

KING
EDWARD'S
SCHOOL
BATH

SENIOR SCHOOL ENTRY GUIDE

2025

KEY DATES & DEADLINES FOR SENIOR SCHOOL ENTRY IN 2025

NB Events/key dates are highlighted in yellow

YEAR 7-10	Deadline Dates
Whole School Open Morning (Senior, Junior & Pre-Prep)	21 September 2024
INTERNAL: Deadline for King Edward's Junior School (KEJS) completed Year 7 applications <i>To request a Bursary Form: Please indicate on the Online Application Form, that you wish to apply for a Bursary under the 'Financial Assistance & Awards' tab. A separate bursarial application form will be sent to you.</i>	25 October 2024
Deadline for online registration for Activity Morning (for local Year 6 children)	4 November 2024
Activity Morning (for local children in Year 6 from 1 September 2024)	9 November 2024
EXTERNAL: Year 7 deadline for completed application forms with registration fee <i>To request a Bursary Form: Please indicate on the Online Application Form, that you wish to apply for a Bursary under the 'Financial Assistance & Awards' tab. A separate bursarial application form will be sent to you.</i>	25 November 2024
EXTERNAL & KEJS: Year 7 deadline for completed Special Talent Award applications	25 November 2024
Deadline for all completed Year 7 Bursary applications	6 December 2024
Year 7 Teach-in	7 December 2024
Year 7 interviews (Internal KEJS pupils)	Oct/Nov 2024
Year 7 interviews (External)	Dec 2024/Jan 2025
Music Special Talent Award Assessments	w/c 6 and 13 January 2025
Art, Drama & Sport Special Talent Award Assessments	7 and 14 January 2025
Main entrance examination for Years 7 to 10	25 January 2025
Deadline for Year 7 offer acceptance	3 March 2025

YEAR 12	Deadline Dates
Sixth Form Open Evening	20 September 2024
Deadline for completed Year 12 applications <i>To request a Bursary Form: Please indicate on the Online Application Form, that you wish to apply for a Bursary under the 'Financial Assistance & Awards' tab. A separate bursarial application form will be sent to you.</i>	25 October 2024
Deadline for all completed Year 12 Bursary applications	4 November 2024
Year 12 interviews	16 November 2024
Year 12 offer letters sent out	Early December 2024
Deadline for Year 12 offer acceptance	13 December 2024

CONTENTS

◆ YEAR 7 ENTRY	2
KEY DATES & EVENTS	2
APPLICATION PROCESS	2
ENTRANCE EXAM INFORMATION	2
SCHOLARSHIPS AND SPECIAL TALENT AWARDS	3
FINANCIAL ASSISTANCE FOR PARENTS	4
◆ YEAR 8-10 ENTRY	5
KEY DATES & EVENTS	5
APPLICATION PROCESS	5
ENTRANCE EXAM INFORMATION	5
◆ YEAR 12 ENTRY	7
KEY DATES & EVENTS	7
APPLICATION PROCESS	7
ENTRANCE CRITERIA	7
FINANCIAL ASSISTANCE FOR PARENTS	8
◆ FEES, CONDITIONS & GENERAL INFORMATION	9
◆ CURRICULUM	11
SENIOR SCHOOL CURRICULUM: YEARS 7-11	11
SIXTH FORM CURRICULUM: YEARS 12 & 13	12

Within this guide you will find all the information needed to understand the process of applying to King Edward's **Senior School** and **Sixth Form**.

If you have any queries do please contact our Admissions office on **01225 820399** or by email **admissions@kesbath.com**, who will be happy to answer any of your questions.

◆ YEAR 7 ENTRY

KEY DATES & EVENTS

Senior School Open Morning

Saturday 21 September 2024

This is our main Senior School Open Morning. The event is a great opportunity to see our fantastic facilities and meet our inspirational teaching staff. Individual tours of the Senior School are conducted by pupils, with a chance to hear from the Headmaster, Mr Martin Boden at 10.30am or 12.30pm.

Registration for this event can be accessed via our website www.kesbath.com. Registration must be completed in advance of the event.

Activity Morning

Saturday 9 November 2024

Activity Morning is a fun-filled morning of activities and workshops at King Edward's School. The morning is designed to introduce the children to Senior School life at KES. The event is open to all local pupils applying for Year 7 entry in September 2025.

Full details about this event and a booking form will be published on our website at the start of the Autumn Term: www.kesbath.com. Places must be booked in advance.

