

Primary Schools that we work with.

**Southfields
Academy**

Year 5 Tasters	Swimming	Parent Champion
West Hill Primary	Swaffield	Hillbrook
Brandlehow	Riversdale	Ronald Ross
Trinity St Mary's	St Joseph's	Southmead
Riversdale	St Michael's	Riversdale
Southmead		West Hill Primary
Albemarle	Sports Days	Our Lady Queen of Heaven
St Joseph's	Riversdale	St Michael's
All Farthing	St Joseph's	Albemarle
St Michael's	Swaffield	
Ronald Ross		
Wimbledon Park Primary		Junior Citizens
Earlsfield		ALL PRIMARY SCHOOLS IN WANDSWORTH
Our Lady Queen of Heaven		

Hockey	Athletics	Gymnastics	Rugby	Cricket	Tri-Golf	Football	Netball
Allfarthing	Belleville	Allfarthing	Albemarle	Alderbrook	Broadwater	Alderbrook	All Saints
Belleville	Brandlehow	Belleville	All Saints	Allfarthing	Franciscan	Allfarthing	Allfarthing
Brandlehow	Broadwater	Brandlehow	Allfarthing	Beatrix Potter	Griffin	Belleville	Beatrix Potter
Franciscan	Chesterton	Broadwater	Beatrix Potter	Belleville	Prospect House	Brandlehow	Belleville
Furzedown	Earlsfield	Chesterton	Belleville	Broadwater	St Boniface	Broomwood Hall	Brandlehow
Griffin	Fircroft	Chesterton	Brandlehow	Broomwood Hall	Basketball	Eaelsfield	Eaelsfield
Holy Ghost	Franciscan	Earlsfield	Broadwater	Falconbrook	Fircroft	Fircroft	Eaton House
Honeywell	Furzedown	Fircroft	Broomwood Hall	Fircroft	Franciscan	Franciscan	Franciscan
Hotham	Gattan	Franciscan	Earlsfield	Franciscan	Chesterton	Furzedown	Furzedown
Our Lady Queen of Heaven	Griffin	Griffin	Fircroft	Furzedown	Fircroft	Gatton	Granard
Penwortham	Highview	Honeywell	Furzedown	Griffon	Franciscan	Granard	Griffin
Ronald Ross	Holy Ghost	Hotham	Griffin	Hillbrook	Granard	Griffin	Holy Ghost
Sacred Heart	Honeywell	Our Lady Queen of Heaven	Hillbrook	Holy Ghost	Griffin	Heathmere	Honeywell
Shaftesbury Park	John Burns	Penwortham	Holy Ghost	Honeywell	Honeywell	Hillbrook	Our Lady Queen of Heaven
Sheringdale	L'Ecole	Riversdale	Hotham	L'Ecole	Heathmere	Holy Ghost	Penwortham
Southmead	Newton Prep	Sacred Heart	Northcote Lodge	Newton Prep	Honeywell	Honeywell	Riversdale
	Our Lady of Victories	Sellincourt	Our Lady of Victories	Penwortham	Hotham	John Burns	
	Penwortham	St Boniface	Our Lady Queen of Heaven	Riversdale	Penwortham	Our Lady Queen of Heaven	Tennis
	Ravenstone		Penwortham	Sellincourt	Riversdale	Heaven	Belleville
	Roehampton C of E		Roehampton	St George's	Sacred Heart	Penwortham	Broadwater
	Sacred Heart			St Mary's	Shaftesbury Park	Ravenstone	Falconbrook
	Sellincourt			The Roche	St Boniface	Riversdale	Franciscan
	Shaftesbury Park			Thomas's	St George's	Sacred Heart	Granard
	St Annes			Trinity St Mary's	St Mary's	Sellincourt	Griffin
	St Boniface			Wix		Shaftesbury Park	Heathmere
	St George's					Sheringdale	Our Lady Queen of Heaven
	St Mary's					Soutmead	Parkgate House
	Swaffield					St Anselm's	Penwortham
	West Hill					St Boniface	Sacred Heart
	Wix					St George's	Sellincourt
						St Mary's	St Boniface
						St Michael's	St George's
						Swaffield	St Mary's
						Trinity St Mary's	Swaffield
						Westbridge	Trinity St Mary's
						Wix	West Hill

**Southfields
Academy**

**Southfields
School Games Offer
2016 - 2017**

Key Stage 3

Curriculum

- Year 7 & 8
- Up to 50% of the time allocated to English, mathematics and science
- A range of foundation subjects across both years:
 - Geography
 - History
 - Computer science
 - Spanish
 - Religious Education
 - Music
 - Drama
 - Physical Education
 - Design Technology (Graphics, 3-D Design, Catering)
 - Art
 - PSHEE

Southfields
Academy

Key Stage 3

Curriculum interventions

- Specific learning difficulty groups, e.g. dyslexia, dyscalculia
- Life Skills
- PSTG
- Rapid language acquisition
- Accelerated Reader

Extra curricular

- | | | |
|--------------------------|--------------------------------------|----------------------------|
| • Science club | • Whole school production | • Textiles club |
| • Gym club | • Ballet and contemporary techniques | • Street Dance |
| • Violin club | • Product design drawing | • Fun swim |
| • Maths Games/Chess club | • Amnesty International | • Art club |
| • Drama club | • Film club | • Basketball club |
| • Culture Club | • Trampolining | • Badminton |
| • Homework club | | • AFC Girls football |

And of course, trips

**Southfields
Academy**

Key Stage 4

Curriculum

Compulsory subjects - Examined

- English Language
- English Literature
- Mathematics
- Science – Core and Additional

