


BRIGHTON COLLEGE
(SINGAPORE)


WELCOME

At Brighton College (Singapore) we take great pride in knowing every pupil. We are a school that offers a personalised educational experience, in lessons, activities, performances and in day-to-day school life. Small class sizes, a high teacher-to-pupil ratio, exceptional pupil wellbeing and wonderful co-curricular opportunities, result in happy curious pupils making the most of their learning and childhood.

Our pupils are amazing. We are overjoyed when we see the degree of progress they make with their academic studies. We are equally pleased with the level of kindness they show to each other, and the confidence with which they share their knowledge, opinions, and enthusiasm. We believe this is down to our school culture, which set us apart; the College is a truly

purposeful and friendly school. It is little wonder that Brighton pupils, across the globe progress onto the world's top universities.

It is so important to us that children thrive at school, and they have the desires and capabilities to make a positive difference in life. Just one of the many reasons why, at Brighton College (Singapore), pupils, teachers and families all work so closely together.

We know that your child would thrive at Brighton College (Singapore), and we would be delighted to speak to you about the next steps in joining our wonderful school.

“Brighton College:
one of the hottest tickets
in independent education.”

THE SUNDAY TIMES


JOIN OUR PRE-PREP SCHOOL

FROM 18 MONTHS TO 5 YEARS OLD


“Class sizes
are kept small
compared to
other well-
known British
schools in
Singapore.”

THE GOOD SCHOOLS
GUIDE

We believe that a strong foundation in early childhood education is essential for a child's holistic development. At Brighton College (Singapore) we follow the Early Years Foundation Stage (EYFS) Curriculum of England from Pre-Nursery to Reception, and our enhanced English National Curriculum programme from Year 1.

Our Pre-Nursery programme focuses on providing a nurturing and safe environment, where our Teachers encourage children to explore their surroundings, develop their communication skills and foster a love of learning.

In our Nursery, we build upon the skills developed in Pre-Nursery, providing a structured yet flexible curriculum that emphasises active learning through play. Our experienced teachers guide children in language development, social skills, and early numeracy concepts, also encouraging pupils' curiosity and independence.

We introduce our pupils to a comprehensive range of academic subjects, taught as standalone lessons, including core subjects of maths, English, Mandarin and science, geography and history. All pupils also enjoy lessons in physical education (PE), swimming, music, dance, art and computing.


“Brighton College: at the core of the school’s success is its dedication to kindness.”
TATLER


JOIN OUR PREP SCHOOL

FROM 6 TO 11 YEARS OLD


Brighton College (Singapore) Prep School is a community of innovation. Our curriculum is thoughtfully designed by the very best educators, tailored specifically for our location and our pupils. Through our dynamic and forward-thinking approach to education, we ignite a passion for learning, cultivate critical thinking skills, and prepare our pupils for success in their academic journey and beyond.

The curriculum in the Prep School is designed to prepare children for the exciting and varied challenges of their life ahead. In addition to maths, English and science, pupils learn French and Mandarin, and study, music, art, drama, PE and computing.

The achievements that pupils make in the Prep School serve as the perfect launch pad for entrance into our Senior School.


JOIN OUR SENIOR SCHOOL

FROM AGE 11+


The curriculum at Brighton College (Singapore) is designed to prepare children for the varied challenges of their life ahead, developing a lifelong love of learning. Outstanding, experienced, and passionate teachers encourage inquisitive minds, inspire confidence, and provide a wide range of exciting activities inside and outside the classroom.

In addition to maths, English, science, geography, history, and computing, all taught by subject-specialists in

world-class and stimulating departments, pupils learn modern foreign languages, music, art, drama and PE, following the IGCSE and A-level curriculum*.

Pupils study our innovative and acclaimed 'Story of Our Land' course, that has been developed to provide pupils with a real-world sense of a nation's story as well as an understanding of global developments. The excellent academic curriculum is complemented by a wealth of

sports, STEM activities, performing arts, and a wide range of co-curricular activities.

At Brighton College (Singapore), pupils are given the encouragement and support to pursue their interests to the highest degree, whatever their talent.

“Brighton College is one of the great modern success stories of independent education.”

THE SUNDAY TIMES


A CULTURE OF KINDNESS


'Be Good, Be Kind, Be Honest. Be the best you.' Our school motto is at the very heart of everything we do at Brighton College (Singapore). Our wonderful pastoral care system supports each child's well-being, health and mindfulness, as they make their way through the school's world-class educational journey.

We want our pupils to be first-rate versions of themselves, not second-rate versions of someone else. This is at the core of our school ethos and so we place great emphasis on mutual respect and acceptance. Young people thrive when they are happy. Life at the College is defined by everyone feeling valued for who they uniquely are.

Kindness is the currency at Brighton College (Singapore). During the term, our Head master hands out colourful wristbands to remind pupils to be kind, helpful and to demonstrate their generous spirit each and every day.

In our warm, supportive environment, each child is valued and encouraged to seek challenge, to understand the importance of effort and, most importantly, to have lots of fun. A vibrant, bright and buzzing family school, we are well-known for our welcoming atmosphere, outstanding teaching and high standard of pastoral care.

"Brighton College: there is a rich vein of kindness and inclusivity running through the school."

TATLER


“Classrooms are a hive of activity, with a great deal of interaction between children and teachers.”

