


PALMERS GREEN
HIGH SCHOOL

INDEPENDENT DAY SCHOOL FOR GIRLS AGED 3-16 YEARS

A very warm welcome


Palmers Green High School, founded in 1905 by Miss Alice Hum, has provided an exceptional education for over 100 years.


The school motto, "By Love Serve One Another" was carefully chosen and it still epitomises our special ethos where individuals are nurtured, successes are celebrated and their contribution to the community is greatly valued.

We provide an inspiring, challenging and supportive environment through which all pupils are given opportunities to be inquisitive, independent and develop a lifelong love of learning.

PGHS is a very special 'through-school' where pupils progress in a familiar setting and benefit from seamless transitions across the key stages in the Lower and Senior Schools. There is an authentic feeling of being one family where strong friendships are formed and extend beyond year groups.

We are very proud of our school and would be delighted to welcome you to one of our open days or for a personalised tour.

Mrs Wendy Kempster, Headmistress


"Attending PGHS means more than coming to school each day. It means being part of a special family."

Year 11 pupil


We specialise in educating girls, providing exciting learning opportunities that encourage curiosity, creativity and confidence.

Our pupils' academic success stems from a number of factors, including a broad and balanced curriculum, specialist subject teaching from a young age, excellent staff-pupil ratios and an effective partnership with families.


“Pupils make exceptional progress and their academic achievement is excellent in relation to their ability.”

Independent Schools Inspectorate


Inspiring academic
excellence


Supporting personal
development


We value and nurture the wellbeing and individuality of our girls, enabling them to become self-assured, independent and resilient young women.

From their first steps in the Nursery to waving farewell in Year 11, girls experience continuous support and encouragement. Dedicated staff are available to provide pastoral care across all age groups so that pupils are supported throughout their time at PGHS.


“My experience of the pastoral care has been outstanding.”

Parent

Opportunities for creativity


Within and beyond the curriculum, girls are encouraged to use creativity to enhance their learning.

Specialist teachers at all ages provide opportunities for girls to develop their artistic, musical and dramatic skills, including LAMDA. Pupils showcase their talents in a variety of concerts, assemblies, performances and art exhibitions. All pupils have access to the excellent facilities, including a brand new music suite.


“Being able to perform on a big stage in a real theatre was a fantastic experience.”

Year 6 pupil


Vitality through
sport


Understanding the value of health and fitness, we are committed to helping girls discover and develop their sporting talents.

All girls are encouraged to be physically active, benefiting from specialist teaching in PE from Reception onwards. They take part in the Prep, Junior and Senior Sports Days and many have the opportunity to represent the school in the wide range of inter-school fixtures and competitions.


“The off-site facilities are amazing. They bring our PE lessons to life. I appreciate all the equipment we have access to.”

Year 9 pupil


Exciting & enriching

opportunities

Recognising the importance of developing well-rounded individuals, we offer an exciting programme of co-curricular activities.

PGHS takes every opportunity to nurture your daughter's passions and develop her skills, providing over 80 clubs per week. Pupils enjoy visits to places of interest, participate in residential trips and enjoy a diverse range of visitors, from poets to politicians.


“The school's curricular and extra-curricular provision ensures a rich and varied educational experience of excellent quality.”

Independent Schools Inspectorate


Our inspiring alumnae

“Going to PGHS was honestly the best decision of my life. I made friends for life, had fun and was pushed to achieve my full academic potential.”

Year 11 Leaver

PGHS alumnae have studied an impressive variety of subjects at a range of leading universities. Girls forge successful careers in diverse professions including accountancy, arts, dentistry, engineering, law, journalism, medicine and veterinary science.


“If there were a prize for the most welcoming atmosphere, this school would be in the running.”

The Good Schools Guide


PALMERS GREEN HIGH SCHOOL

Palmers Green High School, 104 Hoppers Road, London, N21 3LJ
PGHS Nursery, 85 Wellington Road, Bush Hill Park, Enfield, EN1 2PL
Tel: 020 8886 1135 Email: office@pghs.co.uk

www.pghs.co.uk