Curriculum Policy

Introduction

The curriculum at Papplewick amounts to everything that our children do within the school, both inside and outside the classroom.  It is thus our primary aim to provide as broad and exciting a curriculum as possible that exposes pupils to a very wide range of subjects, activities and challenges. Through this curriculum, pupils gain experience in linguistic, mathematical, scientific, technological, human and social, physical, and aesthetic and creative education.
· Whereas our ultimate target is to prepare our pupils for the entrance and scholarship exams of their chosen senior schools, we realise that we are responsible for guiding and preparing boys for the life beyond.

· Children in our care between the ages of 6 and 13 will develop a firm foundation on which their future education will be built and thus it is our responsibility to ensure that they have a wide range of opportunities and experiences.

· As well as the academic subjects of English, Maths, Science, French, Classics, History, Geography, and Divinity, which form the core of the curriculum, there is also a strong focus on non-core subjects and activities. Throughout their time at Papplewick, our pupils receive specialist teaching in Art, Design Technology, ICT, Music, Music Technology, Reasoning and PE. 
Aims of the Curriculum

· To identify, nurture and fulfil the potential of each child in our care

· To have the highest expectations of our children and our teaching
· To enable all boys to have the opportunity to learn and make progress
· To develop confidence, self-discipline and application in our pupils

· To acquire knowledge and understanding that will help them in later life
· To provide adequate preparation of the boys for the opportunities, responsibilities and experiences of adult life

· To acquire skills in speaking and listening, literacy, and numeracy
· To engender a passion for independent learning, enquiry and responsibility

· To engender an environment which encourages healthy and supportive relationships between staff, pupils, parents and other members of the school community

· To respect the needs, feelings and property of others

· To teach children the values of honesty, hard work, modesty and good manners

· To value and respect children from all cultures, races, ethnicities and backgrounds

· To enjoy a happy and secure learning environment in which children want to learn

· To encourage and develop a thoughtful and inquiring attitude towards the wider world
· To provide pupils with subject matter appropriate for the ages and aptitudes of boys, including those boys with a statement.

· To effectively prepare pupils for the opportunities, responsibilities, and experiences of life in British society.

· To ensure that the fundamental British values of democracy, the rule of law, individual liberty, and mutual respect and tolerance of those with different faiths and beliefs are not undermined.
· To respect and uphold the school’s most treasured quality: Being kind to others.
The Lower School – Years 2 to 4
Year 2:  6 to 7 year-olds (1 class)
Year 3: 7 to 8 year-olds (2 classes)
Year 4: 8 to 9 year-olds (2 classes)

Throughout the school, children are placed in form groups relative to their ability and this begins in Year 3 with a higher ability class and a lower ability class. Maths is set independently throughout the school.
In the care of form teachers, emphasis is placed on the acquisition and reiteration of the basic skills of reading, writing and numeracy, but balance and breadth in the curriculum are not neglected. 

French is taught throughout Years 2, 3, and 4 with a special emphasis on learning new sounds, pronunciation and basic vocabulary through the mediums of music, games and ICT.

Generous allocations of time are given over to Art, Design Technology, Music, PE, ICT and Sport, all of which are taught by specialists.

Religious Studies, Reasoning (throughout all of Year 4 and for two terms in Year 3), PSHE and Drama (on a peripatetic basis) are also included. 

Lower School Assemblies are held each week to discuss various themes and review achievements in the prior week.
The Middle School - Years 5 to 6

Year 5: 9 to 10 year-olds (2 classes) 
Year 6: 10 to 11 year-olds (3 classes)

Pupils in Year 5 are again placed in one of two classes under the academic and pastoral care of a Form Teacher. Their curriculum is steadily enriched as they mature mentally and become more interested learners. Maths and French are still set by ability.
In Year 6, pupils are divided into three classes: a scholarship stream and two Common Entrance streams (upper and lower). The scholarship set follows a faster-paced syllabus that prepares them for the scholarship examinations of their chosen senior schools in Year 8. The two CE streams will follow schemes of work that are broadly based on the core of the ISEB’s syllabuses in preparation for 13+ exams in Year 8.

All pupils start Latin in Year 5 and Ancient Greek is started by the scholarship set in Year 6. The learning of Classics enjoys a strong tradition and includes some study of the civilisation, history and mythology elements of the subject as well as a firm focus on the language side.
Additional foreign languages taught to boys on a private and extra-curricular basis throughout the school include Russian and Mandarin.

Information and communication technology (ICT) is taught as a separate discipline through Years 6-8, as is Reasoning through Year 5 and the first term of Year 6. The English and Maths departments also gear their teaching towards readying boys for the ISEB pre-test in the Michaelmas term of Year 6.
Middle School Assemblies are topical and encourage the boys to feel part of a community as well as learning about the wider world.
The Upper School - Years 7 to 8
Year 7: 11 to 12 year-olds (3 classes)
Year 8: 12 to 13 year-olds (3 classes)

The curriculum in Years 7 and 8 is largely, though not entirely, planned according to the Scholarship and Common Entrance requirements of the senior schools.