THE GOOD SCHOOLS GUIDE

Inspirational teachers transform lives, and at Brighton College (Singapore) we have inspirational teachers in abundance. Ask any pupil what makes our school special and one of the first things they will say is 'our amazing teachers'. Their passion, commitment and kindness explains why the Brighton College family of schools are the highest performing in the world.

Our unique curriculum is designed to prepare children for the challenges of the 21st century. Specialist courses allow pupils to gain skills that will enable them to achieve what they aspire to do, and instil a love of learning that will stay with them throughout their lives.

A LOVE OF LEARNING


We aim not only to challenge and inspire all pupils to achieve their very best, but also to equip them for the future. Whether introducing Mandarin from Nursery or being hands-on with 3D printers and Lego robotics, to entrepreneurship, critical thinking and presentation skills, we innovate to give our pupils the confidence to be curious.

Digital citizenship is part of the curriculum at Brighton College (Singapore). In Year 2 to Year 6 pupils use iPads, with Senior School pupils using MacBooks. All classrooms are fitted with interactive whiteboards and Apple TV. Our state-of-the-art labs offer budding scientists a treasure trove of the latest technology, including VR headsets, micro:bit technology and robots which can be coded. These technologies are available at any time, in labs and in lessons to enhance learning and offer specialist co-curricular activities.


“Winner of The Digital Technology in Learning Award.”

HONEYKIDS ASIA

INNOVATION AND TECHNOLOGY


“Brighton College:
the quality of the music and
drama in school productions
is exceptional.”

THE TELEGRAPH


Specialist music tuition is provided to all, from Nursery upwards, with pupils encouraged to immerse themselves in the subject and develop their musical talents. As they move through the College, pupils continue to put theory into practice. This provides an excellent foundation to learn a range of instruments through our one-to-one tuition.

In addition, each pupil has the opportunity to perform in shows and concerts held throughout the year, helping to build confidence. Performances range from both the informal, such as school assemblies and tea-time recitals, to more formal large-scale concerts and plays.

The school offers a thriving speech and drama programme (LAMDA) that produces excellent exam results for children, bolstering the pupils' confidence further.

From the youngest pupils to those in our Senior School, dance, music and drama form part of curriculum time. We ensure that as pupils progress, so do the opportunities for them to perform at the highest level.

THE ARTS


“Brighton College:
a true centre of
excellence in all things.”


THE TELEGRAPH

As part of Brighton College, one of the leading sporting schools in England, our school is exceptionally well equipped to introduce children to a variety of skills, to nurture sporting talent and to awaken a love of sport and physical activity.

We believe passionately in offering a wide range of opportunities to all children, whatever their ability. All pupils can take part in a number of sports through the timetable, external fixtures with other schools, and House competitions. Specialist sports lessons commence in Reception, with competitive play starting in Year 2. All standards are catered for, from the less confident to the higher achievers. Whether on the football pitch, netball court or in the swimming pool, we ensure every pupil receives the attention they need to thrive. The College regularly wins school tournaments in many sports, including netball, cross-country running and football.


SPORT FOR ALL


We believe a partnership between home and school is essential for a child's happiness and education, and we encourage strong links with parents. All our parents and teachers are part of the Brighton Society, which organises events to socialise and get to know one another. Our parents are at the heart of our College, organising fairs and events, raising money for charities, and taking part in exciting initiatives.

We encourage children to look outwards, to care for others and for their environment. Our kind pupils never fail to rise to a challenge. Each of our College Houses has a chosen charity with dedicated activities, led by pupils, to support and raise money for each cause.

A thriving School Council helps children develop a real sense of responsibility. Regular school trips and outings not only enrich learning, but also broaden their horizons, helping children to embrace the world and become ready for the future.

Pupils can pursue their interests in the 100+ co-curricular activities at the College. Run by our staff and external specialists, the College provides a club for different interests and passions; from sailing, yoga and mindfulness, to fun for engineering, inline skating, pupil newspaper, coding and game design!

“Brighton College: belief in the worth of all humanity is at the heart of the school’s culture.”

INDEPENDENT SCHOOLS INSPECTORATE

A PART
OF SOCIETY


HEADING OFF TO TOP UNIVERSITIES AROUND THE WORLD

Brighton College is one of the leading co-educational schools in the UK at A-level, each year helping pupils reach the university of their choice, either in the UK or abroad.

Whilst Oxbridge remains the top destination for Sixth Formers, we are delighted that Brighton College pupils are winning places at almost every one of the global top 25 universities.

Top destinations 2013-2023

OXBRIDGE	290
BRISTOL	177
UCL	153
EXETER	125
DURHAM	108


“Brighton College: leavers progress to universities in the UK or America with highly selective entrance requirements.”

INDEPENDENT SCHOOLS INSPECTORATE


BRIGHTON COLLEGE
(SINGAPORE)


Brighton College (Singapore)

1 Chuan Lane
Singapore
55429

+65 6505 9790

brightoncollege.edu.sg


For more information or to
book a visit please scan QR code
or contact us at

admissions@brightoncollege.edu.sg

©Brighton College (Singapore) Ptd Ltd CPE Registration Number: 201904884D
Period of Registration: 14th October 2023 to 13th October 2027

A COGNITA SCHOOL