Registration for this event will close on 4th November 2024.

Teach-In Session

Saturday 7 December 2024

All children who have applied for Year 7 entry in 2025 at the Senior School are invited to a special 'Teach-In' session to help prepare them for the KES Entrance Examination. Senior School staff will put the children at ease, explain what is involved in each paper and give them sample questions to practice.

Entrance Examination

Saturday 25 January 2025

Children will spend the morning at King Edward's

sitting entrance examinations in English, Mathematics and Verbal Reasoning.

APPLICATION PROCESS

To register for entry into Year 7, parents should complete the Online Application Form which can be found in the Admissions section of our website.

Children applying from King Edward's Junior School: Applications must be submitted by **Friday 25 October 2024**. Please note that you do not need to pay the £100 application fee as this was paid when children joined the Junior School.

Children applying from other junior schools: Applications must be submitted by **Monday 25 November** and accompanied by the £100 application fee. Upon receipt of the application, we will contact your child's current school for a reference, so it is advisable that you notify them of your intention to apply to King Edward's.

ENTRANCE EXAM INFORMATION

When assessing pupils for entry into Year 7, the School will consider results obtained in the KES Entrance Examinations, the interview with a Senior Staff member and reports and references from the child's current school.

All children applying for Year 7 will sit papers testing Mathematics, Verbal Reasoning and English, the latter comprising a Comprehension/Literacy Skills paper and a piece of Creative Writing.

Mathematics – 50 minutes

A specimen Mathematics question paper will be sent to all Year 7 applicants.

The entrance examination contains **two** sections:

- **Section A:** Multiple Choice (approximately 40% of the available marks)
- **Section B:** Written answers (approximately 60% of the available marks)

The examination is designed to contain content familiar to pupils working on topics from levels 4

and 5 of the National Curriculum, which includes the following general areas:

- **Number:** Pencil and paper arithmetic using all four operations, negative numbers, simplifying fractions, simple ratio and proportion problems, percentage/fraction of an amount, simple rounding, factors, multiples, primes, square numbers.
- **Algebra:** Coordinates in all four quadrants, number sequences, using formulae with two operations, inverse operations.
- **Shape:** Area/perimeter of a rectangle, areas of triangles and parallelograms and simple compound shapes, symmetry, metric units, identifying shapes, angles in a triangle.
- **Handling Data:** Use of mean, median, mode and range, interpreting bar and pie charts, interpreting real-life graphs.

Please note: calculators will NOT be used in the Mathematics examination

Verbal Reasoning – 50 minutes

A standardised test is used, which takes into account the candidate's age on the day of the examination.

English – 50 minutes

The English Examination contains two sections:

- **Section A:** Comprehension (25 minutes)
- **Section B:** Creative Writing (25 minutes)

The comprehension task will ask pupils to respond to a passage of fiction writing. There will be a mixture of short and long answers required assessing pupils' ability to select information from the text, infer and identify technical features and literary devices used by the writer. They will be expected to comment on the meaning and effects of language choices.

Pupils will be able to choose between two tasks in the creative writing section. They will be assessed on their ability to respond inventively to the task as well as on the quality and accuracy of their writing. Pupils are expected to craft their writing for effect using literary techniques/imagery, advanced vocabulary and a range of sentence types and structures as well as organising their ideas logically. Marks will be available for

accuracy of spelling, punctuation and grammar as well as content.

Interviews

All candidates will be invited to attend informal interviews with a senior member of the King Edward's teaching staff. Parents will also be offered the chance to meet the Headmaster, Mr Boden, whilst their child is being interviewed. These interviews generally take place during the school day in October/November for pupils coming from King Edward's Junior School, and December/January for pupils applying from other schools.

SCHOLARSHIPS AND SPECIAL TALENT AWARDS

Academic Scholarships

A limited number of Academic Scholarships, worth 10% of the fees, will be automatically awarded to those pupils who excel in the main Year 7 Entrance Examinations in January. Families do not need to apply for these.

Year 7 Special Talent Awards

These may be awarded to candidates who show **outstanding talent** in one of the following areas: **Art, Drama, Music and Sport** and are to the value of 5% of the fees. If you would like your child to be considered for an award in one of these areas, **please read the Special Talent leaflet 'Year 7 Special Talent Award 2025' BEFORE** completing the relevant section/additional phase on the Online Application Form, ensuring that you upload the relevant endorsement(s) from either your child's respective Headteacher, Tutor or Club Coach confirming their abilities and standards. The deadline for the completed application is **Monday 25 November 2024**. Please note that we will not be able to consider any applications that are incomplete, missing endorsements or submitted after the deadline.

