

[image:]

[image:]
Year 7
Guide for Parents
2019-2020

Our Aims and Values
At Longbenton High School we value all of our students as individuals with different needs, talents, strengths and aspirations. In the time that your child spends at Longbenton High School we want to see them EVOLVE into a confident young people ready to take their place in society. We want them to take the many opportunities that are on offer here to help CREATE their future, DISCOVER new talents and interests, PERFORM to their best and ACHIEVE high standards in all that they do.
While at Longbenton High School we hope that students will settle into school, make lots of friends and be inspired to learn by excellent teachers in brand new, great facilities. We will look after your child pastorally and challenge them to be the best that they can be academically.

As a school, we want to achieve the best possible results for our students. To do this we consider that we must focus on the five most important areas that will affect this. These are our keys to success.

The Five Keys:

1. Teaching – we strive deliver outstanding teaching to our students. Delivering stimulating lessons that students enjoy and are engaged in.
2. Attitudes to learning – we want to foster a positive attitude to learning and inspire our students to develop their understanding further.
3. Curriculum – we will offer an appropriate curriculum for all our students. This may also involve opportunities beyond the normal every day curriculum. We recognise that these opportunities will further enrich student’s individual experiences.
4. Assessment for learning – we recognise that regular, timely and accurate assessment will support progress and improve outcomes for students. Student progress is closely monitored across all subjects and appropriate interventions applied, if necessary.
5. Care, welfare and guidance – we want to get to know our students well, understand them and be able to support them throughout their time with us. We will give them excellent guidance along the way, no matter what their chosen path may be. Student welfare is at the heart of the school and we constantly seek to ensure that students are happy, healthy, safe and well cared for.

Introduction
The main school is organised into 5 year groups from Year 7 – 11. Each year group is led by a Year Leader, who has responsibility for the progress, behaviour and safety of the year group. They are supported by a range of staff including an Assistant Headteacher, SENCO, Behaviour Welfare Coordinator, Senior Family Support and Welfare Officer, Student Mentor and Form Tutors. Students are allocated a tutor group in Year 7 and will normally stay with this Tutor throughout their time in school. Form Tutors play a vital role in helping students settle in, encouraging progress, identifying problems that may arise and in finding solutions to these. Form Tutors also have an oversight of their tutees progress. Tutors are, in most cases, the primary link between home and school. Should you require information on school matters please contact your child’s Form Tutor in the first instance. If there is a change of circumstances, which could affect your child’s, behaviour or work at school, please contact us so that we are aware of the issue and can deal sympathetically with your child.

Please ensure that we are kept up to date with any changes of address or telephone numbers.
 It is crucial that we are able to make contact with a parents should the need arise.

Staff: Our Team
Senior Leader ship Team
Headteacher 			Mr P Quinn
Deputy Headteacher 		Mrs K Holbrook
Assistant Headteachers 		Miss S Callender
				 	Mrs V Short
				 	Mr I Williams
Director of Support Services 	Mrs A Peach
The Year 7 Team
Year Leader 			Miss L GardnerBehaviour Welfare Coordinator
 Miss L Foster

Senior Family Support and Welfare Officer
Ms S Wood

Student Mentor
Mrs A Phillips

Form Tutors 			Miss S Atkinson
					Mrs L Holland
					Mr A Main
					Miss L McKenna
					Dr R Finn
					Mr M Rylatt
					Mrs J Adair-McAuley
					Miss R Cartwright
Curriculum Leaders
English 				Ms A Westgarth
Mathematics 			Mr E Hunter
Science 				Mrs J Anderson
ICT/Business Studies 		Ms A Teale
Modern Foreign Languages 	Mrs D Baldwin
History 				Mrs L Skinner
Geography 			 	Mr J Foley
Religious Studies/PSD 		Miss L Lowery
Create 				Mr M Charlton/ Ms J Younger
Physical Education 		Mr R Towler
Learning Support 			Mr I Little
Performing Arts			Miss M Houlton

