

*: Schools that teach both citizenship and PSHE

	School's Name	Website	Address	Contact Info
1	*Lady Margaret School	http://www.ladymargaret.lbhf.sch.uk/	Lady Margaret School, Parsons Green, LONDON SW6 4UN	T: 020 7736 7138 E: admin@ladymargaret.lbhf.sch.uk
2	* Francis Holland School	http://www.fhs-sw1.org.uk/	39 Graham Terrace, London, SW1W 8JF	T: 020 7730 2971 E: office@fhs-sw1.org.uk
3	*Arnold House School	https://www.arnoldhouse.co.uk	1 Loudoun Road, St. John's Wood, London, NW8 0LH	T: 020 7266 4840 E: office@arnoldhouse.co.uk
4	*Cardinal Vaughan Memorial RC Boys School	http://www.cvms.co.uk/	Cardinal Vaughan Memorial School, 89 Addison Road, London	T: 020 7603 8478 E: mail@cvms.co.uk
5	*Chelsea Academy	http://www.chelsea-academy.org/	Chelsea Academy Lots Road, London, SW10 0AB.	T: 020 7376 3019 E: admin@chelsea-academy.org
6	*Eaton Square School	http://www.eatonsquareschool.com/	79 Eccleston Square, London SW1V 1PP	T: 020 7931 9469 E: registrar@eatonsquareschool.com
7	*Grey Coat Hospital	http://www.gch.org.uk/	St Michael's Building, 98 Regency St, London, SW1P 4GH (Year 10-13) St Andrew's Site Greycoat Place London SW1P 2DY (Year 7-9)	T: 020 7969 1950 (Year 10-13) 020 7969 1998 (Year 7-9) E: info@gch.org.uk
8	*Harrodian Prep School	http://www.harrodian.com/	The Harrodian School, Lonsdale Road, London, SW13 9QN	T: 020 8748 6117 E: chairman@harrodian.com
9	*Latymer Upper School	http://www.latymer-upper.org/	Latymer Upper School, King Street, Hammersmith, London W6 9LR	T: 020 8629 2024 E: head@latymer-upper.org
10	*Norbury Manor Business and Enterprise College for Girls	http://www.nmbec.org.uk/page/default.asp?title=Home&pid=1	Kensington Avenue Thornton Heath Surrey CR7 8BT	T: 020 8679 0062 E: admin@nmbec.org.uk

11	*Phoenix Academy	http://www.phoenixacademy.org.uk/	Phoenix Academy, The curve, Shepherds Bush, London, W12 0RQ	T: 020 8749 1141 E: admin@phoenixacademy.org.uk
12	*St James Senior Girls' School	www.stjameschools.co.uk	St James Senior Girls' School, Earsby Street, London W14 8SH	T: 020 7348 1752 E: schoolsec@sjsg.org.uk
13	*St Paul's Girls' School	http://spgs.org/	St Paul's Girls' School, Brook Green, Hammersmith, London, W6 7BS	T: 020 7603 2288 E: spgsalumnae@spgs.org
14	*The Moat School	http://moatschool.org.uk/	Bishop's Ave, London, SW6 6EG	T: 020 7610 9018 E: office@moatschool.org.uk
15	Ark Burlington Dames Academy	http://burlingtondames.org/	Ark Burlington Dames Academy, Wood Lane, London, W12 0HR	T: 020 8735 4950 E: bda.school@burlingtondames.org
16	Ashbourne College	https://www.ashbournecollege.co.uk/	Ashbourne Sixth Form College, 17 Old Court Place, Kensington, London, W8 4PL, United Kingdom	T: 020 7937 3858 E: admissions@ashbournecollege.co.uk
17	Bassett House School	https://www.bassetths.org.uk	Bassett House School, 60 Bassett Road, North Kensington, London W10 6JP	T: 020 8969 0313 E: info@bassetths.org.uk
18	Cambridge School	http://www.cambridge.lbhf.sch.uk/	Cambridge School, 61 Bryony Road, London, W12 0SP	T: 020 8735 0980 E: admin@cambridge.lbhf.sch.uk
19	Chelsea Independent College	http://chelseaindependentcollege.com/	517-523 Fulham Rd London SW6 1HD, UK	T: 020 7610 1114 E: enquiries@cic.ac
20	City of London School for Girls	http://www.clsg.org.uk/	City of London School for Girls, St. Giles' Terrace, Barbican, London EC2Y 8BB	T: 020 7847 5500 E: reception@clsg.org.uk
21	DLD College London	http://www.dldcollege.co.uk/	199 Westminster Bridge Road, London, SE1 7FX	T: 020 7935 8411 E: dld@dld.org
22	Duff Miler College	http://duffmiller.com/	59 Queen's Gate, South Kensington London SW7 5JP, UK	T: 020 7225 0577 E: enqs@duffmiller.com
23	Fairley House School	http://www.fairleyhouse.org.uk/	30 Causton Street, London, SW1P 4AU	T: 020 7976 5456 E: senior@fairleyhouse.org.uk