Pupils applying for a Special Talent Award will be invited for a separate interview and assessment, aimed at identifying outstanding talent in the relevant field. Dates and times of each Special Talent interview can be found in the Special Talent leaflet.

FINANCIAL ASSISTANCE FOR PARENTS

Bringing your daughter or son to King Edward's School for their education is a decision which will benefit them hugely for the rest of their lives. However, it also represents a significant financial commitment on your part, which should not be underestimated.

At King Edward's School, we recognise this commitment and always aim to obtain the best possible value out of the fee income we receive in the provision of an excellent all-round education for our pupils. As a charity, the School is non-profitmaking, and all surpluses are therefore reinvested in the premises, facilities, resources and equipment needed to support that education in all its aspects.

Since its establishment in 1552, the School has a long and proud tradition of providing education for able pupils from all backgrounds, and a main purpose of the charity is to provide financial support for parents who are unable to afford the full fees towards the cost of a King Edward's education through a programme of means-tested bursaries for entrants to the Senior School. Currently, around 20% of Senior School pupils receive some kind of financial support.

Year 7 Means-Tested Bursaries

Each year, the School awards Entrance Bursaries up to 100% of the annual fee, with any award assessed on the family's individual financial circumstances and ability to pay. All pupils applying to join the School in Year 7 are eligible to apply.

Once awarded, unless parental circumstances change, Entrance Bursaries can normally continue through the child's time at the School up to and including Year 13, subject to an annual review. Bursaries may be varied up or down if parents' financial circumstances alter.

To apply, please tick the relevant box on the Online Application Form. This can be found, under the 'Financial Assistance and Awards' tab. The deadline for ALL completed Year 7 Bursary Applications is Friday 6 December 2024.

Further information can be found on our website in our 'Bursary Policy' and in the Admissions section.

Sibling Discount

We do not offer automatic sibling discounts, but we do take into account any siblings at the School whenever we receive applications for financial assistance through the bursary award process. Our policy is to keep the school fees as affordable as possible whilst providing a high-quality education, and to direct our limited bursarial resources to situations of most need.

◆ YEAR 8-10 ENTRY

KEY DATES & EVENTS

Senior School Open Morning

Saturday 21 September 2024

This is our main Senior School Open Morning. The event is a great opportunity to see our fantastic facilities and meet our inspirational teaching staff. Individual tours of the Senior School are conducted by pupils, with a chance to hear from the Headmaster, Mr Martin Boden at 10.30am or 12.30pm.

Registration for this event can be accessed via our website www.kesbath.com. Registration must be completed in advance of the event.

Entrance Examination

Saturday 25 January 2025

Children will spend the morning at King Edward's sitting entrance examinations in English, Mathematics and Verbal Reasoning.

APPLICATION PROCESS

Beyond Year 7, there are generally limited places available for entry into the Senior School; this means that entry is somewhat competitive. We advise all families to contact the Admissions department to confirm availability prior to completing and submitting an Online Application Form.

All children seeking entry in Years 8-10 will need to sit an Entrance Examination. To register for the exams, parents should complete the Online Application Form which can be found in the Admissions section of our website. Please note that all applications must be accompanied by a £100 application fee. Upon receipt of the application, we will contact your child's current school for a reference, so it is advisable that you notify them of your intention to apply to King Edward's.

ENTRANCE EXAM INFORMATION

When assessing pupils for entry into Years 8-10, the School will consider results obtained in the Entrance Examinations, interviews with a Senior Staff member and Language teacher and reports and reference from the child's current school.

All children applying for Years 8-10 will sit papers testing Mathematics, Verbal Reasoning and English, the latter comprising a piece of Directed Writing and an Essay.

Mathematics – 1 hour

A specimen Mathematics paper will be sent to all Year 8, 9 and 10 applicants.

For each year of entry, a basic skills Mathematics paper will be set. **Calculators are NOT permitted.**

In the Entrance Exam, we aim to assess several things:

- Understanding of the work covered
- Potential to gain from our course
- Overall mathematical awareness

The Mathematics Entrance Exams for Years 8, 9 and 10 have been designed to be, as far as possible, independent of the variations in topic coverage in different schooling systems. They assess competency in basic number skills and algebraic manipulation.