Useful contact information
	Longbenton High School
Hailsham Avenue
Longbenton
Newcastle upon Tyne
NE12 8ER
	Tel: 0191 218 9500
Fax: 0191 270 6760
Website: www.longbenton.org.uk
Twitter: @longbentonhs

	Miss L Gardner
Year Leader for Year 7
	0191 218 9500
lhs@lblearning.com

	Mr I Little
SENCO
	0191 218 9500
lhs@lblearning.com

	Miss R Standish
Clerk to the Governing Body
	01912189500
lhs@lblearning.com

	Mrs S Palmerley
Chair of Governors
	01912189500
lhs@lblearning.com

	Admissions Access Team (North Tyneside)

	0191 6438724
https://my.northtyneside.gov.uk/category/129/school-admissions

	Free School Meals

	0191 643 2288
https://my.northtyneside.gov.uk/category/238/free-school-meals#

Travelling to school
	[image: Image result for person walking]
	Many of our students live within a mile or two of Longbenton High School and use this to their advantage by taking the healthy option and walking to school. You can use Googlemaps to work out a walking route from your house; just enter ‘Longbenton High School’ as your destination and you will see it clearly on the map.

	[image: Image result for bicycle clipart black and white]
	A growing number of children cycle to school, taking advantage of the secure and well-covered bicycle shed at the front of school. We recommend that students bring their own bicycle lock to secure them inside the shed. We advise that students cycling to school should wear an appropriate helmet.

	[image: Image result for car clipart black and white]
	Parents and carers may drop their children off at school by parking on Hailsham Avenue. Parents are advised not to enter the school gates and park in the marked bays in the main car park for the purpose of dropping children at school, as this can delay or prevent teachers and other staff from parking. Please note that it can get very busy at the end of the day.

	[image: Related image]
	The No.18 Stagecoach public service bus travels from Walker to Benton and has a stop at the bottom of Hailsham Avenue right outside the school. See the timetable and route here: https://www.stagecoachbus.com/timetables The No. 62 or 63 Arriva bus travels towards Longbenton from Killingworth. We are well-served by the bus network being so close to Four Lane Ends Interchange. See here for other bus routes: https://bustimes.org.uk/localities/E0031020

	[image: Image result for metro clipart black and white]
	Many students travel to Benton or the Four Lane Ends Metro stations and walk from there to school. Metro trains run regularly every 15 minutes or so at peak times; the walk to the school is approximately 10 minutes. http://jplanner.travelinenortheast.info/nexus

Communication with us
Parents are important to our school and we rely on your support with the education of our students. Where possible we will communicate with you electronically via School Comms. Parents will receive letters and information directly to their own personal email or by text to a mobile phone (if you have downloaded the school gateway app). If you have not already registered, details regarding how you can do this will be sent out to parents early in the Autumn Term. Copies of our correspondence are also displayed on our website.
Your help can aid in the smooth running of our school in the following ways:
· Check planners regularly, read and sign these each week
· Please talk to your child about what they are doing in the classroom and their general school life
· If you would like to come into school to discuss any issue please contact the school to arrange an appointment, if this is not possible and the situation is urgent please be aware that staff are busy or may be teaching
· Attend events specific to your child so that you are aware of their progress and opportunities available to them
· If at any point you are unhappy with how the school have dealt with an issue and need to speak to us about it, please do not let your feeling override normal courtesy.
In particular please speak calmly to Year Leaders and teachers or any other member of staff who deals with your concern. When you are patient, calm and polite it will make it easier for them to respond quickly and appropriately to the concern. It is important to remember that we all want the best for your child.

