[image: image3.jpg]music colleges

THE JUDD SCHOOL TONBRIDGE

Telephone: 01732 770880
Fax: 01732 771661
E-mail: enquiries@judd.kent.sch.uk

Web site: www.judd.kent.sch.uk
The School is administered by a Governing Body which consists of nine members of the Worshipful Company of Skinners, three parents appointed by the Company, three elected parents, two members appointed by the Kent County Council, three elected Staff Governors, the Headmaster and a Sponsor Governor.

Chairman of Governors
Hubert Ashton

Headmaster
Robert Masters

Clerk to the Governors
David Gibbs
Skinners' Hall, Dowgate Hill, London, EC4R 2SP
education@skinners.org.uk

[image: image1.jpg]ESTABLISHED 1888

[image: image2.jpg]

Introduction

The Sir Andrew Judd Commercial School was founded in 1888 in East Street, Tonbridge, by the Skinners' Company out of funds provided by the Sir Andrew Judd Foundation. The School moved to its present site in 1896 and became known as The Judd School early in the 20th century. Under the 1944 Education Act the School became the first Voluntary-Aided Grammar School. Today it still has close links with the Skinners' Company whose members make up a significant proportion of the Governing Body.

The Judd School maintains a long tradition of academic excellence and has high expectations for all its pupils. Above all, it has a reputation for being a very caring and happy community. It places an emphasis on both individual and group achievement and promotes a full range of activities, which includes a very high standard of sport, music, drama and service to the community. The expectation is that all pupils leaving Judd will have gained success academically, achieved a well-balanced and confident approach to life and will be prepared for the challenges of leadership in the 21st century.
The Judd was designated a Specialist Music College (with Mathematics) in September 2004 and this has enhanced the already superb music facilities and curriculum offer through Music Technology and additional specialist teaching. The community plan is extensive, embracing work with local primary and secondary schools as well as adults with special needs. Formal involvement with the wider community has grown considerably in recent years through the Sports Partnership, ASTs and the regional Federations (Tonbridge and West Kent). The school was designated a High Performing Specialist School in October 2007 following an outstanding Ofsted report and has taken Science as its second specialism.
The School has produced many distinguished Old Juddians, including a Nobel Prize Winner, a Chief of the Defence Staff, two Bishops, a Royal Portrait Painter and many leaders of industry and commerce.
The buildings date from 1896 and have frequently been extended and adapted. The original School Room acts as an Assembly Hall. There are the usual specialist classrooms, ten laboratories, Gymnasium, Library, Careers Room, Sixth Form Common Room and Study Area, Art Rooms and Design Technology areas. Lawtons, a neighbouring house is specially equipped for Music Technology, complementing the more conventional Music Centre. It also has changing facilities for girls. A £2 million classroom and technology building together with two new Science Laboratories was opened in 1993. The Music Centre, financed by voluntary donations, was opened in 1995. In 2002 The Library Building, representing a major development at the School was completed – the Library itself is magnificent and there are state of the art facilities for the teaching of foreign languages (ancient and modern). A magnificent Mathematics and Geography building was opened in September 2009.
The School is set in attractive grounds, which include playing fields, with other games pitches about ten minutes' walk from the main buildings. There are three hard tennis courts, a rifle range and an open-air swimming pool. A purpose-built Sports Hall with a full-size basketball pitch, four badminton courts, cricket nets and fitness suite was opened in September 2003. A half-sized all-weather pitch was added in November 2006.
Admissions
The Judd School is a selective four-form entry Voluntary-Aided Grammar School for boys with 960 pupils. There are 320 in the Sixth Form which includes 80 girls.

Boys are normally admitted in the September following their eleventh birthday as a result of the Kent Selection Procedure for Secondary Education. Selection is on merit, with a rank order determined by score in the tests. A major Open Evening for prospective parents takes place in the Autumn and parents are welcomed at any other time if they wish to look around the School.

The School admits 125 boys at age 11. There are always significantly more applicants than places. Pupils are admitted in other age groups only where vacancies occur.
There is a separate Sixth Form entry, which includes girls. The vast majority of Judd students stay on at the end of Year 11 and are joined by a further forty or more students from other schools.

The School Day

School commences at 8.40am with assemblies. Currently there are six 50 minute periods each day. School ends at 3.45pm. Many activities take place at lunchtime and some team practices, clubs and rehearsals take place before or after school.

Pastoral System

The responsibility for general welfare and progress lies with the Form Tutors. Heads of House work closely with Form Tutors to ensure carefully monitored development. The School encourages parents to keep in close contact with both Form Tutors and Heads of House and, where appropriate, the Deputy Headmaster and the Headmaster. Good relationships between students, staff and parents are highly valued.
Curriculum

The School follows the National Curriculum and offers a broad range of 'A' Levels. In this context, the School seeks to provide an environment in which each pupil has the opportunity to develop talents and interests to the full so that he/she is well prepared to lead a satisfying and useful adult life both in work and leisure. Highest
standards are expected and achieved in all our activities. The curriculum is aimed at giving a broad education leaving specialization as late as possible. Key Stage 3 is completed in Year 8 allowing for greater depth in Key Stage 4 (over and above GCSE). Currently Sixth Form students may take 3, 4 or 5 full A levels after completing 4 or 5 AS levels.
Examination Results

Pass rates are consistently high; both at 'A' level (83% A/B) and in GCSE (40% A*), and the School has regularly featured in the national newspapers as one of the top State Schools in the country. OFSTED has listed the school as 'outstanding' on the last three Inspections.
Religious Education

The School has no affiliation with a particular religious denomination. Religious Education is given throughout the School and boys may opt to take the subject as part of their GCSE course. Morning assemblies take place daily and are Christian in nature, but non-denominational. All pupils are expected to attend a Carol Service or similar occasion. Parents may withdraw their children from Religious Education and assemblies by arrangement with the Headmaster.