We believe that our careful and sympathetic marking procedures lead to a fair assessment of each individual. For successful applicants, the entrance exam will be used to make an initial allocation to a particular set, although this is automatically reviewed after a term.

ENTRANTS TO YEAR 8

We expect applicants to have a good understanding of topics up to Level 5 in the National Curriculum. The Entrance Exam will include questions on basic arithmetic, fraction arithmetic, simplifying algebraic expressions, solving equations, percentages and ratio.

ENTRANTS TO YEAR 9

We are looking for a good understanding of topics in Level 5 of the National Curriculum and also some coverage of Level 6. The Entrance Exam will assess basic number skills including percentages, ratio and calculations involving fractions. Algebra topics will include solving equations with unknowns on both sides and those which require some simplification first. The exam will include topics covered in the 'Entrants to Year 8' section above.

ENTRANTS TO YEAR 10

We expect applicants to have a good knowledge of the topics contained in Level 6 of the National Curriculum. The Entrance Exam will assess competency in the same number skills and algebra, including multiplying out single brackets. The exam will include topics covered in the 'Entrants to Year 9' section above.

Verbal Reasoning – 50 minutes

A standardised test is used, which takes into account the candidate's age on the day of the examination.

English: A Piece of Directed Writing and a Piece of Creative Writing (45 minutes each)

Each candidate will be required to complete two tasks. In each section, they will have a choice of three questions.

They should aim to write 1-2 sides of A4 for each:

- After reading a stimulus text, write a persuasive speech, letter or article using information from the text as well as their own ideas.
- Write a creative piece (narrative or descriptive). Candidates will be marked on content as well as quality of written expression and organisation of ideas.

Language Interviews

All applicants will be interviewed in their preferred Modern Foreign Language. There will not be a written test, however, candidates should bring some recent work and expect to answer a few questions in either French, German or Spanish. The questions will not be too demanding, as we wish to gain an idea of the candidate's ability and general confidence in the language. Please note that pupils at KES are expected to study two modern languages up to the end of Year 8 and at least one to GCSE level.

General Interviews

All candidates will be invited to attend an informal interview with the Head of Sector or Head of Year. These generally take place during the school day in January/February and give staff the opportunity to get to know the candidates and assess their potential.

◆ YEAR 12 ENTRY

KEY DATES & EVENTS

Sixth Form Open Evening

Friday 20 September 2024

The Sixth Form Open Evening is open to all prospective Year 12 entrants and their parents, including current Year 11 KES pupils. Families will have the opportunity to join a tour, visit departments and to speak to teachers and current Sixth Form pupils. The Headmaster, Mr Martin Boden, will present at 6.05pm and 7.00pm.

Registration for this event can be accessed via our website www.kesbath.com. Registration must be completed in advance of the event.

Year 12 Interviews

Saturday 16 November 2024

All candidates will be invited to our interview morning, where they will have one general interview with a member of our Sixth Form or Senior Leadership Team, plus two interviews in subjects that they are considering studying at A Level.

APPLICATION PROCESS

(EXTERNAL APPLICANTS ONLY)

Pupils seeking entry into Year 12 will need to complete the Online Application Form by **Friday 25 October 2024**. This can be found in the Admissions section of our website. Please note that all applications must be accompanied by a £100 application fee. Upon receipt of the application, we will contact your child's current school for a reference, so it is advisable that you notify them of your intention to apply to King Edward's.

ENTRANCE CRITERIA

Places for entry into Year 12 will be offered on the basis of the pupil's latest school report, a satisfactory reference from their present school and a series of short interviews. Applicants are also required to reach a minimum target for entry, consisting of:

- (I)GCSE grade 4 or above in English Language and Mathematics (grade 6 or above is preferable).
- a minimum point score of 54 (taken from the nine best subjects including English Language and Mathematics). Short courses and grades below 4 or C are not counted for the purposes of entry scores.

It is recommended that pupils also gain (I)GCSE grade 7 or above in the subjects chosen for A Level or in allied subjects for A Levels that were not studied at GCSE (eg Physics for Electronics).

