

Pownall Green Primary School

Love learning, love life


Established in
1877


Welcome to
Pownall Green
Love learning. Love life!

Welcome to Pownall Green

At Pownall Green we believe in creating the foundations on which children can build their futures. A love for learning starts early and our innovative approach captures this and enables our children to grow into confident, independent, successful and happy individuals.

Our creative and rigorous curriculum equips children with the knowledge, understanding and skills they will need as they continue their learning journey through primary school and beyond.

We provide a stimulating learning environment and expect and enable our learners to aim for and achieve the highest possible standards in all they do. Ours is a happy, vibrant and successful school community.

Learning for Life

At Pownall Green, our pupils achieve at the highest levels. Alongside this we develop children's Personal Learning and Thinking Skills. We believe that together with the essential skills of English, Mathematics and ICT they equip children for success in learning, life and work in our rapidly changing world. We enable children to learn how to learn.

We have grouped the skills into essential strands:

Team worker - working collaboratively

Independent enquirer - researching and managing information

Creative thinker - exploring and developing ideas

Reflective learner evaluating learning

Self manager - managing emotions, time, resources and behaviour

Effective participator - skills for being a good citizen


What OFSTED said

"Achievements and standards are consistently outstanding in all subjects."

What OFSTED said

"A hidden gem - it rightly deserves its excellent reputation in the local community."


Team worker Independent enquirer Creative thinker Reflective learner evaluating learning Self manager Effective participator

Learning and fun beyond the classroom

We are proud to hold 'Extended School' status. This is in recognition of the range of services offered to families and the community. Daily 'wrap around' care is available on site, before and after school and during some school holidays.

We offer a wide variety of 'extra curricular' activities. Sport is a strength of our school with joint emphasis on participation for all as well as a firm belief in the value of competitive sporting activities with other schools. This includes football, netball, rugby, athletics and tennis. We are very proud of the children who represent our school. Children also have the opportunity to play in competitions in school, organised by our house captains and sports ambassadors. Many children learn instruments and are involved in performances both in school and in the community. There are clubs to suit all. See our website for more details.


What our children said

"We learn how to get along with others and develop skills for later life. Our learning is fun!"

What OFSTED said

"Standards are so high and pupils achieve so well because the quality of teaching and learning is outstanding."


What our parents said

"Our son often comes home and enthusiastically tells us all about what he has been doing in school."

What the Local Authority said

"The pupils' thoughtful behaviour is an outstanding factor in their successful learning."

and achieving Enjoying

Our curriculum has been developed with the ethos of enquiry and exploration. Children are encouraged to question and investigate the themes studied. Alongside this thematic approach the children receive specialist teaching in French, Music and ICT. We are fortunate in having custom built, well equipped suites for music and ICT enabling learning, teaching and performance at the highest levels. We aim to engage children in their learning, our exciting curriculum is enhanced by a range of performances, trips, residential visits and workshops.


Partners in learning


We firmly believe that the most important partner in your child's education is you. Our carefully arranged transition process enable the relationship to develop from day one. Parents' meetings, workshops and our website all help you to support your child at home and your input is always welcome. We have an active PTA and a busy calendar of events, which enable families to become part of the Pownall Community.

What our parents said

"Our child has thrived on the wider learning experiences – the learning style of the school is excellent."


Team worker Independent enquirer Creative thinker Reflective learner evaluating learning Self manager Effective participator


Established in
1877

Pownall Green Primary School


Please visit our website for more details:
www.pownallgreen.stockport.sch.uk


Pownall Green Primary School

Bramhall Lane South,
Bramhall,
Stockport,
Cheshire
SK7 2EB

☎ 0161 439 1105

☎ 0161 439 5472

✉ headteacher@pownallgreen.stockport.sch.uk

🌐 www.pownallgreen.stockport.sch.uk


Scan me with


a smartphone