24	Frederick Hugh House	http://www.frederickhughhouse.com/	Frederick Hugh House, 48 Old Church Street, London SW3 5BY	T: 020 7349 8833 E: info@frederickhughhouse.com
25	Fulham College Boys School	http://fulhamcollegeboys.squarespace.com/	Fulham College Boys' School Kingwood Road Fulham, London, SW6 6SN	T: 020 7381 3606 E: fcbs@fulhamcollege.net
26	Fulham Cross Girls' School	http://fulhamcross.squarespace.com/	Fulham Cross Girls' School Munster Road Fulham, London, SW6 6BP	T: 020 7381 0861 E: school@fulhamcollege.net
27	Hill House School	http://www.hillhouse.doncaster.sch.uk/	Hill House School, Sixth Avenue, Auckley, Doncaster DN9 3GG	T: 013 0277 6300 E: info@hillhouse.doncaster.sch.uk
28	Kensington Aldridge Academy	http://www.kensingtonaldridgeacademy.co.uk/	Kensington Aldridge Academy, 1 Silchester Road, London, W10 6EX	T: 0207 313 5800 E: info@kaa.org.uk
29	Kensington Prep School	http://www.kensingtonprep.gdst.net/	Kensington Prep School, 596 Fulham Road, London SW6 5PA	T: 020 7731 9300 E: enquiries@kenprep.gdst.net
30	Lansdowne College	http://www.lansdownecollege.com/	40-44 Bark Place, London W2 4AT, UK	T: 020 7616 4400 E: info@lansdownecollege.com
31	More House School	http://www.morehouse.org.uk/	22-24, Pont Street, Knightsbridge, London, SW1X 0AA	T: 020 7235 2855 E: office@morehouse.org.uk
32	Norland Place School	http://www.norlandplace.com/	Norland Place School, 162-166 Holland Park Avenue, London, W11 4UH	T: 020 7603 9103 E: office@norlandplace.com
33	Parayhouse School	http://www.parayhouse.com/	Parayhouse School, Colet Gardens, London, W14 9DH.	T: 020 8741 1400 E: s.jackson@parayhouse.com
34	Pimlico Academy	http://www.pimlicoacademy.org/	Pimlico Academy, Lupus Street, London, SW1V 3AT	T: 020 7828 0881 E: enquiries@pimlicoacademy.org
35	Queen's Gate School	http://www.queensgate.org.uk/	131 – 133 Queen's Gate, London, SW7 5LE	T: 020 7589 3587 E: info@queensgate.org.uk
36	Queens College London	http://www.qcl.org.uk/	Queen's College, 43-49 Harley Street, London, W1G 8BT	T: 020 7291 7000 E: queens@qcl.org.uk

37	Sacred Heart High School	http://www.sacredhearhigh.org.uk/	212 Hammersmith Road, London W6 7DG.	T: 020 8748 7600 E: info@sacredh.lbhf.sch.uk
38	St George's Catholic School	http://www.stgeorgesrc.org/	Lanark Road, Maida Vale, London W9 1RB	T: 020 7328 0904 E: office@stgeorgesrc.org
39	St Thomas More Language College	http://www.stmlc.co.uk/	St Thomas More Language College, Cadogan Street, Chelsea, London SW3 2QS	T: 0207 5899734 E: info@stm.rbkc.sch.uk
40	The Fulham Boys School	http://www.fulhamboysschool.org/	The Fulham Boys School, Mund St, Gibbs Green, London, W14 9LY	T: 020 7381 7100 E: info@fulhamboysschool.org
41	The Hampshire School Chelsea	http://www.thehampshireschoolchelsea.co.uk/	The Hampshire School, Chelsea, London SW3 6NB	T: 020 7352 7077 E: info@thehampshireschoolchelsea.co.uk
42	The London Oratory School	http://www.london-oratory.org/	The London Oratory School, Seagrave Road, London SW6 1RX	T: 020 7385 0102 E: admin@los.ac
43	The ST Marylebone CE School	https://frog.stmaryleboneschool.com/index.phtml?d=559949	St Marylebone C.E. School, 64 Marylebone High Street, London, W1U 5BA	T: 020 7935 4704 E: info@stmaryleboneschool.com
44	TLG West London	http://www.tlgwestlondon.org.uk/	St Paul's Centre, Macbeth Street, Hammersmith, London, W6 9JJ	T: 0203 3930969 E: deborah.barnett@tlg.org.uk
45	Westminster Academy	http://www.westminsteracademy.org.uk/	Sir Naim Dangoor Centre, 255 Harrow Road, London W2 5EZ	T: 020 7121 0600 E: admin@westminsteracademy.org.uk
46	Westminster Cathedral Choir School	http://www.choirschool.com/	Ambrosden Avenue, London, SW1P 1QH	T: 020 7798 9081 E: office@choirschool.com
47	Wetherby Senior School	https://www.wetherbysenior.co.uk	Wetherby Senior School, 100 Marylebone Lane, London W1U 2QU	T: 020 7535 3530 E: admin@wetherbysenior.co.uk
48	Woodlane High School	http://www.woodlane.lbhf.sch.uk/	Du Cane Road, London, W12 0TN	T: 020 8743 5668 E: admin@woodlane.lbhf.sch.uk

