

DAIGLEN SCHOOL PROSPECTUS

Perstare et Praestare - Persevere and Excel

HEADTEACHER WELCOME

Welcome to Daiglen, a small school with a strong sense of community and a 'family' feel. We hope that this prospectus will convey to you that the best interests of the children are at the heart of all that we do, and that the rich and varied curriculum that we can offer your child here at Daiglen will inspire them to be the best that they can be!

OUR AIMS AND ETHOS

We aim to develop confident, articulate and independent learners who show kindness and consideration to others.

We value the unique talents of every one of our pupils and instil in them a love of learning which prepares them for the opportunities, responsibilities and experiences of life.

CURRICULUM & ACADEMIC DEVELOPMENT

As a non-selective school we nurture every pupil to reach their full potential in all areas of the curriculum. Building on the firm foundations that the children receive in our early years department, and with the benefit of small class sizes and excellent staffing ratios, children at Daiglen thrive and achieve great academic success. Expectations are high and the impact of creative and challenging lessons results in the majority of Year 6 leavers going on to highly competitive and prestigious academic schools, with many being offered scholarships.

ART, MUSIC & DRAMA

Here at Daiglen we recognise the value of non-academic talents and fostering creativity in all pupils. Regular opportunities for the children to perform in front of audiences, singing, acting, dancing and playing instruments, build confidence and self-esteem.

Specialist teachers delivering, music lessons and tuition, speech and drama lessons, ballet and dance lessons, ensure that talent in all of these areas is nurtured from an early age. Many of the children go on to achieve impressive success in LAMDA examinations and benefit from performing to wider audiences at events such as the Stratford Festival.

PHYSICAL EDUCATION AND SPORT

Our dedicated, expert physical education teacher and sports coaches offer the children opportunities to take part in a wide range of sports throughout the year. These include football, netball, cricket, rounders, hockey, athletics, swimming, dance, ballet, gymnastics, short tennis, table tennis, cross country running, badminton and an annual ski trip. Children are taught, both in physical education lessons and science lessons about the benefits of leading a healthy, active lifestyle. The children enjoy taking part in inter-house competition such as sports day and the swimming gala and also competing in local and national events.

BEYOND THE CLASSROOM

We are able to offer a wide range of out of hours activities for the children, including an Early Risers Club, and extending beyond the end of school day with a wide range of after school activity clubs.

We strive to ensure that the children's enthusiasm for learning is kept alive with regular events, visitors, trips and workshops making each week in school exciting and stimulating.

Independence and responsibility is fostered through roles such as class monitor positions, membership of the School Council and Eco-council, and more formal positions of responsibility in Year 6.

DAIGLEN SCHOOL

68 Palmerston Road
Buckhurst Hill
Essex IG9 5LG

T: 020 8504 7108

F: 020 8502 9608

E: admin@daiglenschool.co.uk