School meals

The school is committed to promoting a healthy lifestyle and making sensible food choices. In school, we have an excellent catering provision, with a wide choice of food including soups, sandwiches, snacks and full meals. Currently the revised school meal price is £2.25, which will buy a substantial meal. Students can spend more or less than this amount depending on their own food choices. Students have the facility to pre book meals and collect them at the start of their lunchtime. In addition, students can bring in a packed lunch should they prefer to do this.
Students may be eligible for free school meals, if you think this may be the case and your child is not currently receiving them, please contact North Tyneside Council – see useful contact information.
We also have a number of water fountains available throughout the school building, students are encouraged to use these and to replenish their water bottles. To help students drink more water and make more sensible choices, energy drinks are banned. Students with these drinks in school will have them confiscated.

Illness
In the event that your child is unwell or has an accident this must be reported to a member of staff as soon as possible. Usually students will be taken to the main school office where a trained first aider can take care of them. Students should not initiate contact with home themselves and arrange for family or friends to collect them. If students are too ill to remain in school, parents will be contacted and arrangements made for the student to leave the site. Until a parent arrives, students will be taken care of by staff in school.
Medicines
Before school staff can administer medicines or students self-medicate, school must have written confirmation of this from a parent. There is no legal duty for staff to administer medication; however, those who do so cannot complete this without appropriate consent being completed.
Medical Information
Should you child have a medical condition please ensure that a health care plan has been completed. This allows school to know how we should react if an issue connected to this were to arise in school. Please contact either Mrs Foster or your Child’s Year Leader to discuss this further.
Child Protection
We are committed to keeping our students safe and have a legal duty to safeguard you child’s welfare. Our school policies around safeguarding are constructed in line with guidance given from North Tyneside Local Safeguarding Children’s Board. If there is ever a concern that a child is at risk of serious harm, staff will notify the member of staff responsible for safeguarding matters in school. All referrals will be investigated and then a decision will be made, regarding referral of this to social services. In these situations, staff are following the law and must report concerns appropriately.
[image:]Operation Encompass
This is a relatively new project that schools in North Tyneside are part of and is run in partnership with North Tyneside Council and Northumbria Police. The project, aims to support children who are affected by domestic abuse. Witnessing domestic abuse is really distressing for a child or young person, they may, see the abuse, hear it from another room, see a parent’s injuries or witness distress afterwards or can be physically hurt trying to stop the abuse. As a result, following any domestic abuse incident being reported to the police, the Police will make contact with Children’s Social Care Front Door service who will then communicate relevant and necessary information to nominated school staff. This will ensure that the school is made aware at the earliest possible opportunity and can subsequently provide support to children in a way that means they feel safe and listened to. This information is treated confidentially in school.
From the Summer of 2019 this service has been extended to cover work with our students in school and families who would like additional support. Details regarding these opportunities will be communicated with parents as they arise.

