


LAMBROOK

NURTURING
POTENTIAL
SINCE 1860


When parents join the community of Lambrook, we know that they are entrusting us with a great responsibility: to ensure their child thrives and becomes the best that they can be. To flourish, both at senior school and in their lives ahead, children need a holistic education where the skills and attitudes to navigate life's highs and lows are inbuilt; we call these their 'feathers to fly'. We hope you too will endow us with the privilege of being part of your child's journey in these precious early years and have every confidence that on leaving Lambrook, they will spread their wings and take flight.

Jonathan and Jenny Perry


The feathers to fly

Since 1860, Lambrook has been laying the foundations for its pupils' futures. During their time with us, we give our pupils the 'Feathers to Fly' so that when they leave us, they will spread their wings and will take flight; leaving Lambrook as confident, happy, engaging, mature, considerate and thoughtful young adults who are outward looking global citizens.


Inspiring

Inspiring pupils from Nursery through to Year 8, ensuring an outstanding level of education from our exceptional staff.

Nurturing

Nurturing all pupils through an outstanding level of pastoral care, enabling them to flourish in a happy environment.

Providing

Providing pupils with an abundance of opportunities to discover, develop and showcase new talents.

Preparing

Preparing our children for the next stage of their educational journey by giving them the skills for scholarship and Common Entrance entry at leading Senior Schools.

Equipping

Equipping our children for the ever-increasing challenges of the world in which they live; giving pupils the skills and the confidence to understand technology, the environment and other cultures better, thus enabling them to make a difference in the world, both now and in the future.


LAMBROOK

Nurturing Potential Since 1860


“The school is highly successful in fulfilling its aim to provide the highest standard of education for its pupils. It provides an outstandingly wide range of curricular and extra-curricular opportunities and excellent teaching, both of which enthuse and engage all the pupils, enabling them to achieve high academic standards and preparing them extremely well for their future senior schools.”

INDEPENDENT SCHOOLS INSPECTORATE


Nurturing potential since 1860

LAMBROOK


Lambrook is a thriving independent school, home to 560 boys and girls. From Nursery through to the Prep School, we immerse them in a world of opportunities forging the academic and life skills they will need to soar in their young adult lives.

The Lambrook experience offers inspiration at every turn; inside the classrooms, in our expansive grounds, and within the architecture of our historic school site, which blends the beauty of our 19th century buildings with state-of-the-art specialist facilities.

Established in 1860, we have a reputation for providing an outstanding education, raising the achievement levels and expectations of children of all abilities.


Academic rigour is married with an enviable list of extracurricular activities to feed curious young minds. On any day, the School is awash with activity on the sporting, musical, theatrical and artistic fronts that seek to draw the best out of each and every one of our pupils.

Whilst opportunities abound at Lambrook, we recognise the vital role we also play in raising happy children. They have one opportunity for the education that will form the basis of their lives, and at the same time, one childhood: our aim is to keep a happy balance between the two.


We are a Christian school that encourages pupils to take an active role in supporting a range of charitable causes. To be part of Lambrook is to join a warm and supportive community. Our children learn that with privilege comes responsibility and take an active interest in making a difference to the world around them.


Grounds

LAMBROOK

Children need space, challenge and adventure, and they most definitely need to get muddy! Our grounds cover 52 acres combining immaculate sports pitches with areas of stunning natural beauty. Classroom boundaries blur at Lambrook as days are punctuated with opportunities to learn, take risks, be inspired or just simply to play in the great outdoors.


“I will never forget the first time our family visited Lambrook and saw the sheer scale and beauty of the grounds. It’s the most magical place for our children to spend time, and they can often be seen rosy-cheeked and perfecting handstands, throwing balls or racing to the tree stumps. For our family it feels like home, and some of our happiest afternoons and evenings have been spent at match teas and charitable and parent social events held in the idyllic grounds.”

LAMBROOK SCHOOL PARENT

The grounds act as a canvas for learning throughout the School. During ‘Forest Fridays’, our children in the Nursery and Pre Prep are taken on a journey of discovery in the beautiful outdoors. Curriculum inspiration goes beyond the classroom walls in the Prep School with art projects, scientific expeditions, and lessons taking place in the grounds. You are never far away from the sound of a

ball hitting bat, stick or racket with sports coaching offered daily. For those seeking even more fresh air, opportunities abound in our activities sessions, and include a catalogue of pursuits including farming, bee keeping, survival skills and outdoor games. As the embrace of evening arrives, the grounds transform providing a place of reflection and relaxation to our boarding community.


Teaching


The making of many an erudite adult is their childhood love of learning. We seek to inspire a genuine intellectual curiosity in our children, building their capability as independent learners.


Teaching


“The vibrant learning environment and the pupils’ excellent attitudes to study ensure that all pupils receive an extremely well-rounded education.”