Compulsory subjects – Non-Examined

- Religious Education
- Physical Education
- PSHEE

Twilight curriculum

- Dance
- Further mathematics
- French, German, Polish, Italian, Urdu, Chinese,
- History, music, ... for those who really want more

Optional subjects

- Biology
- Chemistry
- Physics
- Computer Science
- History
- Geography
- Spanish
- Further Mathematics
- Statistics
- Music
- IT
- Business Studies
- Art
- Drama
- Sociology
- Graphics
- 3-D Design
- Textiles
- Health & Social Care
- Dance
- Construction
- Catering

**Southfields
Academy**

Key Stage 4 Interventions:

For groups:

- Boosters and compulsory boosters
- Subject catch-up days
- Focussed study skills/revision days or for targeted groups
- Some additional mock opportunities
- Easter revision school
- Lessons throughout the examination period
- Subject conferences
- Half-term or weekend revision sessions
- Compulsory holiday homework
- International Group Programme

For individuals:

- Academic monitoring report
- Mock resits
- Parent meetings
- Achievement panel
- After school supervised study support
- Additional twilight courses
- Mentoring
- Support for access arrangements preparation
- Study support centre

**Southfields
Academy**

KS4 Results and Progress

Headline Measure	2015	2016	2017
% A*-C in English & maths or equivalent	66%	70%	68%
5+ACEM Or equivalent	56%	66%	65%
Attainment 8	43.9	48.57	48.73
Progress 8	-0.11	+0.17	+0.25
Ebacc % of those entered	35%	67%	58%

Southfields
Academy

Post-16 at Southfields Academy

Results

Grown from 90 students 10 years ago to 420+ this year

Curriculum offer

- Academic – A levels
- Applied Level 3 courses
- Level 3 mix of academic and applied
- One year Level 2 courses
- Entry level to level 2 construction

	2015	2016	2017
Entries	167	174	232
A*/A	22%	17%	21%
A*-B	46%	43%	51%
A*-C	77%	73%	76%
A*-E	100%	98%	99%
Average Point Score	Academic APS 31.05 C Applied APS 34.83 Distinction	Academic APS 30.5 C Applied APS 33.32 Distinction -	Academic APS 34.8 C+ Applied APS 40.5 Distinction+
Value Added	Academic VA +0.39 Applied VA -0.22	Academic VA +0.27 Applied VA -0.37	Academic VA +0.30 Applied VA +0.53

Southfields Academy

Post-16 Progress

Academic Progress – A levels

Wandsworth School	Progress score	Comparison	No. of entries	Average Grade
Harris Battersea	+1.0	Well above average	50	C+
Ashcroft	+0.35	Well above average	116	C+
Southfields Academy	+0.2	Above average	117	C
Ark Putney	+0.2	Average	55	C-
Chestnut Grove	+0.18	Average	89	C
St. Cecilia's	+0.02	Average	100	C
Burntwood	-0.04	Average	184	C-
Graveney	-0.06	Average	361	C+
Ernest Bevin	-0.07	Average	97	D+
St. John Bosco	-0.45	Below average	39	D

**Southfields
Academy**

Destinations

Type	2015	2016	2017
University	81%	78%	88%
Apprenticeship	5%	6%	4%
Employment	6%	10%	2%
Further Education	2%	4%	3%
Gap Year	5%	2%	1%
NEET	1%	0%	2%

Southfields
Academy

**KPMG
Accountancy
apprenticeship**

**Pharmaceutical
Apprenticeship**

**Carpentry
Apprenticeship**

**Jace Childcare
Apprenticeship**

**Omnicom
Traineeship**

**Hairdressing
Apprenticeship**

Teaching

- Outstanding practitioners in front of your learners
- Subject specialists
- Fully staffed – no cover teachers
- Teacher training, continuous professional development for teachers at every stage of their career, rigorous monitoring and support
- Regular cycles of assessment, feedback and identification of underachievement leading to subsequent intervention in curriculum teams or pastorally
- Use of other adults
- Extra-curricular offer
- Regular communication with parents:
 - IEAP days,
 - Weekly e-mails,
 - Parents workshop,
 - Parent Forum,
 - Parents' Evenings

Southfields
Academy

Pastoral support

- **Visits to year 6 in primary schools**
- **Small tutor groups in year 7 & 8**
- **Primary Secondary Transition Groups**
- **Pastoral programme every morning and afternoon**
- **Weekly assembly to complement the pastoral programme**
- **IEAP across years 7 – 13**
- **Good discipline**
- **Effective systems and strategies to deal with inappropriate behaviours, punctuality issues and attendance**
- **3 simple rules**
- **Mentors, site officers, Deputy Year Managers**

**Southfields
Academy**

What Ofsted say about us:

“Most lessons are planned with challenging tasks and students often make good or better progress because of the many opportunities they have to work collaboratively.”

“The sixth form is good. Students make good progress.”

“Rigorous monitoring of students’ progress in Key stage 4 suggests that a large majority of students in Years 10 and 11 make exceptional progress in most subjects.”

“There are many opportunities for students to take on responsibilities, and an abundance of enrichment activities; students can attend at least two clubs each day if they like.”

“Students said that they enjoy coming to school because teachers push them to learn and do as well as they can.”

“Most teachers plan engaging lessons with imaginative resources and check students’ understanding regularly by using probing questions.”

“Students said that there is very little bullying but that it is dealt with appropriately.”

“The principal, headteacher and governors have high expectations of the students and provide many good resources and opportunities to help them achieve their potential.”