The School Day

MONDAY, WEDNESDAY, THURSDAY AND FRIDAY

	Period
	Timing

	Students arrive, first bell sounds
	8.25am

	Registration/Assembly
	8.35 – 8.55

	Lesson 1
	8.55 – 9.55

	Lesson 2
	9.55-11.00

	Break

	11.00-11.15

	Lesson 3
	11.15 – 12.20

	Lunch

	12.20 – 13.05

	Lesson 4
	13.05 – 14.05

	Lesson 5
	14.05 – 15.10

	End of teaching day
	15.10

TUESDAYS

	Period
	Timing

	Students arrive, first bell sounds
	8.25am

	Registration/Assembly
	8.35 – 8.55

	Lesson 1
	8.55 – 9.55

	Lesson 2
	9.55-11.00

	Break

	11.00-11.15

	Lesson 3
	11.15 – 12.20

	Lunch

	12.20 – 13.05

	Lesson 4
	13.05 – 14.05

	End of teaching day
	14.05

The Home School Agreement
We want all of our students to be successful and achieve the very best that they can. Education at Longbenton High School is three way partnership between students, their parents and us the school. This involves commitment from all parties to do their best to follow our agreement.
The student will do their best to:
· attend school regularly and on time
· arrive at lessons on time
· bring an appropriate school bag containing all the equipment needed every day (pen, pencil, ruler and planner)
· keep an up to date planner and show it to parents/guardians regularly for signing
· follow the school uniform policy, including general appearance, this includes wearing PE kit, in the appropriate manner
· follow school rules, work hard in class, do all homework set and hand it in on time
· be polite and helpful to others, creating a climate that does not accept any form of bullying behaviour
· try to make school a happy place for all who work in it
· respect the building and keep the school pleasant and tidy, free from litter and graffiti
· behave in a way which allows others to learn and follow the school’s BfL code and expectations, including substance misuse and the no smoking policy
· follow the guidelines for the use of the computer network and the internet in school
· follow guidelines for the appropriate use of mobile phones and iPads in school
· inform their family about school by delivering newsletters, reports and other communications
· take pride in and celebrate their achievements and those of the school
· report any concerns they may have to their Form Tutor, Year Leader or teacher
· act responsibly in the community as a representative of the school
· where appropriate, follow all guidelines regarding examination board rules and regulations e.g. plagiarism

Parents/Guardians will do their best to:
· ensure that my/our child attends school regularly, following the school uniform policy, is on time and with the correct equipment
· inform the school of any concerns or problems that may affect my/our child’s work or behaviour
· not contact my/our child on their mobile phone during the school day
· support the school rules and policies, such as those relating to uniform, behaviour and homework and reinforce any punishment given by the school in terms of misbehaviour
· encourage my/our child to be polite and helpful to others, creating a climate that does not accept any form of bullying behaviour
· support my/our child in completing homework and other opportunities for learning
· read, check and sign my/our child’s student planner
· attend Parents’ Evenings, discussions and/or meetings about my/our child’s progress
· be respectful in dealings with all school staff
· ensure that my child gets adequate sleep, is well fed and does not have access to drugs, alcohol or other substances
· get to know about my/our child’s life at school, e.g. via Parents’ Evenings and events
· encourage my/our child to take part in extra-curricular activities and the wider life of the school
· avoid term time holidays
· notify school promptly of any unavoidable absence of my/our child
The School will do its best to:
· promote a broad and balanced curriculum to meet the individual needs of all children
· care for your child’s safety, happiness and welfare
· encourage students to be polite and helpful to others, creating a climate that does not accept any form of bullying behaviour
· ensure that your child achieves success as a valued member of the school community
· promote high standards of work and behaviour through promoting a partnership between home and school and developing a sense of responsibility
· keep you informed about school activities and achievements through regular newsletters, notices and other lines of communication
· send home regular reports and arrange Parents’ Evenings during which your child’s progress will be discussed
· set, mark and monitor homework and provide facilities for children to do homework in school
· let parents know about concerns or problems which could affect their child’s work
· celebrate achievement and success through school reward systems and public acknowledgment
· be welcoming and offer you opportunities to become involved in the life of the school
· offer you opportunities to develop your own learning and to learn with your child
· ensure that you are fully aware of all school systems and procedures
· be respectful in communication with parents and students
· ensure equality for all
Signature of Parent: ___ Date:__________________
Print Name: ___
Signature of Student: __ Date: _________________
Print Name : ___
Signature of Headteacher: __ Date:__________________

School uniform and PE kit
All students must wear a white shirt, school tie, blazer as well as suitable trousers or a skirt. Trousers and skirts must be black, please note that leggings and jeans are not acceptable. Students must also wear black shoes, not trainers with markings or canvas equivalents.
School ties are available in four different colours and students should choose the colour they would prefer. On the school website there is also a brochure from Wynsors outlining acceptable footwear.
[image: http://longbenton.org.uk/images/images/Latest-school-uniform-order-form.jpg]

