

ST. ANTHONY'S and ST. AIDAN'S

Catholic secondary schools
serving

Monkwearmouth Catholic Partnership

Headteacher St. Aidan's Mr. K. Shepherd

St. Aidan's Catholic
Academy is a school for
boys aged 11-18 years.

Headteacher St. Anthony's Mrs. Shepherd

St. Anthony's Girls' Catholic Academy is a school for girls aged 11-18 years.

Monkwearmouth Catholic Partnership – the eleven schools and parishes that work together

- St. Aidan's Catholic Academy - Ashbrooke
- St. Anthony's Girls' Catholic Academy – Thornhill
- English Martyrs RC Primary – Red House
- St. Anne's RC Primary – Pennywell
- St. Benet's RC Primary - Fulwell
- St. Cuthbert's - Grindon
- St. John Bosco – Town End Farm
- St. Joseph's – Millfield
- St. Leonard's - Silksworth
- St. Mary's – Meadowside
- St. Patrick's - Ryhope

St. Anthony's and St. Aidan's Catholic Sixth Form

- Staff and students from both schools work together to provide joint arrangements for students aged 16-18 years.
- We teach over thirty subjects.

Schools:

Two very large secondary schools:

- one school for girls located on Thornhill Terrace
- one school for boys on Willowbank Road

We have “joined up” arrangements for boys and girls aged 16-18 years at “St. Anthony’s and St. Aidan’s Catholic Sixth Form”

Our two schools are a few hundred yards apart.

New
buildings:

Historic buildings:

We have many historic
and several new
buildings at St.
Anthony's and St.
Aidan's.

Uniform:

- St. Anthony's uniform is navy blue.
- St. Aidan's uniform is black.

The subjects we study at KS3 and KS4:

- Religious Education
- English
- Mathematics
- Science (Biology, Chemistry and Physics)
- French and Spanish
- History and Geography
- Technology, ICT and Computing
- Art, Music and PE

The extra awards you can study for:

- The Duke of Edinburgh Award Scheme – Bronze, Silver and Gold
- The John Paul II Award Scheme – Bronze, Silver and Gold
- Arts Award (Music) – Bronze, Silver and Gold
- Associated Board Music Examinations – Grade 1- Grade 8
- Mathematics Challenge – Bronze, Silver and Gold Awards
- Community Sports Leaders Awards and Junior Sports Leaders Awards
and many more.....

Celebrating Young People Awards

This is a national Award won by the “Young Christian Workers” group in school.

The Pope John Paul II Award Scheme

- Sixth form students have the opportunity to volunteer in parishes and communities.

National Citizenship Service

- An opportunity to work in the community during the summer holidays in Y11.

NCS CHAMPION SCHOOL **2016/17**

**ST ANTHONY'S GIRLS'
CATHOLIC ACADEMY**

Awarded by NCS Trust
November 2017

Awards

- Young people can achieve school awards or external awards eg. Duke of Edinburgh Award Scheme, John Paul II Award Scheme.

Educational visits (abroad):

- China
- India
- USA
- Nepal
- Ecuador
- Swaziland
- France
- Spain
- Germany
- Poland
- Austria
- Italy
- The Vatican
- Czech Republic....etc.

A visit to partner
schools in China.

A visit to partner
schools in India.

A water sports
holiday in France.

**A visit to a university
in Sweden.** Student
teachers from
Sweden visit our
schools as part of
their work.

Ski Club is every Friday night at Silksworth Ski slope and ski trips abroad are organized and visits to Chill Factor .

Outdoor activities
are organized in this
country and abroad.
This is in Spain.

Apple HQ in California - staff at both schools attend many events to learn about the latest technology.

We visited Rome with
Bishop Seamus and were
this close to Pope Francis!

Some educational visits (in this country)

- Derwenthill Outdoor Activity Centre
- The Lake District
- The Wordsworth Museum
- The Bronte Parsonage in Haworth
- Beamish Museum
- The National Glass Centre
- Sunderland Museum and Winter Gardens
- The Centre for Life Newcastle
- Sunderland Royal Hospital
- Durham Cathedral
- Ushaw College Durham
- Durham University
- Oxford University
- Cambridge University
- Newcastle University
- Northumbria University
- The Houses of Parliament
- The Old Bailey
- The Law Society
- The Inns of Court
- The Royal Courts of Justice
- The RAF/ BAE systems..... etc.

The Lake District

- We regularly take advantage of the outdoor activities at Derwenthill Outdoor Centre.
- All Year 7 students at St. Aidan's have climbed a mountain this year!

We represented "The North" at a debate at the Law Society in London.

Tall Ships Sunderland 2018 – our choir sang!

The Old Bailey

Here we are at the Old Bailey with the Recorder for London (the senior circuit judge at the Old Bailey) and Lady Justice Katherine Thirlwall QC (a past pupil of St. Anthony's).

St. Anthony's and St. Aidan's help at the election count for general and local elections.

Ice Maiden Visit

We love having visitors. This young woman was part of the first female team to across Antarctica. They are called the 'Ice Maidens'.

Welcoming parents to our schools.

Music

Many young people study for Associated Board examinations in Music and Musical Theatre.

Amazing creations in Technology....

A STEM (Science, Technology, Engineering and Mathematics) Day with the Royal Navy, The RAF and BAE Systems.

World Book Day – guess who?

Staff dress up on World Book Day – which book are the Mathematics Department representing?

We celebrate the fabulous success in examinations results on Results Day.

Leavers' Mass 2018 – Chaplains Sr. Josepha and Mr. K. Sibby.

Graduation from University!

Any Questions?