

WORKINGTON ACADEMY

Information for Year 7 Admissions

Cumbria Education Trust was formed in May 2015 following a response to an invitation from the Department of Education. Cumbria Education Trust is a growing multi academy trust for primary and secondary schools in North Cumbria.

At Cumbria Education Trust pupils/ students are at the heart of all decision making - they always come first. We fundamentally believe that each child is unique. We know that a first class education improves the life chances and choices of young people and we are committed to providing an engaging learning experience for all our pupils/students, regardless of their background. Our values mean that we are truly inclusive.

We work as a partnership that respects, sustains and supports. Our model is about creating interdependence; schools that are more self-sustaining than stand-alone academies. However, we do all subscribe to a set of shared values, principles and operational processes that ensure quality education for all our young people. Our ambition is to enable every young person to reach their potential and achieve the success they deserve and to be the employer of choice.

At the same time, we believe that each academy must reflect the needs and social aspirations of the local community it serves. This is a very important principle.

Our aim is for each Cumbria Education Trust academy to demonstrate consistent year-on-year improvement. We believe in the importance of working with others to share knowledge and best practice and we want all our pupils/students to develop a thirst for knowledge. We are passionate about putting young people first and equipping them for success in the future.

Collaboration is integral to the way in which Cumbria Education Trust operates. The Trust places considerable importance on school-to-school support. Academies within the Trust are active partners, helping to decide policy as well as taking part in school-to-school support activities. Our unwavering belief in the power of collaboration to support our staff has led to us working successfully with a network of associate schools through the Cumbria Alliance of System Leaders (CASL). We are also involved with a wide range of local authorities, universities, further education colleges and business organisations.

All staff are not only encouraged to support and challenge one another but to share best practice. At all times we want our staff to be outstanding role models for our pupils/students; to lead by setting a great example and to deliver the best outcomes for all our pupils/students.

Cumbria Education Trust believes in the importance of creating strategic opportunities for schools and students through strong relationships with industry, commerce, higher education and the sectors involved in children's care, the promotion of sport and the arts.

Cumbria Education Trust provides complete access to innovative resources, approaches, professionals and services. These range from leadership, teaching for learning and curriculum expertise through to full finance, HR and operational support from our own Central Team or the partners who work with us.

WELCOME

Lorryne Hughes

I have worked in the education sector in Cumbria for 30 years, having moved from Edinburgh following my teacher training. I had not intended to stay in Cumbria long, but fell in love with the area and what it has to offer and have been here ever since. I believe I have the best job in the world!

I am passionate about inclusion and believe that all children deserve a high quality education – children firmly sit at the heart of all our decision making. All our academies will look to deliver outstanding outcomes for the pupils/students they serve – pupils/students come first at all times.

My vision is to build a family of schools within the Trust. I strongly believe that schools are better working together and that collaboration makes us stronger. Our values are Respect, Responsibility and Resilience, our motto 'Be the best you can be'. I expect that to be modelled by all pupils/students and staff routinely. We will look to build effective partnerships with our parents and the local community.

As CEO I work closely with the Headteachers in our schools, and like nothing better than spending time in the classrooms with the young people. I am a teacher first and foremost and will work tirelessly for all within the family. I hope to be a visible presence around the schools but please do not hesitate to contact me if you wish to discuss any aspect of provision.

Yours sincerely

Lorryne Hughes

CEO

Headteacher's Welcome

Welcome to Workington Academy. We are an 11 -18 comprehensive school serving the community of Workington. We have 3 core values – **Respect, Responsibility, Resilience** and our mission statement is **Be the best that you can be**. We are part of a family of schools sponsored by the Cumbria Education Trust and in 2017, we moved into our £16.5 million, state of the art, brand new building. Since opening, the Academy has been on a strong trajectory of improvement, with strongly improving exam results, attendance and behaviour. We are passionate about what we do, unapologetic about having high standards, and above all committed to caring about each and every one of our students. Our improvement hasn't gone unnoticed by the community, with the Academy now being full in the current years 7 & 8, and 2020 saw a 50% rise in numbers entering the sixth form.

