

KINGS LANGLEY SCHOOL
SIXTH FORM
READY FOR YOUR FUTURE

WELCOME FROM THE HEAD OF SIXTH FORM

It gives me great pleasure in welcoming you to Kings Langley Sixth Form where every aspect of our provision is designed to provide students with the very best opportunity to achieve their goals and aspirations, preparing students not only for a professional world but as an individual with a sense of character and purpose.

I am proud to be the Head of Sixth Form at Kings Langley School and I pride myself on fully embracing inclusiveness; central to my ethos is ensuring that all young people can succeed and thrive whilst being in a safe and supportive environment.

I believe that every student and parent/carer is entitled to expect the Sixth Form that they have chosen to provide a first-rate education, and at Kings Langley School Sixth Form, we shoulder this responsibility profoundly, with pride and determination. In choosing Kings Langley School Sixth Form you will be selecting a Sixth Form that offers its students a bright and exciting future, a Sixth Form that understands that every student is unique and a Sixth Form that will not just prepare our students for their next steps but stay with them for life.

Mr James Tubb

Principal Assistant Headteacher & Head of Sixth Form

ABOUT KLSIX

Kings Langley School and Sixth Form is located in idyllic, beautiful countryside location with views across farmland and the beautiful Hertfordshire countryside.

Located in the historic village of Kings Langley with its shops, restaurants, cafés and amenities, we have good transport links into London and the surrounding villages and towns. We also have dedicated bus services as well as being close to local transport links to ensure our students can conveniently travel to our site.

- Within 5 minutes drive of M25, junction 20.
- Close proximity to Watford and Hemel Hempstead.
- 10 min walk to high street with bus stops and vast array of shops, restaurants and amenities.
- 20 min walk from Kings Langley train station.
- Contracted bus services with on-site bus stop serving local areas inc. Abbots Langley, Chipperfield, Bedmond, Sarrett, and Bovington (see school website for service information).

CURRICULUM & PROVISION

Focused on high-quality, academic provision that encourages educational excellence:

- A broad and wide range of A-Level subjects.
- Enrichment qualifications such as Extended Project Qualification (EPQ).
- Subject specialists with experience in delivering A-Level qualifications.
- Dedicated post-16 learning support for students with SEND needs.
- Bursary programme that supports students who meet national criteria.
- KS5 Curriculum Leader who oversees attainment and progress of all Sixth Form students.
- Academic support programmes to support young people who require additional support.

A curriculum is more than subjects that are offered; it is about the diverse opportunities that are offered, the provision that allows young people to raise aspirations and to unlock their full potential.

- Life Skills lessons.
- PHSE lessons.
- Community and charity work.
- National and international awareness and celebration days.
- Character education.
- Student social and cultural capital events.

At Kings Langley Sixth Form our curriculum provision ensures that all young people have the opportunity to experience educational excellence whilst enjoying a student experience that prepares them for tomorrow and beyond. We believe in the importance of preparing young people where they can demonstrate cultural awareness, knowledge and competence; a key ingredient of being a successful and positive contributor in society and in the world of work.

EDUCATIONAL EXCELLENCE

Achieving educational excellence at Kings Langley Sixth Form is not merely a goal; it is a commitment to fostering an environment where students thrive academically, personally, and socially.

Positioned at the forefront of educational innovation, Kings Langley Sixth Form is committed to empower its students to reach their full potential. Our A-Level qualifications create opportunities where students are inspired to achieve their highest potential. From innovative teaching methodologies to robust support systems, we are dedicated to shaping future leaders and contributing positively to society. Our commitment to educational excellence is underpinned by a holistic approach to education. We recognise that nurturing well-rounded individuals involves more than just academics. It involves the cultivation of critical thinking, creativity, leadership, and a sense of community.

FACILITIES

A purpose-built dedicated Sixth Form building opened in September 2023 with facilities that offer students a mature environment that provides progression from school and preparation for university or employment.

- Large, multi-use space for independent study, assemblies, lectures, seminars, workshops and social events.
- Social lounge area with hot drinks vending machine and refreshments area.
- Kitchen and café serving area.
- Meeting and wellbeing room.
- Offices.
- Locker and breakout area.
- Gender-neutral toilets.
- Wellbeing and study garden and outside quiet spaces.

POST-18

PREPARATION & DESTINATIONS

Impressive destinations through meticulous approach with 360 provision:

- Oxbridge tutor providing one-to-one support and group workshops.
- Post-18 planning from the very start of Sixth Form.
- Advice, support and guidance built into provision to ensure all students receive up-to-date knowledge of post-18 pathways and options.
- Parent & Carer post-18 information and support events, including information evening with finance advisors and post-18 representatives.
- High rate of Oxbridge applications and success.
- High application and success rate for Russell Group universities.
- Impressive degree apprenticeships with national and international companies (Dyson, Amazon, JP Morgan).

PASTORAL CARE

Our Pastoral Care Commitment is a testament to our dedication to fostering a supportive, nurturing, and inclusive environment where every student can thrive.

It reflects our commitment to the wellbeing and personal growth of our students, recognising that their emotional, social, and psychological needs are integral components of their educational journey. We have a fully comprehensive commitment to wellbeing and mental health, action on bullying, as well as promoting equality, inclusion, and belonging, and we are proud to have charters that outline our commitments to each of these areas.

SEND SUPPORT

Kings Langley Sixth Form is dedicated to providing learning experiences for all students where there are no limits to achievements.

This is achieved within a diverse and safe environment where all members of the school community are valued and respected. Our SEND department works with the Sixth Form to support the transition from Key Stage 4 into post-16 education.

BURSARY

At Kings Langley Sixth Form we are committed to ensuring that young people, regardless of their own personal or socio-economic status, are able to succeed and achieve their aspirations.

As a Sixth Form it is our aim to identify how we can ensure that being disadvantaged does not limit the ability to progress. We stand firm in our commitment to make sure that we continue to diminish the difference between students of different economic backgrounds so that all young people achieve their aspirations and where financial barriers to achieving these are removed.

Students experiencing financial hardship or challenges at home relating to economic pressures are encouraged to apply for 16-19 Bursary Funding. We offer this in a discreet and sensitive manner.

HOW TO APPLY

APPLICATION JOURNEY

We hold an annual Open Evening event, see our [website](#) for the date and further details, as well as welcoming external students by appointment, where we are pleased to provide a tour of our facilities and meet members of our Sixth Form community.

Applications to study at Kings Langley Sixth Form can be made by completing the online application on our website. Applications close annually at the end of December and we process these immediately.

We will notify all applicants of the outcome of their application in the Spring term, subject to Key Stage 4 results confirmation in the Summer.

On GCSE results day we invite students to complete a pre-enrolment to secure their place at our Sixth Form with official enrolment in person, taking place at the start of September.

If you are interested in studying with us at Kings Langley Sixth Form, you must be aged 16 or 17 on 31st August and be a permanent resident of the UK.

KINGS LANGLEY SCHOOL
SIXTH FORM
READY FOR YOUR FUTURE

Love Lane, Kings Langley,
Hertfordshire, WD4 9HN

T 01923 981301

E 6form@kls.herts.sch.uk

www.kls.herts.sch.uk/sixth-form