Music and Drama

Music is a strong feature and the Choir, Junior Singers, Chamber Choir, Judd Brass, Big Band, String Group, Senior, Intermediate and Junior Orchestras perform at various functions throughout the year. Instrumental lessons are available through the school, for which a charge is made. There is a major school drama production each year and usually one or two productions aimed at particular age groups. Drama productions have maintained a high quality and involve pupils at all levels.

Careers

The School has an active careers team and the careers library contains up-to-date and comprehensive files on occupations and Higher Education. Careers advice can be obtained at any stage but all pupils receive advice during tutorial time throughout the School. The School has the services of the County Connexions Team and pupils have the opportunity to take Morrisby Career profile tests.

Careers conventions are held biennially. All Year 11 students are involved in a two-week work experience scheme during the post-examination period and the Lower Sixth have mock interviews and the opportunity for further work experience/work shadowing.
Homework

Parents are informed at the beginning of the year of the homework schedule and expected time for study. In Years 7 and 8 this is approximately one and a half hours per night, in Year 9 one and a half to two hours and in Years 10 and 11 over two hours. A homework planner is issued to Years 7 to 13.

Games

Competitive inter-school fixtures are an important aspect of the games programme at all levels. There is a strong fixture list every Saturday and a high standard is maintained leading to national competitions. At junior level there are regular games for 'A' and 'B' teams, so that the majority of pupils have a chance to represent the School. There is also an extensive programme of inter-form competitions, including one designed specifically for those who are not school team players.

The main games are rugby football, cross-country running and basketball during the winter months, and cricket, tennis and athletics during the Summer Term. The open-air swimming pool is much used during the summer. There are also opportunities for rock climbing, canoeing, sailing, squash, badminton, judo, golf, table tennis and hockey at later stages in the school. The Angel Sports Centre is used for a variety of physical pursuits.

The Juddian Magazine includes a full review of the year's activities.

Extra-Curricular Activities

The School expects all students to participate in some of the many opportunities offered. There is a very wide range of School clubs and societies. These include Chess Club, Christian Union, Electronics Club, French Club, Greek Club, Theatre Club, Voluntary Service Unit, Young Engineers Club and Young Enterprise, Potions, Puzzle, Ancient History Society and various subject-specific clubs/clinics. Pupils participate in the Duke of Edinburgh Award Scheme and many achieve Silver and Gold Awards before leaving school.
Combined Cadet Force

The School has its own contingent of the CCF with Army and RAF Sections that meet after school on Fridays. Membership is voluntary and boys can join from Year 9. Cadets have the opportunity to attend camps and expeditions as well as Army, Royal Navy and Royal Air Force courses. The School has an enviable record of gaining Flying Scholarships in the RAF Section.

Expeditions and Visits
A feature of the School is the full programme of visits for all years, but particularly for Year 7, which includes an Adventure Activity week. All pupils undertake fieldwork in Geography and Biology. They may take part in French (Le Puy) and German (Heusenstamm) exchange visits or join the School skiing holidays, sailing holidays or hill-walking expeditions. Among the other residential visits at home and abroad are trips to Dublin (English), Berlin (History) and Calais (work-experience). In addition there are numerous day excursions to places of educational, cultural and recreational interest.

The Chamber Choir and Orchestra enjoy a biennial European Tour. There are biennial World Challenge expeditions and the PE Department arranges biennial tours to Canada (Rugby) and Barbados (Cricket) as well as an annual Cross Country training camp in Lanzarote.

Parents

A close liaison is kept with parents, and Parents' Evenings are held during the year to provide an opportunity for parents to meet members of the Staff who teach their child.

There is a highly active Judd Parents' Association (JPA) which gives valuable help to the school as well as offering social occasions for parents and staff and providing a means of communication over current issues. In recent years, the JPA has provided substantial funds to support the Music Specialism, the refurbishment of the Sixth Form Common Room and a new Minibus.
A small subscription is collected annually by the School to help finance the costs of the Magazine, Year Book and Calendar, team transport, games teas, and other school activities.
Old Juddians

The School has a very strong record of university entry, including Oxford and Cambridge (10%), and over 95% of Upper Sixth leavers each year enter universities for degree courses. The Governors award a major scholarship and up to four leaving exhibitions to outstanding Sixth Formers going on to university.

Each year, two or three students are apprenticed to the Skinners' Company. All pupils are encouraged to join the Old Juddian Society and to keep in touch with the School through the newsletter, the OJ website and attendance at social events.

Development

The School now has a Development Office and is endeavouring to develop a culture of philanthropic giving from friends of The School. Over £2 million has been raised from private sources in the last 15 years, testament to the high esteem in which the School is held. The capital building plan is ambitious and extensive.
RJM
March 2010
5