We are proud of our students and we are proud of our school. We want our students to be confident, happy, hard-working and to achieve well. Personal attributes are equally important to us and developing positive character traits is essential if students are to be successful in their life beyond school. We work closely with our families and our community to do this and we are proud of our successful community partnerships.

Commitment, determination, a positive attitude and resilience in the face of difficulty makes a successful student, a good leader and a valued citizen. At Workington Academy, we support and guide students to develop these characteristics and as they do, we watch them achieve and thrive.

In addition to a good all-round education, we offer a wealth of extra-curricular opportunities, including inter-form and house competitions, music lessons, sports teams, maths challenges, dance, drama and subject clubs as well as volunteering opportunities, outdoor pursuits activities and residential, rewards events, overseas trips and charity work. Whatever your child's interest, the chances are, we have something to support and encourage it.

We are ambitious for our students and want them to do well. We identify and nurture their talents and encourage them to aim high. As teachers, support staff and school leaders, we continually strive for excellence ourselves. We are deeply committed to our work and our measure of success is the success of our students.

At Workington Academy, we offer a broad and balanced education underpinned by traditional values. We expect good behaviour and hard work. We offer strong pastoral care and we offer high quality teaching and learning. We expect a commitment to being the best that you can be and we offer lots of opportunities for students to demonstrate that. We expect the best from everyone and by working together, we make sure all of our students succeed.

A handwritten signature in black ink, appearing to read 'Des Bird', written in a cursive style.

Mr Des Bird

Headteacher

State of the Art Learning Environment

In February 2017 we moved into our brand new **£16.5 million state of the art academy building**.

Built as part of the Government's Priority Schools Building Programme by Sir Robert McAlpine, the £16.5m structure, has space for 1200 students and includes two three storey wings and a two-storey section, providing first class learning facilities for students.

The 93,000 sq. ft building benefits from an innovative design with multi-use spaces. Our students really enjoy the improved dining facilities, large sports hall, dance studio, theatre space, gym, tennis and netball courts and large outdoor spaces and playing fields, as well as the state-of-the-art equipment in our ICT suites, Science labs and Design and Technology workshops. **COMING SOON – DINING HALL EXTENSION (November 2020), FULLY EQUIPPED FITNESS GYM (November 2020) & 4G MULTI USE SPORTS PITCHES (September 2021)**

There is also a main hall with automatic bleacher seating, a sizeable activity hall, the existing sports hall and a purpose-built drama studio, as well as meeting rooms and seminar rooms for hire.

The Academy has also introduced 'cashless catering', providing parents and carers with the opportunity to pay online or in advance for school meals. Parents are also able to use the online system to monitor what their child has bought for lunch and during breaks.

Academy Curriculum

At Workington Academy we offer a broad and balanced curriculum for all of our students. Our regular and accurate assessments ensure that students are placed in classes appropriate to their learning needs and abilities. We ensure that work is fully differentiated at all levels, so that students receive high quality learning opportunities and are challenged to achieve their very best in every subject area. Throughout all Key Stages, we also offer our students comprehensive Careers Information Advice and Guidance (CEIAG), through a range of means, helping to ensure that all of our students are prepared for every next step in their individual education, training and career pathway.

Key Stage 3 Curriculum

Students in Year 7-9 study the following subjects; English, Maths, Science, Modern Foreign Languages, Art, Music, Drama, ICT, Religious Education / Personal Development, History, Geography, Design and Technology and Physical Education

Year 7 Transition Curriculum

The Transition Curriculum is designed for students who would benefit from additional support in a number of their key subjects. English, Maths, Geography, History and French are delivered in a primary style model with our dedicated primary trained Transition teacher. Their remaining subjects are studied with the rest of the year group mainly in their form groups, allowing them access to specialised facilities in such as Science and Design and Technology. The school uses KS2 results, information from primary schools and SEND data to select students who are suitable for the Transition Curriculum. Students return to the main curriculum for all subjects when assessments show they have made appropriate progress.