ENTRY INFORMATION FOR YEAR 11 KES PUPILS

Year 11 KES pupils are **not** required to complete the Sixth Form Application Form, attend an interview or pay the £100 application fee, **but must still meet the same examination entry requirements.**

FINANCIAL ASSISTANCE FOR PARENTS

Bringing your daughter or son to King Edward's School for their education is a decision which will benefit them hugely for the rest of their lives. However, it also represents a significant financial commitment on your part, which should not be underestimated.

At King Edward's School, we recognise this commitment and always aim to obtain the best possible value out of the fee income we receive in the provision of an excellent all-round education for our pupils. As a charity, the School is non-profitmaking, and all surpluses are therefore reinvested in the premises, facilities, resources and equipment needed to support that education in all its aspects.

Since its establishment in 1552, the School has a long and proud tradition of providing education for able pupils from all backgrounds, and a main purpose of the charity is to provide financial support for parents who are unable to afford the full fees towards the cost of a King Edward's

education through a programme of means-tested bursaries for entrants to the Senior School. Currently, around 20% of Senior School pupils receive some kind of financial support.

Year 12 (Sixth Form) Means-Tested Bursaries

Means-tested bursaries are available up to 100% of the annual fee and will generally increase proportionately in line with the following year's fee increase. Whilst these bursaries are primarily aimed at external applicants from state schools, consideration will also be given in exceptional circumstances to applications from existing pupils not currently in receipt of an Entrance Bursary.

To apply, please tick the relevant box on the Online Application Form. This can be found, under the 'Financial Assistance and Awards' tab. The deadline for ALL completed Year 12 Bursary Applications is Monday 4 November 2024.

Further information can be found on our website in our 'Bursary Policy' and in the Admissions section.

◆ FEES, CONDITIONS & GENERAL INFORMATION

Tuition Fees and Charges for 2024-25

SCHOOL FEES (PER TERM)	£
Senior School (Years 7-11)	5,935
Sixth Form (Years 12-13)	6,040

SENIOR SCHOOL LUNCH FEES (PER TERM)	£
Autumn Term	330
Spring Term	300
Summer Term	265

INSTRUMENTAL MUSIC FEES (ALL YEARS)	£
New to an Instrument – Introductory Taster	100
Termly Charge (11 lessons per term)	325
Instrument hire (per term)	75

LAMDA FEES (30-MINUTE LESSONS)	£
Individual Lesson	34
Shared Lesson	27

LEARNING SUPPORT FEES	£
1 Hour Lesson	50

Fees are usually set annually and charged to parents three times a year, for payment at the start of each term. Fees are generally paid by termly Direct Debit and will be collected on the first day of term for which they are due. Payment by monthly direct can be arranged with the Accounts department.

Place Acceptance Fee and Conditions

Parents of successful candidates will be asked to pay a **non-returnable Acceptance Fee of £500** (except those applying from KES Junior School, who have already paid this) when accepting the offer of a place, which will be set against the pupil's final account on leaving. **Should a child subsequently fail to take up a place, the acceptance fee will be forfeit. If less than one term's notice is given that the place will not be taken up, there will be a liability for a full term's fees, less the amount of the acceptance fee.**

Normal School Hours

The School operates a two-week timetable (Week A and Week B), with normal school hours from 8.40am to 4.00pm daily. Pupils should arrive at school in good time to be able to attend Registration promptly (8.40am).

The teaching blocks (Q, B, L, Nethersole) are open to Senior School pupils from 8.00am. Sixth Formers may go to the Holbeche Centre, which is also open from 8.00am. The school day finishes at 4.00pm, although pupils are welcome to wait on site in the Porter Library, which is supervised until 6.00pm.

School Travel

The School encourages parents to minimise journeys to and from school by car, advocating walking, cycling or the use of public transport wherever possible. Additionally, the School operates a number of school buses, including a shuttle from Bath Spa train station. Further details can be found in the 'Travel to School' guide, available in the Admissions section of our website.

Lunches

Lunches are paid for on a termly basis and include a choice of freshly prepared hot and cold meals made on the premises by our own catering staff. The School aims to offer a wide variety of dishes, using seasonal and locally sourced ingredients wherever possible.

Pupils may also choose to bring their own packed lunch from home. The School operates an 'opt-out' policy for lunch, and those not wishing to have school lunch should let the School Accountant know in writing.

School Uniform

All pupils in Years 7-11 are expected to wear the school uniform. The uniform and games kit, which is as simple and inexpensive as possible, is bought from John Moore Sports at 2 Argyle Street, Bath, BA2 4BA.

In the Sixth Form, pupils are expected to wear business attire.