INDEPENDENT SCHOOLS INSPECTORATE


Lambrook has a truly inspirational staff team who not only know and care for their pupils but are also passionate about their subjects. The curriculum at Lambrook provides pupils with a stimulating and broad education in a nurturing environment; preparing them for the challenges that they will face in the next stage of their educational journey. Our children excel at their Common Entrance examinations, enabling them to progress to the leading independent senior schools in the country and many also securing prestigious scholarship awards.

The broad and diverse curriculum is supported by a stimulating Saturday School programme setting a real-world context to the children’s learning and offering privileged access to business entrepreneurs, philanthropists and explorers.


“Our teachers are always offering extra time and support and if you don’t ‘get’ anything they will help you. They have so many different ways that they teach us – through technology, role play, quizzes – every lesson is different. School really is a fun place to learn.”

YEAR 8 PUPIL


Our children's confidence in their academic potential is unleashed with an approach that advocates 'no ceilings' on their ambitions and expectations of themselves. We harness their belief that 'anything is possible', whilst supporting them in how this can be achieved. Our academic merit system rewards children for their efforts and our senior gifted and talented pupils are taught through a dedicated potential scholars programme.


Sport


Sport is not the preserve of those who are blessed with innate ability; it's an essential 'feather' in a child's development. We offer an extensive list of sporting activities and countless competitive fixtures to ignite their enthusiasm and inspire them to success.


We are proud of the extent to which our children embrace Sport at Lambrook, learning the lessons that will serve them in their adult lives: whether they represent the A or F squads, we teach our pupils to always play their best, to respect others and to know that defeat or victory should be faced with grace and humility.

Every child, whatever their aptitude for sport, will have a chance to be a part of a team and to play competitively. We inspire our children from a young age to enjoy a variety of sports which include: Football, Rugby, Lacrosse, Tennis, Netball, Hockey and Cricket. Our outstanding facilities include a 25 metre swimming pool, Sports Hall, 9 hole golf course, squash court, Hard Courts, Dance Studio, Astroturf and immaculate pitches. It is no wonder that our teams are considered some of the strongest on the Prep school circuit.


Creativity


Our rounded Arts education offers our children a means for self-expression and a platform to build their confidence whilst at the same time; supporting and extending their academic studies.

The Performing Arts Centre is home to over 400 classes in music and LAMDA each week. Our auditorium is awash with talent as opportunities are continually sought for the children to rehearse and perform in music, dance and drama, instilling confidence in each individual. In the tuition rooms, instrumental, singing and drama lessons take place with classes offered in strings, wind, percussion and brass. Our Chapel

Choir sings at all Chapel services and gives performances at many other venues including Hampton Court and Eton College Chapel. There are also many other choirs, orchestras bands and groups to be involved in across the School. Some of our talented pupils have gone on to receive music scholarships at top senior schools, with others going on to perform in West End Musicals such as Matilda and Billy Elliot.


Experiences


Our extra-curricular programme is seen as an integral part of school life; We are keen that our pupils build confidence and resilience as they step out of their comfort zones and learn new skills.

From Fencing to Scuba Diving, Mini Masterchef to Film Making, Ballet to Squash, there is something for everyone and an abundance of opportunity. The School offers trips for all year groups, and over the past year has taken pupils to various destinations, including Sweden, France, Italy, Iceland, Somerset, Dorset, South Africa and the Isle of Wight. Each excursion equips pupils with multiple transferable skills and provides valuable opportunities to teach pupils about the world in which they live.

“Being at Lambrook has given me the best start in life. There are loads of activities to try and I enjoy finding out what I am good at: there’s something for everyone.”

YEAR 6 PUPIL


Boarding


Lambrook offers weekly and flexi-boarding for boys and girls from age 7 to 13. We have a thriving boarding community where pupils board anything one night every so often to five nights a week.

Boarding is seen as a happy extension of Lambrook School life with 75% of the Prep School taking advantage of boarding in some way and many families take the opportunity of flexi-boarding to prepare their children for their future schools. All boarders, whether weekly, flexible or occasional, are fully integrated into boarding life and are part of a home from home family environment to eat, work and to relax together. Our boarders enjoy evening activities such as swimming, indoor and outdoor games, film nights and cooking.


“It is particularly rewarding to see a child transformed by their experience of boarding; a unique and concentrated environment where children are both nurtured and challenged to be the best that they can be.”

HEAD OF BOYS' BOARDING


Moving on


“One day, some years from now, your child will step into my study as we together receive the news of their Common Entrance success. Parents send their child to Lambrook for this moment but I also know that when they take their final steps down the front of Lambrook House, they will leave with so much more. They will carry with them the feathers of Lambrook, giving them the character and skills to achieve their life’s calling, and they will draw upon those feathers for many years to come.”

JONATHAN PERRY

LAMBROOK


Winkfield Row
Nr, Ascot
Berkshire
RG42 6LU
Telephone +44 (0)1344 882717
Email info@lambrookschoool.co.uk
www.lambrookschoool.co.uk


LAMBROOK

NURTURING
POTENTIAL
SINCE 1860


LAMBROOK

NURTURING
POTENTIAL
SINCE 1860