Uniform that is not allowed:
· Black jeans or combat trousers
· Leggings
· Polo neck shirts, tee-shirts and shirts with a sports type collar (Shirts must be able to accept a tie)
· Any colour, other than white, for shirts
· Grey trousers
· Brown or any other coloured shoes
· Trainers with any coloured markings on them
· Boots (higher than the normal shoe)
· Baseball caps
· Denim, corduroy, brushed cotton or other standard materials for skirts and trousers
· Jewellery, which includes more than one pair of stud earrings, finger rings, bracelets and necklaces, are not to be worn in Years 7, 8 and 9
· Any piercings other than one pair of stud earrings (including expanders)
· Students in year 7, 8 and 9 should not wear make up
· Long Acrylic painted nails (in the interest of safety and hygiene)
· Extreme hair styles – e.g. hair which is cut particularly short or dyed an unnatural colour.

School equipment
Students are expected to have the following in school with them for lessons – Bag, Planner, Pen, Pencil and ruler. Additional items that are useful are - scientific calculator, protractor and compass.
Please support us by ensuring that your child has the correct uniform and equipment and that they are ready to learn and engage fully in lessons.
Mobile phones
A real focus for us as a school is always to ensure the very best climate for learning, so that students are fully prepared for lessons and any distraction is eliminated. Parents can really help on this by NOT ringing or texting their children when they are in school. If you need to contact your child urgently, please ring the school office. Please be aware of our mobile phone protocol below:
· Mobile phones should be ‘off and away’ at all times. Any phone seen or heard will be confiscated, regardless of the reason. Students may have their phone with them, but it must remain silent/turned off in their bag.
· Phones that are confiscated will be returned to students at the end of the day in the first instance, although should there be a second occurrence a call will be made home with the requirement for a parent / carer to collect the phone on their child’s behalf. Following a third occasion the student will be required to hand their phone into the main school office at the start of the day and collect this at the end of the school day.
· The restriction is in place at all times while students are on the school site. Phones should be away before students enter the school grounds and not accessed until they have left the site.
· Should students wish to use their phone at the end of the day to contact parents with any concerns or for collection following school based activities, they are asked to use the reception area of the school where phones may be used during this time.
Assemblies
It is school policy that we have regular assemblies, both in Tutor groups and as a full year group. This is based on a particular theme of the week. Year group assemblies are held in the main hall, once a week. Tutor group assemblies are held in the tutor room and are also once a week.

Form time activities
Each day we follow a format for registration. In a typical school week, students are involved in a range of the activities on allocated days:

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	YEAR 7
	Admin/planner check/
Attendance
	Skills

	Tutor Assembly in tutor room
	News and topical issues
	Year Group Assembly in Main Hall

	YEAR 8
	Admin/planner check/
Attendance
	Tutor Assembly in tutor room
	News and topical issues
	Year Group Assembly in Main Hall
	Skills

	YEAR 9
	Admin/planner check/ Attendance
	News and topical issues
	Year Group Assembly in Main Hall
	Skills
	Tutor Assembly in tutor room

	YEAR 10
	Admin/planner check/
Attendance
	Year Group Assembly in Main Hall
	Skills
	News and topical issues
	Tutor Assembly in tutor room

	YEAR 11
	Year Group Assembly in Main Hall
	Admin/planner check/
Attendance
	Skills

	Tutor Assembly in tutor room
	News and topical issues

Attendance
Aim for your child to achieve 100% attendance and good punctuality to give them the very best chance in life. Poor attendance and punctuality can affect overall achievement. Establishing good habits from the start helps children to settle more quickly into new settings and routines.
WHAT MUST I DO IF MY CHILD IS ABSENT?
● Parents/Carers must telephone on the day if their child is absent before 9am
● Keep school informed and let us know of the return date

Whenever possible, medical and dental appointments should be made outside of the school day. If this is unavoidable then it is expected that your child will be in school either before or after this appointment.

