

When I grow up

What will your daughter be when she grows up? Our exceptional academic credentials, bespoke curriculum and state-of-the-art facilities mean that there are no limits on what girls can achieve.


Future mathematicians and authors

Nursery and Reception classes are not 'just play'. They are a crucial part of setting children up for life. All our classes are taught by highly qualified teachers, ensuring that girls make rapid progress and develop a love of learning.


Future musicians

Our Reception girls have two Music lessons per week, taught by our specialist Music Teacher. They learn about instruments, analyse pieces and develop their singing skills, ready to perform in concerts for you and your families.


Future sports stars

Students in Reception have three PE lessons per week led by specialist sports teachers. Sessions take place in our indoor swimming pool and sports hall, as well as outside on the tennis courts and the playing field.


Future scientists, doctors and engineers

Reception students are inspired to know that any career is possible in the future. They meet our Sixth Formers, listen to talks from our talented parents and participate in enrichment opportunities such as assemblies by the Royal Institution.


Friends for life

As soon as girls step through the front door, they become part of a school House that extends all the way into Sixth Form. This allows students to form friendships for life and develop support networks that can cope with any challenge.

Steps to success

Entry at Reception


SUTTON
HIGH SCHOOL

GDST
GIRLS' DAY SCHOOL TRUST

Welcome to our world


I am delighted to welcome you to Sutton High Prep School. The choice of school is such an important decision for you as a family, particularly at 4+ and entry into Reception, as it is the start of your daughter's school journey. The strength of our school is our girls – knowing them as unique individuals, recognising their progress and liberating their potential.

The first step

The first step is for me to get to know your daughter and you as a family. You can come for a personal tour with me or book a place on one of our Open Mornings. Or both! When your daughter attends her Get Ready for Reception session, my aim is to listen to her interests and understand how she learns. Our teachers visit her at home ahead of her first day so that before she starts school, we know her and she knows us.


The second step


The second step is your daughter arriving at our front door on her first day, first week, first term, first year. From the start, your daughter will have subject specialist teachers, as well as use of facilities including our indoor swimming pool, full-size sports hall and dance studio. Later on, girls are taught in dedicated science laboratories and DT workshops, and we hold productions in our new performing arts venue. We are also proud to have a green and spacious six acre site where girls run, think and breathe.

The third step

The third step is where the magic begins. We build your daughter's confidence, in a supportive environment, so she takes risks and embraces challenge. Girls discover the meaning of a growth mindset and our Prep School Super Learning Powers so they develop the tools which will build resilience and creativity. A Prep School girl lives by the mantra 'I can't do it...yet!'


The fourth step


The fourth step is for us to share your daughter's progress with you, her parents and family. We embrace parental involvement and believe that effective home-school links are essential to maximising the potential of our girls. We hold Learning Reviews every half term which give you the chance to come into school to see your daughter's progress and achievements for yourself.

The fifth step

The fifth step takes girls beyond the classroom. We offer adventures, encounters and events that girls will remember forever. Our aim is to provide an immersive all-round school experience that brings joy to our students and gives them an insatiable appetite to push the boundaries and open new horizons. We offer over 50 before and after school clubs, a school calendar packed full of day and residential trips and GDST-wide opportunities such as sports fixtures, conferences and competitions.


I can't wait to help you start your Sutton High Prep School journey.

Anne Musgrove
Head of Prep School