Key Stage 4 Curriculum

Within Key Stage 4, our focus on academic success ensures a continuation of core subjects studied at Key Stage 3 including English Language, English Literature, Maths, Physics, Chemistry and Biology. All students have the opportunity to study subjects making up the English Baccalaureate, (EBACC). However, our KS4 curriculum also broadens to ensure that students of all abilities have the opportunity to succeed across a range of disciplines. Our KS4 curriculum is ever evolving to meet the needs of all learners. At present, we offer a range of GCSE subjects including; Art and Design, Photography, Music, Philosophy and Ethics, Geography, History, French, German, Child Development, Health and Social Care, Sports Science, Food Technology, Design Technology, Computer Science and Creative Media.

Key Stage 5 Curriculum

At Key Stage 5 our curriculum broadens even further, giving students the opportunity to study a range of both traditional academic and vocational A Level courses preparing them for Higher Education and the world of work. Many of our students go on to study at Russell Group and other leading universities within the UK, as well as higher level apprenticeships and other highly sought after training schemes. We also offer students a range of enrichment activities including Young Enterprise, Sport, Art and Music awards and the opportunity to take part in a World Challenge programme. Please visit or contact our Sixth Form centre for further information.

Extra-curricular Opportunities

At Workington Academy we believe that what goes on outside of the classroom is just as important as what goes on inside it. We pride ourselves on offering a wide range of extra-curricular opportunities for all students to get involved in and broaden their mind sets outside of lessons.

We offer a wide range of opportunities for all of our students to get involved in, both in and out of school. These include a range of sports clubs, trips and visits, links to community clubs and specialist coaches. Along with Arts, Music, Performing Arts, Science, ICT, Radio and educational visits within the UK and abroad. Our Library Resource Centre also forms the hub of our academy, with a range of clubs, opportunities and home-learning support on offer every break time, lunchtime and after school.

We also believe that it is important to empower our academy community and to give students of all ages the opportunity to have their voices heard. All students have the opportunity to become part of our Student Council and to get involved in charity, fundraising and sponsorship events. We also have a social and competitive 'Form Team' structure, which enables students to feel a sense of belonging within the academy and to represent, compete and contribute towards their Form Group and House in a variety of different disciplines.

We also offer specific Year 7 events and activities throughout the year, including our Year 6-7 Summer School, 'Derwentwater Day', (a team-building and problem-solving day on the shores of Derwentwater), themed social events, discos and rewards events throughout the year and our Year 7 camping and outdoor education residential.

Year 6-7 Transition Information

Get off to a flying start on your journey towards excellence!

At Workington Academy, we understand that making the transition from primary to secondary school is an exciting time for both you and your child. We have a great deal of experience in helping young people join our academy and work hard to make sure that the process runs as smoothly as possible, taking any stress out of this change for all involved.

Be assured that your child's future is in good hands at Workington Academy – with our **broad and balanced curriculum challenging and engaging all abilities**, a high level of **dedicated pastoral support** designed to nurture your child every step of the way and an **exciting range of extra-curricular activities and opportunities** intended to give your child a wide range of valuable experiences in and out of the classroom.

We believe that the key to immediate success at secondary school is having a positive and supportive transition. Therefore, our **extensive transition programme for all students and parents** joining Workington Academy will support everyone in the move up from primary to secondary school, to get their journey towards excellence off to a flying start!