Amendments to the Education Regulations (Pupil Registration) which came into effect from September 2013; they state that Headteachers may not grant any leave of absence during term time unless there are exceptional circumstances. Therefore, any leave of absence requested for holidays in term time will not be granted as they seriously disrupt the continuity of your child’s learning. Letters requesting leave of absence should be sent into school outlining the exceptional circumstances that necessitate this absence. These should be marked for the attention of Mrs Short.

Any leave of absence taken without permission will be marked as unauthorised. Under government guidelines, any absence marked as unauthorised can lead to involvement from the Education Placement Service in cases of persistent poor attendance. Please consider that any absence or punctuality problem will seriously disrupt the continuity of learning for your child and will have an impact on their progress, achievement and relationships in school.
We monitor attendance and categorise students using the information below:

	
ATTENDANCE
CATEGORY
	
ATTENDANCE
PERCENTAGE
	
COLOUR
CODING

	Excellent
	98-100%
	

	Good
	95 - 97.9%
	

	Cause for Concern
	90.5– 94.9%
	

	Persistently Absent
	90% and below
	

Punctuality
Being punctual to school is vital. Lateness can have a huge effect on learning and progress. Students who are late to school will complete a lunchtime detention that day. This will last for 15 minutes. If further punctuality problems persist students may be placed onto report, or be involved in additional mentoring/interventions or require parents to attend school for a formal meeting, to bring about an improvement to the situation.
ARE YOU HEADING FOR THE DANGER ZONE?
5 minutes late each day 3 days lost
10 minutes late each day 6.5 days lost
15 minutes late each day 10 days lost
20 minutes late each day 13 days lost
30 minutes late each day 19 days lost
Behaviour For Learning
Staff of the School are committed to ensuring that their classrooms are places in which students want and are able to learn. Likewise, we expect students everywhere across the school to show respect to others and their environment. In order to achieve this we shall promote behaviour for learning. This involves praising and rewarding students for making a positive contribution to lessons and school life in general. It also involves students accepting the consequences of any wrong behaviour. Consequences will be set at a level appropriate to the misdemeanour committed by the students. Students will be aware of what is expected of them and how the system of praise and consequences will be administered.
At Longbenton High School we want to recognise and celebrate our student’s hard work and achievement. Parents are integral to this process and we feel that they need to be involved in day-to-day successes as well as major achievements throughout the year involving their children. Regular praise and rewards are considered to be vital for effective motivation and success of individuals. This is at the core of our school ethos. The rewards system is centralised in order that all students are treated fairly and consistently.
[image:]The full behaviour for learning Policy is available to view on the school website.
Ultimately, we encourage our students
to follow our success pathway:

[image:]Students who consistently follow these guidelines
will be recognised and can expect to be considered
for various rewards:

[image:]
All behaviour has a consequence, be that positive or negative.
While we want to focus on rewarding students,
unacceptable behaviour will not be tolerated in school.
In the instance of unacceptable behaviour in the classroom
students will follow the behaviour pathway.

WARNING			1st incident - verbal warning
	
2nd incident - written warning

CALL BACK	3rd incident - CALL BACK to the teacher for a 10 minute CONVERSATION

REMOVE 	any further issues in a lesson result in the student being removed to another classroom

DETENTION	Behaviour DETENTION for 30 minutes after school
	Homework DETENTION for 30 minutes after school
	Punctuality DETENTION for 15 minutes at lunchtime

ISOLATION			situation that results in a day in ISOLATION

Should the situation not be resolved or there has been a serious breach of school rules then either an INTERNAL or A FIXED TERM EXCLUSION may be considered.

On occasions where students are either isolated or excluded, they will work in our Behaviour Support Unit. This involves keeping students in school, but isolating them from their peers. When in this situation, students will usually complete work set by their teachers that they would have normally completed during their lesson.

