


CHURCHER'S
COLLEGE
JUNIOR SCHOOL & NURSERY

Spirit & Wonder


An exceptional
Early Years education

2025/26


An exceptional Early Years education

- Experienced and qualified teachers
- Early Years Funding offered in Nursery and Reception
- Easy transition between Nursery and Reception
- Specialist teachers for Spanish, PE, Music, Drama and Computing (Year R)
- Wrap around care


Spirit & Wonder

We offer an exceptional Early Years education where we believe unleashing a child's spirit sparks their wonder of learning.

We believe that a happy, relaxed child will learn best. The children's love of learning is nurtured through play, guided by our experienced teachers, allowing them to blossom and grow.

With purposeful play comes freedom, inspiring independence, boosting confidence and generating an interest in learning.

Our dedicated team of passionate and qualified staff put the children at the core of school life. The children's relationships with teachers and peers is crucial to their development and we know that immersing young children in a language-rich environment accelerates reading, communication and social skills.

Our expansive, leafy green campus enables the children to run and play freely; they relish learning outdoors every day.

We work closely with our families to deliver the best possible personal and academic outcomes for the children, together.


Joining Nursery & Reception


Places fill quickly at the Junior School & Nursery so early registration is recommended to start your child's journey at Churcher's College.

The main entry point is at Nursery. We welcome children the term after their third birthday. Minimum sessions apply.

To ensure a smooth transition into Reception, we recommend your child joins the Churcher's family at Nursery, where they will benefit from establishing routines, meeting teachers and feeling at home in their surroundings, which will lead to an easy start to formal school in Reception.

Please get in touch if you are interested in joining Churcher's College from Reception as places are limited and in high demand.

Whether joining at Nursery or Reception, we will invite your child to a taster session and settling-in sessions to ensure you and your child feel comfortable and familiar with us ahead of starting at school.


Admissions steps


Early Years Funding for Nursery & Reception


Parents can use up to 15 free hours of Early Years Funding (EYF) during the afternoon Nursery sessions (12:30pm – 3:30pm), term time only.

If the full 15 free hours are not used at Churcher's College during the term, parents can use the additional EYF hours at other establishments.

EYF is available for Nursery children from the term after the pupil turns 3 years old and for Reception children up to and including the term in which they turn 5 years old, subject to completing a termly Parent Declaration Form.

2025/26 Nursery fees and sessions

Morning	8:30am – 12noon	£41.50
Morning with lunch	8:30am – 12:30pm	£52.45
Full day with lunch (with 3 hours free EYF)	8:30am – 3:30pm	£52.45
Full day with lunch (no EYF)	8:30am – 3:30pm	£93.95


2025/26 Reception fees

Reception Class with EYF	£3,978 / £4,206 / £4,223
Reception Class	£5,150

The fees shown are for payment by termly or monthly Direct Debit, both of which attract a 3.5% discount.


2025/26 Nursery wrap around care

	Pre-booked cost	Walk-in cost
Early Birds (includes food) 7.30 – 8.30am	£5.80 per 30 mins or part thereof	£9.25 per 30 mins or part thereof
Afterschool Care 3.30 – 4.30pm	£5.80 per 30 mins or part thereof	£9.25 per 30 mins or part thereof
Tea Club (includes food) 4.30 – 5.30pm	£5.80 per 30 mins or part thereof	£9.25 per 30 mins or part thereof

2025/26 Reception wrap around care

	Pre-booked cost	Walk-in cost
Early Birds (includes food) 7.30 – 8.30am	£5.20 per session	£8.30 per session
Afterschool Care 3.30 – 4.30pm	Free of charge (Clubs run by external providers are charged)	
Tea Club (includes food) 4.30 – 5.30pm	£7.65 per session	£10.70 per session

All bookings should be made in advance to avoid paying higher rates.

Childcare vouchers

Churchar's College accepts childcare vouchers towards the cost of:

- Nursery fees
- Wrap around care for Nursery or Junior School pupils
- School run holiday clubs at Churchar's College
- Swim School


CHURCHER'S
COLLEGE
JUNIOR SCHOOL & NURSERY


Churcher's College Junior School & Nursery
hello@churcherscollege.com
01730 236870

Limitless Potential

ChurchersCollege.com