Our transition programme includes;

- Visits to your primary school from key staff members and current students
- The sharing of key information between primary schools and Workington Academy
- Distribution of comprehensive information packs including everything that you need to know about starting at Workington Academy
- Opportunities to visit Workington Academy for students and parents
- Information Evenings at Workington Academy for students and parents
- Meet the Tutor Days for students and parents – (Individual appointments scheduled)
- Transition Days – for students to spend time with their new form group and form tutor
- Uniform Try-On Event to try on our Academy uniform for size before ordering on-line
- Additional joint events between primary schools and Workington Academy
- Year 6-7 Summer School, which takes place during the summer holidays – giving students the opportunity to spend time at Workington Academy, familiarising themselves with the new building, spending time with new peers and Workington Academy staff whilst participating in a range of fun and interactive activities.

We also offer bespoke and extended transition programmes for students who require further support in making the step from primary to secondary school.

A **'Team Approach'** is at the heart of everything that we do at Workington Academy and we strongly believe that by working in collaboration with students, parents and primary school staff, we can ensure that any anxiety, concerns or difficulties around the transition to secondary school can be minimised.

Year 6-7 Key Transition Staff Members

Nicola Tweddle – Director of Learning – Year 7

Our Transition Programme is overseen by **Miss Tweddle, Director of Learning –Year 7**, who will oversee your transition from primary school to Workington Academy. Miss Tweddle will liaise closely with parents, students and primary school staff to ensure that you get off to the best possible start at Workington Academy.

Once at Workington Academy, Miss Tweddle will oversee your academic progress and development in a range of areas and will ensure that you have every opportunity in and out of lessons to achieve your academic and personal potential.

Lesley Robertson – Student Provision Officer – Year 7

Mrs Robertson, Student Provision Officer – Year 7, is responsible for overseeing your pastoral care at Workington Academy and will deal with any emotional or social concerns that you may have, as well as overseeing your attendance, behaviour and wellbeing. Mrs Robertson is always on hand to discuss any concerns or worries that students or parents may have and will do everything possible to ensure that your time at Workington Academy is happy and enjoyable!

Together, **Miss Tweddle, Mrs Robertson** and **Miss Lee**, our Deputy Director of Learning lead a dedicated and experienced team of **Year 7 Tutors** who will support both students and parents to ensure you have every opportunity to **become the best that you can be!**

You will have the opportunity to meet with and spend the day with your new Tutor, as well as Miss Tweddle and Mrs Robertson before starting at Workington Academy.

Other Key Transition Staff Members:

- **Jos Cole - SENCO** – and our Learning Support team will ensure that any necessary support and provision for children with additional SEND or PHYS-MED needs are in place prior to starting at Workington Academy and will work closely with students and parents to make sure that appropriate provision is sustained throughout their time with us. Our Learning Support Department also run a bespoke extended transition programme for students with SEND, to assist in the transition between primary and secondary school. Furthermore, we also have **Miss Sarah Lee - our dedicated Transition teacher and Deputy Director of Learning** who teaches students in such a way that bridges the primary and secondary curriculum for students who would benefit from this.
- **Emma Bromley – Inclusion Manager** together with **Vera Agnew** and **Jan Wilson – Student Provision Assistants** – run our extended transition programme for students who would benefit from spending more time with us before joining in September. Once at Workington Academy, Mrs Bromley, Ms Agnew and Ms Wilson are always on hand to assist any Year 7 students who need any additional support or reassurance!

BE THE BEST YOU CAN BE!

Year 7 Opportunities

Here are just some of the exciting and enriching opportunities on offer to our Year 7 students...

RESPECT | RESILIENCE | RESPONSIBILITY

Enrichment Activities, Day Trips, Outdoor Activities, Residentials, Social Events, Rewards Events and many more...

Student Success

In 2020, Workington Academy Sixth Form results were again a strength of the school with 35% of all grades awarded at A-A* and 83% awarded at A*-C. As a result, students were able to move on to the next stage of their education, or into employment. This includes record numbers of students going to University, including 7 students going to Russell Group universities and one student who is going to The Queen's College, Oxford to read Mathematics.

At Key Stage 4, many students achieved strongly with top grade 9's awarded in Art, Biology, Chemistry, English, Geography, History, Maths and Physics and Distinction* grades awarded in Media, Sport Science and Child Development.

