


Sixth Form at King's High: ISA Senior School of the Year

King's High Sixth Form is one of the most vibrant and innovative Sixth Forms in the country, in addition to being one of the most successful.

➔ We are rightly proud of our excellent educational provision, which extends from the outstanding academic and co-curricular programmes to the expert pastoral care we offer.

We are privileged to be able to prepare each student for their life beyond school, which is why we place their personal journeys at the heart of all we do. We work in partnership with them to fulfil their ambitions; their journey is our journey. Whatever their aspirations, we are there, side by side with them.

We are proud to be part of the Warwick Independent Schools Foundation and our dedicated, shared Sixth Form Centre with Warwick School is simply outstanding, with social space, a careers hub, private study areas, café and outdoor terrace.

The Best of Both Worlds is a powerful educational vision for our pupils which combines the very highest standards of single-sex education in the classroom with extensive opportunities for girls and boys across the Foundation to collaborate and work together throughout their school journey.

Our superb Friday Afternoon Activities Programme provides the opportunity for pupils

in Year 10 and above to participate in a range of varied and valuable co-curricular, collaborative activities in a co-educational setting.

Sport at King's High is thriving with hugely successful teams at regional and national level, alongside broad engagement in a wide range of sports for all abilities. We were delighted to be ranked 13th nationally for sport among girls' schools in the UK.

At King's High we pride ourselves on offering the very highest quality preparation for the myriad post-18 pathways of our students, whether that is an application to Oxbridge, Russell Group, Medicine and Overseas Universities, or to music and drama school, or apprenticeships and degree apprenticeships. Each year round 90% of our Upper Sixth cohorts go to their 'firm choice' destinations and, last year, 82% of our students took up places at prestigious Russell Group universities.

At King's High up to, and sometimes more than 10% of the cohort gain places at Oxbridge or go on to study Medicine at university. This year 14% of the cohort has applied for Medicine and Veterinary Medicine and is awaiting offers. In addition, the number of students taking the highly regarded

Extended Project Qualification (EPQ), has quadrupled, with 89.5% of students (2019) achieving an A* or A grade for their project.

Whilst around three quarters of our cohort go for Russell Group universities, the 25% who do not are equally important to us. We are committed to supporting the pathways that are right for each individual.

We have strongly promoted degree apprenticeships and, each year, a number of pupils go on to prestigious places such as at The Dyson Institute of Engineering and Technology, Deloitte, Santander and Barclays. Similarly, higher numbers of students are exploring 'off-UCAS' applications to international universities and to destinations such as The Oxford Aviation Academy, Birmingham Conservatoire, and The Royal Academy of Dramatic Arts.

Named Senior School of the Year, 2021-2022, King's High offers the very highest educational standards and the most exciting and inspiring opportunities within a caring and supportive environment that gets the very best from each and every student. ■

Dr Stephen Burley,
Head Master, King's High, Warwick


King's High School

INSPIRATIONAL
SIXTH FORM
ASPIRATIONAL
EXCELLENCE OXBRIDGE
RUSSELL GROUP UNIVERSITIES
SUPPORTIVE
DEGREE APPRENTICESHIPS
EPQ STUDY
IMPRESSIVE RESULTS
SOCIALISE RELAX
BEST OF BOTH WORLDS


Book a tour at
kingshighwarwick.co.uk/tour