49	Young Dancers Academy	https://www.youngdancersacademy.com	25 Bulwer Street, London, W12 8AR	T: 020 8743 3856 E: youngdancersch@aol.com
----	-----------------------	---	-----------------------------------	---

School's Name	Website	Address	Contact Info
*Arnold House School	https://www.arnoldhouse.co.uk	1 Loudoun Road, St. John's Wood, London, NW8 0LH	T: 020 7266 4840 E: office@arnoldhouse.co.uk
Kensington Aldridge Academy	http://www.kensingtonaldridgeacademy.co.uk/	Kensington Aldridge Academy, 1 Silchester Road, London, W10 6EX	T: 0207 313 5800 E: info@kaa.org.uk
The Fulham Boys School	http://www.fulhamboysschool.org/	The Fulham Boys School, Mund St, Gibbs Green, London, W14 9LY	T: 020 7381 7100 E: info@fulhamboysschool.org

Topics related	Notes
<ul style="list-style-type: none"> • Human rights issues 	PSHE is taught in timed lessons. Citizenship is addressed with other areas of the curriculum.
	PSHE is taught in Year 7
Religious Studies	CC and PSHE
	PSHE and CC in KS3 and KS4
	PSHE and CC taught in KS3 along with 3Certs
<ul style="list-style-type: none"> • Preparing to play an active role as citizens • Developing good relationships and respecting the differences between people 	PSHE
	KS3: PSHE taught weekly KS4: PSHE taught biweekly
	CC is taught one session per week throughout the academic year.
Youth justice system	CC is only taught as a discrete subject in year 9,10 and 11.

<ul style="list-style-type: none"> • Rights and responsibilities • Government and politics 	PSHE & CC are taught in years 7-9
	PSHE is taught in year 7
	CC and PSHE
<ul style="list-style-type: none"> • Rights and responsibilities 	PSHE is taught in years 7-10
	<ul style="list-style-type: none"> • PSHCE (Personal, Social, health, Citizenship & Economic Education) is provided
	<ul style="list-style-type: none"> • PSHCE (Personal, Social, health, Citizenship & Economic Education) is provided
	PSHCE is considered a core subject in KS4
	Personal PSHE sessions (NOT A CURRICULUM PIECE)
	PSHCE for Primary School
	PSHE is offered for one period in year 10
	GCSE (PSHE)
	SIXTH FORM

	<ul style="list-style-type: none"> • PSHCE
	Citizenship is taught as a full course
<ul style="list-style-type: none"> • Empathy 	PSHE in KS4
	PSHE is implemented in year 7-8
<ul style="list-style-type: none"> • Impact of stereotyping 	PSHE is taught at year 7
	SIXTH FORM
	PSHE through religious studies
	<ul style="list-style-type: none"> • PSHCE (Personal, Social, health, Citizenship & Economic Education) is provided
<ul style="list-style-type: none"> • Britain: a multi-cultural and multi-ethnic society 	PSHE is pastoral
	PSHE is offered for years 7, 8 and 9

	PSHE
	PSHE
• Human rights	PSHCE is provided for KS3 and 4
	• PSHCE (Personal, Social, health, Citizenship & Economic Education) is provided
	Citizenship in the core curriculum
	The requirements for citizenship for the most part form an integral part of other subjects.
	PSHE
	• PSHCE (Personal, Social, health, Citizenship & Economic Education) is provided
• Rights and responsibilities • Politics and participation	CC is more emphasized in KS 4
	• PSHCE (Personal, Social, health, Citizenship & Economic Education) is provided
	PSHCE delivered
	• PSCE

	Only PSHE is provided for KS3 and 4.
--	--------------------------------------

Topics related	Notes
	CC and PSHE are embeded in Religious Studies courses
• Impact of stereotyping	Only PSHE is taught
	• PSHCE (Personal, Social, health, Citizenship & Economic Education) is provided