Year 11 students were celebrating on results day with many individual successes, both in terms of attainment and progress. This has led to an increase of around 70% in recruitment to the West Coast Sixth Form, whilst other students have moved on to their chosen destination of College, or into apprenticeships.

Frequently Asked Questions

When do I apply? How do I know if I have got a place?

The booklet from Cumbria County Council – ‘Applying for a secondary school place in Cumbria’ gives lots of details about the application process.

There will be an online or paper **SA3 application** for Workington Academy and the deadline for your application is **the end of October**. **National Offers Day is in early March** – if you applied online you will receive an e-mail, if you applied on paper a letter will be posted to you on this date. *Please contact office@workingtonacademy.org if you require any support with your Workington Academy application.*

What happens after I gain a place at Workington Academy?

We will write to you in March welcoming you to our academy and ask you to fill in our admissions paperwork. We will also give you details of all of the transitional events for both yourself and your child that we run, to help make the transfer between primary school and Workington Academy as smooth as we possibly can for everyone involved.

How do I apply for a place on school transport?

You can apply for a place on school transport via Cumbria County Council – full details are in the Secondary School Admissions Booklet and on their website.

What facilities do you have for Year 7 students?

We have a Year Group Team dedicated to supporting Year 7 and their transition into Workington Academy. The Year 7 Office and all Year 7 form rooms are located close to the Learning Provision and SEND hub, where new students can make friends with children their own age or be taken under the wing of an older Peer Mentor. We also have lots of extra-curricular opportunities, clubs, trips and social events for Year 7 students to get involved in and try new things.

Do you visit the primary schools prior to my child starting?

We visit all primary schools and all prospective Year 7 students. We work very closely with primary colleagues collecting academic data and other relevant information to ensure that their transition into Workington Academy is seamless.

What do you do to make the transition from primary to secondary school a smooth transfer?

We have an extensive programme for students joining us in September. We visit all of our students in their primary schools and our Learning Provision Department also visit students and invite them to Workington Academy before they join. We also have nurture groups that will be involved in extended transition to help some of our students settle in. We invite all of the students into school for an Induction Day in June/ July, as well as providing the opportunity for you and your child to meet with your child’s Form Tutor and Director of Learning. This marks the start of our home and school relationship and ensures communication with yourself starts early. We also offer an extensive Summer School programme for all Year 7 students during the summer holidays, prior to starting with us.

How do you report on student progress?

We report to parents three times each academic year. We also have one Progress Evening per academic year where you have the opportunity to meet your child’s teachers. We encourage all parents and students to attend even if your child has an excellent report because we think it is great for the students to hear how well they have done face to face. We also hold a Year 7 Social Evening in October, where you can come along and find out how your child is settling in to Workington Academy.

Key Dates for your diary:

31 October	Secondary School Application deadline
Early March	National Offers Day
March - April	Welcome information and paperwork sent to successful applicants
May	Workington Academy Year 6 Pre-Admission Information Evening
May / June	Workington Academy Uniform Try-On Event
June / July	Meet the Tutor Day – Individual Meetings
June / July	Year 6-7 Transition Events
July / August	Year 6-7 Summer School

What if I have some questions unanswered?

Do not hesitate to get in touch with us...

office@workingtonacademy.org

Year 6 – 7 Transition Programme

What support can you expect from Workington Academy as your child makes the big move from Primary to Secondary School?

