

School Life

be...

be aspi

School Life

rational

Focused and ambitious, Abingdonians
have the drive to succeed

be qui

Passionate and perceptive, Abingdonians
are curious about the world

School Life

zzical

School Life

gutsy

Bold and determined, Abingdonians
are not afraid of a challenge

be

Bright and open-minded, Abingdonians
are independent thinkers

School Life

sharp

be tho

Generous and considerate, Abingdonians think about their place in the world and support one another

School Life

ightful

beyo

Although Abingdon is based on long traditions of scholarship and learning, it's also a school that embraces innovation and fresh thinking. Our pupils are remarkable young people with exciting futures, and we encourage them to think for themselves and to develop a spirit of independence that will enable them to thrive in a rapidly-changing world. And while educating young people is a great responsibility that we take very seriously, our school is also a place of laughter, fun and discovery – a place where open-minded, confident and well-rounded young men are formed.

Mike Windsor,
Headmaster

School Life

“

The pupils are proud of their school and there is a true sense of belonging.”

ISI Inspection

Academic

Success isn't just about hard work. Success stems from passion and curiosity – which is why it's a natural outcome of an Abingdon education.

The breadth and depth of our subjects, together with our encouragement of independent thinking, mean that each boy can follow his own interests and strengths – not filling an Abingdon mould, but thriving and succeeding in a unique way. We combine a wide variety of traditional academic subjects with contemporary disciplines, practical classes, cultural trips and the arts – all taught by our enthusiastic, expert staff who love to spark creative thinking and passionate debate, making learning a challenging and compelling experience for every boy in the class.

This means that students leave Abingdon with some of the best results in the country, well-equipped to continue their learning at any of the world's top universities and to enjoy fulfilling futures of exploration, discovery and accomplishment.

The Other Half

We believe that classroom learning should only be one half of the reason for coming to school and only one half of what will be important to boys as they mature – which is why we devote so much time to our Other Half programme.

With dedicated space in the weekly timetable as well as after lessons, boys are free to choose a number of extra-curricular opportunities each term from our range of over 120 activities. They might be drawn to the excitement and camaraderie of the Combined Cadet Force or DofE, the mental challenges of chess or board-gaming, the journalistic opportunities of newspaper and magazine writing, the altruistic enjoyment of volunteering in the community, or the development of a new skill such as computer programming, debating, or robotics.

Whichever activities a boy pursues, the two halves of an Abingdon education add up to a whole school experience that enables our students to become well-rounded, resourceful and ambitious learners.

“There’s a great range
of activities to do and
a lovely atmosphere.”
Owen

“

It's great being all together in one house. It's a proper community.”

Josh

Pastoral

School is a place of discovery, where boys learn about themselves and the world around them, and at its best this is a hugely exhilarating, fun and rewarding time. We want to make sure that all our boys are emotionally and mentally healthy so that they are able to enjoy their school experience – and to help each other to do the same.

That is why we have a strong emphasis on community. Every student belongs to a house throughout their time at Abingdon, creating a sense of family and putting them in the care of a dedicated housemaster. Each boy also has a personal tutor, who he meets with every day, as well as being a part of our peer-mentoring system, which encourages the boys to look out for one another. We also dedicate space in the timetable to think and talk about issues like healthy living, rights and responsibilities, self-esteem and relationships.

As a result we have a learning environment that develops our boys both intellectually and emotionally, giving them a balanced perspective on life and encouraging them to grow in resilience, confidence, generosity and kindness.

Sport

Sport is good for both the body and the mind, so from beginners to international athletes we offer every boy the opportunity to get involved and to develop in a wide range of sporting activities.

Our Sports Centre is equipped with an eight-lane swimming pool, squash courts, a climbing wall and a series of fitness suites, as well as a martial arts and fencing studio. We also have 60 acres of sports pitches, including all-weather surfaces for hockey, football, rugby and athletics, and have a boathouse on the River Thames within easy reach of the school.

Both individual and team achievement is important and every boy is expertly coached to reach his full potential. There are frequent opportunities to compete and our boys have enjoyed great success at regional, national and international levels.

We value sport not only for its health and fitness benefits but also for the camaraderie, teamwork and self-motivation it inspires, and we're proud of the renowned dedication and good-sportsmanship of all our Abingdon teams.

“Rowing at Abingdon gave me a huge amount... it's an honour to be representing the School in the Boat Race. While I will be wearing dark blue, I will have my heart beating pink.”

Ollie Cook, World Championship Rowing Gold Medallist

Creative Arts

During a formative time of exploration and discovery, Art, Design and Technology offers a significant opportunity for students to evaluate and express their thoughts, questions, feelings and observations.

In both timetabled lessons and Other Half activities, boys are encouraged to develop their creativity and design ideas through a variety of media – from painting and printmaking to ceramics, digital design, sculpture and woodwork. Our Art department houses a number of large studios, workshops and classrooms, each equipped for general Art, Design and Technology but also with specialist facilities, including a wide range of professional-standard machinery. And our highly-skilled staff – practising artists in their own right – strike a balance between helping the boys to master key skills and techniques and encouraging them to develop their imaginations and their ability to visually communicate ideas and meaning.