There is a thriving **Nearly New Uniform Shop**, run by KES Parents, selling second-hand uniform and games kit throughout the year.

Further details about school uniform and the Nearly New Shop can be found on our website in the 'Parents' section.

Activities Week

Activities Week is normally the penultimate week of the Summer Term and is compulsory for all pupils in Year 7-10. Year 7 pupils generally visit a UK based activity centre, costing around £700-£800. In Years 8-10, there is a more varied programme including overseas trips as well as some less costly local options.

◆ CURRICULUM

SENIOR SCHOOL CURRICULUM: YEARS 7-II

Our curriculum ethos is to provide pupils with experience of a wide range of subjects in Years 7-9, from which they can then choose their GCSE options, with further specialisation at A Level. In Years 7 and 8 all pupils are taught 19 subjects. An options scheme in Year 9 allows some choice to be made. By the time choices for GCSE are made, pupils have been able to find subjects which suit their strengths and enthusiasms.

Years 7 and 8

In Years 7 and 8, all pupils take a common curriculum consisting of:

- Art
- Biology
- Chemistry
- Design and Technology
- Drama
- English
- Games
- Geography
- History
- ICT/Computing
- Latin
- Learning for Life
- Mathematics
- Music
- Physical Education
- Physics
- Religious Studies

And **two** from:

- French
- German
- Spanish

Year 9

In Year 9, an element of choice is introduced. In the current system, four subjects (including at least one Modern Foreign Language) are chosen from the list below. In addition, a course in Economics and Business Understanding is introduced to better prepare pupils for the wider world:

- Art
- Computer Science
- Design and Technology
- Drama
- French
- German
- Latin or Latin with Greek
- Music
- Spanish

Years 10 and 11

All pupils usually take nine or ten (I)GCSE's, depending on their Science allocation. Those pupils who study Latin and Greek may potentially take 11 subjects. In Years 10 and 11, all pupils continue to study English Language, English Literature, a Modern Foreign Language, Mathematics, Learning for Life, Science (**either** Science and Additional Science **or** Triple Award) and Games. They have a guided choice of one Modern Foreign Language and three others (of which one could be a second language) from the list below:

- Art
- Business
- Computer Science
- Design and Technology
- Drama
- French
- Geography
- German

- History
- Latin or Latin with Greek
- Music
- Physical Education (Academic)
- Religious Studies
- Spanish

Please note that the curriculum in Years 7 and 8 and the Options Schemes in Years 9 and 10 are reviewed regularly and may be subject to change and availability.

SIXTH FORM CURRICULUM: YEARS 12 & 13

At A Level, additional subjects are on offer, allowing pupils to choose from around 30 courses. Our intention is to allow pupils choice and flexibility so that they can perform to the best of their ability in their chosen specialisms. The vast majority will then continue to study one (or perhaps two) of these at university. Underlying all of this is a strong system of pastoral care which guides pupils through the pressures of academic study and examinations.

The current usual pattern of advanced study is to take four subjects in Year 12 (five, if studying Further Mathematics), to which will be added Learning for Life/Careers and Higher Education Guidance, and also Games. Although a good number of pupils continue with all of their subjects into Year 13, it is more usual to reduce to three (or four, if studying Further Mathematics) for the final year of A Level study. Subjects are chosen according to a choice scheme, which permits most combinations.

Subjects currently offered at A Level are:

- Art
- Biology
- Business Studies
- Chemistry
- Classical Civilisation
- Classical Greek
- Computer Science
- Drama
- Economics
- Electronics (a one-year course offered at AS Level only)
- English Language
- English Literature
- French
- Further Mathematics
- Geography (Human & Physical)
- German
- Government & Politics
- History
- Latin
- Mathematics
- Music
- Philosophy
- Photography
- Physical Education
- Physics
- Product Design
- Psychology
- Religious Studies
- Spanish

The range of subjects on offer at A Level can vary slightly from year to year and is not guaranteed. Sometimes subjects do not run if insufficient numbers of pupils opt for them. Further details are available when choices are made in the Spring Term.

◆ NOTES

**KING
EDWARD'S
SCHOOL
BATH**

KING EDWARD'S SCHOOL SENIOR

North Road
Bath BA2 6HU

FOR ADMISSIONS ENQUIRIES

Please contact our Admissions department

Tel: 01225 820399

Email: admissions@kesbath.com

www.kesbath.com