<p>September – October 2020</p>	<ul style="list-style-type: none"> • Virtual Open Evening • Access to Dedicated Transition Website - https://vle.workingtonacademy.org/welcome-to-team-year-7 • Support to complete Secondary School Application Forms • Individual Evening Tours Available - Opportunity to visit Workington Academy
<p>March - May 2021</p>	<ul style="list-style-type: none"> • Welcome Information and Admission Paperwork sent to successful applicants – including a Student Profile Questionnaire for students to complete about themselves to support the compiling of Year 7 Form Groups. • Visits from key Year 7 staff to your primary school to meet Y6 students • Comprehensive Handover Meetings - the sharing of key information between primary schools and Workington Academy to make sure that we have in-depth knowledge of your child before they start with us. • Workington Academy Parents and Carers Pre-Admission Information Evening • Comprehensive Workington Academy Welcome Pack provided with all essential information needed for starting with us in September 2021. • Further Opportunities for parents/carers and students to visit Workington Academy
<p>May - June 2021</p>	<ul style="list-style-type: none"> • Workington Academy Uniform Try-On Event – Try on Uniform for size before making your order online • Extended and Bespoke Transition Programmes for students who would benefit from spending additional time at the Academy before September
<p>June - July 2021</p>	<ul style="list-style-type: none"> • Meet the Tutor Days for students and parents – Individual appointments scheduled for students and parents/carers to meet with Tutors and Key Academy Staff, including Miss Tweddle and the Year 7 Team • Learning Support Meetings – opportunities to meet with our SENCO and Learning Support Team to ensure that all necessary learning /physical / medical support is in place. • Transition Days – for students to spend time with their new form group and form tutor • Additional joint events between primary schools and Workington Academy • Further meetings between Primary and Workington Academy staff. SATs results shared to enable smooth academic transition into Year 7.
<p>July - August 2021</p>	<ul style="list-style-type: none"> • Year 6-7 Summer School - which takes place during the summer holidays – giving students the opportunity to spend time at Workington Academy, familiarising themselves with the new building, spending time with new peers and Workington Academy staff whilst participating in a range of fun and interactive activities.

*Please note that this is subject to change due to the ongoing COVID-19 pandemic

For further information in relation to your child's transition to Workington Academy please contact

Miss Tweddle – Year 7 Director of Learning

teamyear7@workingtonacademy.org

Keep Up to Date with our Workington Academy Website, Radio and Social Media Accounts

WORKINGTON ACADEMY WEBSITE:

<http://www.workingtonacademy.org>

CHECK OUT OUR DEDICATED YEAR 6-7 TRANSITION WEBSITE:

<http://www.workingtonacademy.org/primary-zone/year-6-7-transition/>

At Workington Academy, we understand that making the transition from primary to secondary school is an exciting time for both you and your child. We have a great deal of experience in helping young people join our academy and work hard to make sure that the process runs as smoothly as possible, taking any stress out of the change for all involved. Be assured that your child's future is in good hands at Workington Academy – with our **bread and balanced curriculum challenging and engaging all abilities**, a high level of **dedicated pastoral support** designed to nurture your child every step of the way and an **exciting range of extra-curricular activities and opportunities** intended to give your child a wide range of valuable experiences in and out of the classroom.

We believe that the key to immediate success at secondary school is having a positive and supportive transition. Therefore, our **extensive transition programme for all students and parents** joining Workington Academy will support everyone in the move up from primary to secondary school, to get their journey towards excellence off to a flying start!

Our transition programme includes:

- Visits to your primary school from key staff members and current students
- The sharing of key information between primary schools and Workington Academy
- Distribution of key information packs including everything that you need to know about starting at Workington Academy
- Opportunities to visit Workington Academy for students and parents
- Information Evenings at Workington Academy for students and parents
- Meet the Tutor Days for students and parents
- Transition Days – for students to spend time with their new form group and form tutor
- Other joint events between primary schools and Workington Academy

We also offer **bespoke and extended transition programmes for students who require further support in making the step from primary to secondary school.**

A **'Team Approach'** is at the heart of everything that we do at Workington Academy and we strongly believe that by working in collaboration with students, parents and primary school staff, we can ensure that any anxiety, concerns or difficulties around the transition to secondary school can be minimised.