Regardless of age or ability, we find that the creative arts improve our boys' self-discipline, develop their lateral thinking skills and spark creativity and innovation across their studies.

Drama

Whether boys prefer performing under the bright lights or managing them from behind the scenes, our Drama programme offers everyone a range of enjoyable and enriching new experiences.

Throughout their time at Abingdon, boys have the opportunity to learn theatre arts such as mime, stage combat, puppetry, sound and lighting techniques and set design, as well as familiarising themselves with a wide variety of writers and genres. To showcase these skills we produce a bold and entertaining mix of classical plays, musical theatre and contemporary work across the school year, many staged in our own 450-seat theatre and often in partnership with neighbouring girls' school St Helen and St Katharine. We also have our own award-winning Abingdon Film Unit, through which the boys can create their own short films under the guidance of a team of film-industry professionals.

These creative endeavours not only improve the boys' confidence, cultural awareness and communication skills, but also give them a unique outlet for personal exploration and self-expression.

“

We know the school, teachers and overall education, relationships and care at Abingdon is fantastic, the boys are proud and love their school.”

A parent

Music

Whatever style of music a boy prefers, and whether he wants to make it a career or enjoy it as a hobby, he'll find opportunities to explore and develop his musical interests at Abingdon.

Music is a key part of both our curriculum and Other Half programme and the standard of our music education is high, with a number of students in most years going on to take Scholarships at top Oxbridge colleges and conservatoires. Yet we also make sure music is enjoyable for boys of all ages and

abilities. In addition to the availability of individual instrumental and vocal lessons, students can get involved with any number of orchestras, choirs and bands – from gospel to jazz, blues to classical.

We regularly stage a variety of concerts and musical theatre productions in our own impressive facilities, and many of the orchestras and choirs also have opportunities to tour and perform abroad. Wherever Abingdon boys perform, the same skill, creativity and love of music shines through.

Boarding

Boarding houses are familiar second homes to boys, shared with the same students, housemaster and resident tutors throughout their time at the school. Day boys also belong to boarding houses, ensuring a good mix, and the friendships formed provide a stable and supportive foundation for academic exploration and learning.

The houses themselves encourage an active, fun and friendly community life – in addition to bedrooms and study areas, the boys have a variety of communal spaces with sociable activities like table-tennis, pool, computers and TV. We have a wonderful mix of local and international boarders, creating a vibrant and culturally diverse environment. A great variety of activities is available to the boys in non-school hours, including paintballing, sailing, punting, bowling, socials with girls' schools, and a wide-range of trips.

Our boarders also learn to take responsibility for organising their daily lives, engaging with simple tasks such as cooking and laundry as well as personal admin and money management, preparing them for independent life beyond school.

“

The quality of boarding is excellent and parents are highly appreciative of the outcomes for boarders, the provision and care, and the leadership of boarding.”

ISI Inspection

Facilities

Abingdon occupies a 35 acre site in the heart of Abingdon, 6 miles from the university city of Oxford. We are fortunate to have extensive facilities at Abingdon. These include a 446 seat theatre; a science centre housing 21 teaching laboratories, study areas, project rooms and preparatory rooms; a dedicated sixth form centre; library; arts centre; Sports Centre and swimming pool; Humanities centre; and dedicated DT workshop. In addition to our main 35 acre site, we have further facilities at Tilsley Park multi purpose sports grounds; our boat club; and Cox's fields which is situated at our Prep School.

As part of a continuing comprehensive development programme, 2023 will see the opening of our extended and renovated boarding facilities, as well as a contemporary new dining pavilion.

Abingdon School OX14 1DE

Abingdon Prep School OX13 5NX
4 miles

Additional Sports Facilities:

Tilsley Park OX14 1PU

Cox's Field OX13 6QL

Abingdon School Boathouse OX14 5NP

By Car Oxford 6 miles
Central London 60 miles

By Train From Oxford from 52 mins
From Didcot from 38 mins

By Plane London Heathrow 48 miles
London Gatwick 85 miles

For further information on how to find us, please visit abingdon.org.uk

Facts

Some facts about
Abingdon School

we are over

750

years old

Steeped in history but with a modern approach to learning, we continually evaluate our education to ensure each student can fulfil his potential.

A level results 2022

Over 93% of passes were awarded A* to B grades

The results speak for themselves

GCSE results 2022

86% of passes were awarded grades 9 to 7

A level Results 2022

† taught at St Helen's ‡ taught jointly with St Helen's
A level grade equivalencies have been used for Pre-U grades in the statistics above. Abingdon uses the Pre-U for French, German and Spanish.

Leavers' Destinations 2022

Our leavers go on to attend a diverse range of courses at a wide selection of British and international universities. This list is correct as of September 2022 and refers to the university places secured by those who applied in the 2021/22 UCAS application cycle. Where known, we have also included places won outside the UCAS system. Where a number is shown in brackets, this refers to the number of Abingdon students taking the course.