Pupils prepare to offer these subjects at Common Entrance:

English, Maths, Biology, Chemistry, Physics, French, Latin, Geography, History, Religious Studies, Greek (optional)

As well as Maths, French is continued to be set in Year 7. This allows new entrants to the school who are new to French the opportunity to learn the language and progress at a slower pace.  
In Year 8, all subjects are set. This allows all children to perform at the speed that suits them best and enables a very individual approach to be offered to every child. 
Art and Design Technology

Art and Design Technology give boys the chance to experience problem-solving tasks in a practical and enjoyable way. In Art the boys explore painting, drawing from life and imagination, printing, batik and ceramics. Art appreciation forms an integral part of their studies and Papplewick runs an extensive Art Scholarship programme. DT encourages boys to approach problem solving in a creative manner and to gain confidence from making their own informed decisions. 

Music

Class music lessons are taught throughout the school. Basic keyboard skills, interactive theory and aural games are taught, which aid the learning of notation and improve listening skills. Music Technology, which breaks music down into its component parts and focuses on the making and building of musical patterns and rhythms using modern technology, is also taught.  

A well-established choral tradition derives from the three strong choirs who sing at school services, concerts and in the community. Around 55% of the school learn at least one instrument taught by one of twelve visiting staff. Ensemble and group playing is popular with a flute ensemble, a wind band and a rock/pop group. 

Drama

Drama is an integral part of school life at Papplewick and a termly school production is only one of many opportunities for boys to become involved with drama. Role-play in class, film-making and annual debates all encourage boys to enjoy and take part in the performing arts. The Year 6 host a play in the Lent Term, when the Lower School also mounts a Variety Performance. Year 5 host a sketch evening in the Summer term written and directed by themselves. Years 7 and 8 perform a musical in the Michaelmas Term and a Shakespeare production in the Summer term. LAMDA tuition is also available on an extra tuition basis throughout the school and is currently taken up by 43 boys.
PHSE, Citizenship and Religious Education

Throughout their time at Papplewick, the way pupils develop spiritually, morally, socially and culturally are very important aspects of their broader education and this therefore forms an integral part of the curriculum. This learning is delivered through a variety of mediums such as daily chapel/prayer services, full services on Saturdays, assemblies (house, school and year group), PSHE classes on a Wednesday morning, charity awareness activities, community outings, guest speakers, tutorials, teambuilding exercises and debates. 

Year 8 leavers also receive a comprehensive programme covering adolescence, drugs and sex education.
English as an Additional Language

Boys for whom English is not their first language are supported by extra one-on-one tuition from an EAL specialist who also holds group conversation sessions.
Boys with EHC Plans
With an intake that is not selective, the school prides itself on having at its disposal a wide variety of peripatetic extra support teachers (currently numbering twelve). These teachers are coordinated by the Head of Learning Support whose role is to support staff in identifying pupils’ difficulties; to plan teaching strategies to suit their needs which are then fed through to all teachers to take into account when planning and delivering lessons; to liaise with parents; and to coordinate any help that may be required through the peripatetic teachers.

The needs of gifted and talented children are met through the advanced and accelerated learning that they receive in the scholarship streams in preparation for their scholarship exams in Year 8. 
Pupils with a statement are provided with a curriculum that fulfils the requirements of the statement.
Prep

The ability to work independently is seen as a critical skill to learn at Papplewick and as a result prep time assumes a considerable importance. All prep is completed at school as part of the normal working day and every boy is assigned to a room that is supervised by an adult in order to ensure that an atmosphere that is conducive to study is maintained.

Assessments and Examinations

Assessment is an essential component of the teaching process. Every parent receives a Mark Reading report twice a term which details an achievement mark and an effort grade in each subject. The results are discussed with pupils via their tutors/form teachers ensuring that every child’s success is celebrated while those pupils whose reports are less satisfactory can be helped and supported. 

There are two Parent/Teacher meetings during the year for each year group and regular and open communication is encouraged between parents and staff, in particular via e-mail. 

Boys sit internal examinations as follows – 
Years 3 and 4 in the Michaelmas and Summer terms

Years 5 and 6 in the Lent and Summer terms

Year 7 in the Michaelmas and Summer terms (in addition, boys in the Year 7 scholarship stream sit exams in the Lent term)

Year 8 sit Trial Exams in the Michaelmas and Lent terms.

Comprehensive reports are provided for each boy at the end of every term.

Activities Programme

The school offers an extremely wide variety of activities to all pupils through its Thursday activities programme and evening activities programme for boarders. This includes sessions such as cookery, polo, clay pigeon shooting, charity club, antiquarian book selling, chess, judo, Airfix, film making, karate, rifle shooting, riding, sailing, golf and croquet.
Sport

All boys train every day (except Thursdays in the Michaelmas and Lent terms) and there are regular fixtures against other schools midweek and on Saturdays. By fielding as many teams as possible we hope that every boy will have an opportunity to represent the school at some level.  Football is played in the Michaelmas term, rugby in the Lent term, cricket, tennis and athletics in the Summer term, with squash and swimming all year round. 
Trips and Outings
An important part of the curriculum is delivered through a variety of visits to music concerts, museums, theatres and art galleries made each term. In addition residential language trips to France and field trips in the UK are arranged each year. Other trips include historical visits to the Somme and to English heritage sites. These trips enrich the pupils’ education and add another perspective to their learning.  There is also an established outdoor education programme held at the end of the Summer Term for each year group. Annual Sports tours to South Africa/South America/Carribean/Europe (alternating) and a Ski Trip take place in the Lent holidays and half term respectively. The Choir have sung in a number of external services and toured Malta in February 2019. The Year 8 leavers are also taken for a week to a PGL camp in Spain or France just before the end of their final term.


Jonathan Cooper
 
September 2019
