. All rights reserved.

© Copyright © Hornsey School for Girls Limited 2019. All rights reserved. © Hornsey School for Girls Limited 2019.

89%

9 – 4
Spanish

YEAR 10 STUDENT

“Hornsey School for Girls allows us to reach our maximum potential with a wide range of subjects and lots of extra-curricular activities to take part in.”

Beyond the classroom

YEAR 9 STUDENT

“It’s great at Hornsey because there are so many things to get involved in outside of lessons. There are just so many choices!”

83%
9 – 4
Citizenship

We run a strong extra-curricular programme designed to supplement the experiences in the classroom.

Clubs for Gifted and Talented students, Dance, Drama, Film making, Maths, Science and Music are already established. We have visits from a number of high profile speakers and companies across all year groups. Our principal aim is to keep the awe and wonder of the world alive for our students. Our clubs support this. Our musicians tour regularly through our partnership with the Haringey Music Service, and students are encouraged to continue or take up musical instruments. Our steel pan band is made up of all year groups and perform at community events because they are amazing!

“Pupils take part in a broad range of activities at lunchtime and after school.”

Ofsted March 2022

Student support

A new school can be an anxious time for parents and potential students. We have a strong and supportive pastoral system.

Tutors are the student's first port of call. They are supported by Directors of Learning who are responsible for the wellbeing and achievement of year groups. As well as this, we have 6 houses named after inspirational women from across history and all areas of modern life. These provide the opportunity for different year groups to meet and work together on inter-house events and competitions.

“students...spoke of the sense of family that they get from being in a small school.”

Ofsted March 2022

82%

9 – 4
History

85%

9 – 4
Biology

YEAR 8 STUDENT

“There are many teachers and older pupils that support you and they all make you feel safe.”

Our school community

Hornsey School for Girls is a multi-cultural school with a diverse and ambitious student population.

Headteacher Ms Rabelu with students

We are engaged with many local community events including The Crouch End Festival. We also support the Haringey Music Service which is located next to the site. We host a number of community groups on our site including Adult Steel Pans and the Community Choir. We work with a number of primary schools and support students to engage with Science, Engineering and Maths activities. We encourage our students to be intellectually curious about the community and world they live in. As such we support a range of charities and campaigns that will enhance their understanding of the world.

“I love how ethnically diverse this school is.”

Year 10 Student

YEAR 10 STUDENT

“It’s great how inclusive everyone is and how you are entirely free to be yourself.”

83%
9 – 4
Chemistry

Hornsey
School for Girls

FORTIOR·QUO·PARATIOR
The Better Prepared the Stronger

Inderwick Road, Crouch End, London N8 9JF

Tel: 020 8348 6191

Email: admin@hornseyschool.com

www.hsg.haringey.sch.uk

@HornseySchool

www.facebook.com/hornseyschoolforgirls