•(place deferred to 2023)

84%

Russell Group
places in 2022

GCSE Results 2022

§ The FSMQ is a free-standing Maths Qualification and does not count as a GCSE. The A* grade is not applicable to this exam.

The school day

Below is an example of timings for the school day.
We shape the timetable to get the right balance.
Timings do vary across year groups and from day to day.

Abingdon has an international perspective

Our students travel the world, broadening their minds and gaining invaluable experience of cultures and countries. Below provides an indication of the type of trips our students would take in a normal school year.

We currently have students from **41** countries around the world

There are Old Abingdonians in 66 countries

Our facilities

21 Science labs

450 Seat theatre

Boathouse

8-lane 25m indoor swimming pool

Over 60 acres of sports pitches with all-weather surfaces for rugby, hockey, football, tennis and athletics

Dedicated Computer Science, Economics and Business Studies Centre

JAPAN
Music
CHINA
Cultural
KONG

2022/23

- Renovation and extension of boarding facilities
- Creation of a new dining pavilion

Music

440

pupils

musical

play

instruments

Post-grade 8 and diploma
standard musicians

Choral and Organ Scholarships
to Oxford and Cambridge in the
last three years

Ensemble Groups

Drama

7 major productions a year

Sport

11 International
Sportsmen

plus more than 34 regional
and 85 county representatives

Over

630

pupils represent the School
in a typical Lent weekend
across nine sports

Sports available
to try

Just a few of the
famous names who
have enjoyed success
in their chosen careers

Mike Bartlett Robin Bourne-Taylor

Sir Kim Darroch KCMG Simon Evans

Foals Tom Hollander Max Hutchinson

Jonny and the Baptists Toby Jones

Sir Nicholas Kay KCMG Ben Macintyre

Francis Maude MP David Mitchell Huw Parmenter

Radiohead Sir Vivian Ramsey Sir David Tanner CBE

Joining us

FULL DETAILS ON THE ADMISSIONS PROCESS, SCHOLARSHIPS AND BURSARIES CAN BE FOUND ON OUR WEBSITE

Admissions

Lower School (aged 11-13) Entry at age 11 is mainly from primary schools and independent schools that teach to the age of 11.

Middle School (aged 13-16) Entry at age 13 is predominantly from prep schools and international schools.

Upper School or Sixth Form (aged 16-18) Entry at age 16 is from a range of schools in the UK and abroad.

Entry at other ages may be considered if places are available.

References from a student's current school, interviews and entrance examinations are required at all entry points. For the Sixth Form, admission is dependent on examinations and interviews, school references and, where appropriate, performance in GCSEs.

Scholarships and bursaries

There is a range of scholarships and awards at ages 11, 13 and 16. The School also offers a number of means-tested bursaries up to 100% of fees.

71 students currently receive free and subsidised places through bursaries

Fees

Fees per term for the academic year 2022-23. An acceptance deposit is required to secure a place.

Day (including lunch)

£7,450

Weekly boarding

£12,410

Full boarding

£15,200

What next?

Please get in touch with us to find out more. You can...

Call for further information
+44 (0)1235 849041

Browse our website
abingdon.org.uk

Book a visit at
abingdon.org.uk/admissions/visit-abingdon

Complete the online registration form

Bus routes

Run in conjunction with St Helen and St Katharine, our Joint Bus Service (JBS), transports students to and from our School site safely. Managed by specialist school transport management company, Vectare, the service offers families great flexibility, allowing travel to be booked up to midnight before the day of travel and 24/7 from any location. Bus routes are revised annually and subject to change. For timings and costs, please visit the website.

jbs.vectare.co.uk

Bus routes 2022/23

Bampton	Newbury	Upper Basildon
Bicester	North Oxford	Grove
Blewbury	Reading	Cray's Pond
Brightwell	Shiplake	Combe
Burford	Stokenchurch	Woodstock Road
Goring	Streatley	Woolhampton
Headington	Stanton	Faringdon
Henley	Thame	Wootton Hill
Lambourn	Twyford	

The Prep School bus service can be booked at abingdonprep.vectare.co.uk and is managed and driven by our friendly in-house driving team.

ABINGDON

independent day and boarding school
for boys aged 4 to 18 years

Headmaster:
Michael Windsor

Park Road, Abingdon
Oxfordshire, OX14 1DE

+44 (0)1235 849041
admissions@abingdon.org.uk

To contact the governors of the school
email: heads.pa@abingdon.org.uk

abingdon.org.uk

The School's Aims and Ethos, Policies and Inspection reports are available on the school website.

Abingdon School is committed to safeguarding the welfare of children and young people and expects all staff to share this commitment.

Abingdon School

A company limited by guarantee,
registered in England and Wales.

Company No. 3625063
Registered Charity No. 1071298

Registered Office:
Abingdon School, Park Road, Abingdon, OX14 1DE