Miss Nicola Tweddle – Director of Learning – Year 7

Our Transition Programme is overseen by **Miss Tweddle, Director of Learning – Year 7**, who will oversee your transition from primary school to Workington Academy. Miss Tweddle will liaise closely with parents, students and primary school staff to ensure that you get off to the best possible start at Workington Academy.

Once at Workington Academy, Miss Tweddle will oversee your academic progress and development in a range of areas and will ensure that you have every opportunity in and out of lessons to achieve your academic and personal potential.

Mrs Lesley Robertson – Student Provision Officer – Year 7

Mrs Robertson, Student Provision Officer – Year 7, is responsible for overseeing your pastoral care at Workington Academy and will deal with any emotional or social concerns that you may have, as well as overseeing your attendance, behaviour and well-being. Mrs Robertson is always on hand to discuss any concerns or worries that students or parents may have and will do everything possible to ensure that your time at Workington Academy is happy and enjoyable.

Together, Miss Tweddle and Mrs Robertson lead a dedicated and experienced team of Year 7 Tutors who will support both students and parents to ensure that you have every opportunity to become the best that you can be!

You will have the opportunity to meet with and spend the day at your new Tutor, as well as Miss Tweddle and Mrs Robertson before starting at Workington Academy in September 2018.

OTHER KEY TRANSITION STAFF MEMBERS:

- **Mrs Sue Newstead – Director of Learning Provision** – will ensure that any necessary support and provision for children with additional SEND or PHYSICALLY MEDICAL needs are in place prior to starting at Workington Academy and will work closely with students and parents to make sure that appropriate provision is sustained throughout their time at Workington Academy.
- **Ms Vera Agnew and Ms Jan Wilson – Learning Provision Assistants** – run our extended transition programme for students who would benefit from spending more time with us before joining in September 2018. Once at Workington Academy, Ms Agnew and Ms Wilson are always on hand to assist any Year 7 students who need any additional support or reassurance!

TOURS FOR 2021 ADMISSIONS

Click Here for more information

TOURS FOR 2021 ADMISSIONS

CONSECUTIVE

WORKINGTON ACADEMY TOURS FOR 2021 ADMISSIONS

Following our Year 6 Virtual Open Evening, we are delighted to be able to welcome our Year 6 pupils and families to Workington

VIRTUAL OPEN EVENING FOR YEAR 5 & 6 STUDENTS

2020 VIRTUAL OPEN EVENING FOR YEAR 5 & 6 STUDENTS

Welcome to our Workington Academy Virtual Open Evening for 2021 Admissions.

Details >>

HEADTEACHER'S RECOGNITION AWARD WINNERS

Well done to Year 7 students Evan and Sean, both in 7DAL who have been awarded the first Headteacher's Recognition Awards

WORKINGTON ACADEMY RADIO

Year 6-7 Transition Website

firefly

Get to Know More About Workington Academy

Get to Know More About Workington Academy

- Familiarisation Videos
- Virtual Tour & Map of Workington Academy
- What Our Current Year 7 Students Think
- Year 7 Opportunities

WORKINGTON ACADEMY RADIO

Log into WA Radio and listen via our website:

<https://www.workingtonacademy.org/waradio/>

Get in touch and request songs & shout outs via our social media pages.

WORKINGTON ACADEMY SOCIAL MEDIA ACCOUNTS:

Facebook – Workington Academy

Twitter - @WorkingtonAcad

Instagram – Workington Academy

YouTube Channel – Workington Academy

KEEP UP TO DATE WITH ALL THAT IS HAPPENING AT WORKINGTON ACADEMY

WORKINGTON ACADEMY

**If you require any further information
please do not hesitate to contact us:**

Tel: 01900 873926

Email: office@workingtonacademy.org

www.workingtonacademy.org

Follow us on

@WorkingtonAcad

www.workingtonacademy.org

RESPECT

RESPONSIBILITY

RESILIENCE

'Be the best you can be!'

www.workingtonacademy.org

 **Cumbria
Education Trust**