Starting in Year 7
Year 7 curriculum
Students follow a broad and balanced curriculum throughout Year 7 which covers all of the subjects outlined below.
· English					
· Maths
· Science
· French
· Geography
· History
· Music
· Drama
· Religious Studies
· Personal and Social Development
· Design Technology
· Food Studies
· Art
· Physical Education
· Computing

Year 7 Assessment
Following the removal of National Curriculum levels in Key Stage 3 schools have been given the autonomy to develop their own assessment systems for Year 7. This enables schools to have much greater flexibility in how they assess students’ progress.

At Longbenton High School we use an assessment system based on the acquisition of key skills to move through each area of study. In all subjects students’ knowledge and understanding of each area will be assessed as Emerging, Developing, Securing or Mastering.

· Emerging : Beginning to grasp some of the main ideas and skills in the Y7 curriculum
· Developing : Grasped some of the main ideas and concepts and skills in the Y7 curriculum
· Securing : has a secure understanding of the main concepts and skills in the Y7 curriculum
· Mastering : demonstrates a comprehensive understanding of the concepts and skills in the Y7 curriculum
Each curriculum area has their own criteria for progression across the key areas of the Year 7 curriculum which are outlined on our website.

Key dates for the year group

27th September – Why Queue Theatre Performance
October – Target Setting
6th November – Parents’ Evening (form tutors)
March 2019 – Year 7 reports
1st April – Parents’ Evening (teachers)
19th-22nd June – High Borrans
24th & 25th June – Pyramid Festival
15th July – Sports Day

	

W / B
	
Homework Timetable

Year 7

	9th Sept
	History

	16th Sept
	Maths, Science, MFL & RE

	23th Sept
	Geography

	30th Sept
	Maths, Science, MFL & Art

	7th Oct
	English

	14th Oct
	Food

	21st Oct
	IT

	Half Term

	4th Nov
	Maths, Science, MFL & RE

	11th Nov
	DT

	18th Nov
	Maths, Science, MFL & Art

	25th Nov
	History

	2nd Dec
	English

	9th Dec
	Geography

	16th Dec
	Maths, Science, MFL & Art

	Christmas

	6th Jan
	History

	13th Jan
	Maths, Science, MFL & RE

	20th Jan
	English

	27th Jan
	Maths, Science, MFL & Art

	3rd Feb
	Geography

	10th Feb
	DT

	Half term

	24th Feb
	IT

	2nd Mar
	English

	9th Mar
	Maths, Science, MFL & RE

	16th Mar
	Food

	23rd Mar
	Maths, Science, MFL & Art

	30th Mar
	Geography

	Easter Holiday

	20th Apr
	Maths, Science, MFL & RE

	27th Apr
	English

	4th May
	Maths, Science, MFL & Art

	11th May
	Food

	18th May
	Maths, Science, MFL & Art

	Half Term Break

	1st June
	Maths, Science, MFL & RE

	8th June
	IT

	15th June
	History

	22nd June
	DT

	29th June
	English

	6th July
	Maths, Science, MFL & Art

Curricular Activities
	STAFF
	CLUB/ACTIVITY
	DAY
	WEEK
	TIME (LUNCHTIME or BEFORE - AFTER SCHOOL)
	LOCATION

	VS
	Peer Mentoring
	Monday
	1 and 2
	Lunchtime
	EX00

	GKM
	Netball/Basketball
	Monday
	1 and 2
	Lunchtime
	MUGA/Hall

	RT/RCA
	Table tennis
	Monday
	1 and 2
	Lunchtime
	Studio

	CCO
	Y7 Drama Club
	Monday
	1 and 2
	Lunchtime
	PF02

	LH/HM
	LHS Dance Team
	Monday
	1 and 2
	After school (3.15-4.30pm)
	Studio

	RT
	Basketball
	Monday
	1 and 2
	After school (3.15-4.30pm)
	Sports Hall

	
	Netball fixtures
	Monday
	1 and 2
	After school (3.15-4.30pm)
	PE

	JA/DS
	Homework Club
	Monday
	1 and 2
	After school (3:15-4.00pm)
	EV11

	
	Basketball
	Tuesday
	1 and 2
	Lunchtime
	MUGA

	LL
	Curious! Debate and discussion club
	Tuesday
	1 and 2
	Lunchtime
	EX00

	PKE
	Guitar Legends
	Wednesday
	1 and 2
	Lunchtime
	PF11

	JDU
	Basketball
	Wednesday
	1 and 2
	Lunchtime
	Sports Hall

	RO
	KS3 Creative Writing Club
	Wednesday
	2
	Lunchtime
	CM17

	JY
	Art Club
	Wednesday
	1 and 2
	Lunchtime
	CR05

	
	Badminton
	Wednesday
	1 and 2
	After school (3.15-4.30pm)
	Sports Hall

	RCA
	Netball
	Wednesday
	1 and 2
	After school (3.15-4.30pm)
	MUGA

	KA/HT
	Homework Club
	Wednesday
	1 and 2
	After school (3:15-4.00pm)
	LRC

	MH
	Junior Choir
	Thursday
	1 and 2
	Lunchtime
	PF12

	RT
	Badminton
	Thursday
	1 and 2
	Lunchtime
	Sports Hall

	JDU
	Rugby
	Thursday
	1 and 2
	After school (3.15-4.30pm)
	Field

	GKM
	Trampolining
	Thursday
	1 and 2
	After school (3.15-4.30pm)
	Main Hall

	
	CVL Fixtures
	Thursday
	1 and 2
	After school (3.15-4.30pm)
	CCC

	RT
	Table tennis
	Thursday
	1 and 2
	After school (3.15-4.30pm)
	Studio

	RCO
	Girls' rugby
	Thursday
	1 and 2
	After school (3.15-4.30pm)
	Field

	AB/NS
	LHS Surf Club
	Thursday
	1 and 2
	After school (3:15-6:30pm)
	Longsands

	LG
	Fundraising Club
	Thursday
	1 and 2
	After School (3:15-4:15pm)
	LRC

	GS
	Chess Club
	Friday
	1 and 2
	Lunchtime
	EX09

	GS
	Warhammer Club
	Friday
	1 and 2
	After School
	

	MH
	Orchestra
	Friday
	1 and 2
	8.15-8.55am
	PF12

	PKE
	Ukulele Club
	Friday
	1 and 2
	Lunchtime
	PF11

	LH/LMK
	Longbenton Pride
	Friday
	1 and 2
	Lunchtime
	CM03

	GKM
	Just Dance
	Friday
	1 and 2
	Lunchtime
	Studio

Accelerated Reader
All students at Longbenton High School follow the Accelerated Reader programme throughout Year 7 and Year 8; this is an exciting reading scheme which helps students to choose and read books that are suitably challenging for them and is designed to boost reading skills. Students have a fortnightly Accelerated Reader lesson in the school library, in which they read their books and take online quizzes about their chosen books. The programme gives students hint and tips on how they can improve their reading skills, and also sets them personal points targets and challenges.

All Year 7 form classes also spend morning registration in the library for a full week each half term to participate in the Accelerated Reader programme. Students can also go to the library to use the Accelerated Reader programme before school, at break/lunchtimes and after school too. Each student has a personal reading target and earns points towards their target when they pass the online quizzes. The programme also gives students personalised tips and guidance to help them make progress.

After reading three books and passing their quizzes, students receive a certificate and a coloured wristband, which works exactly the same way as belts in martial arts: white band being the first band that students receive, and black band being the last. As well as using the Accelerated Reader programme at school, students access the website at home for more reading practice, and to enable them to collect more points, certificates and prizes.

Acting lessons
In addition to the timetabled classroom drama lessons that all students have in year 7, we additionally offer private acting lessons with a visiting specialist LAMDA practitioner who teaches students on a one-to-one or paired basis. Students use these acting lessons to work towards LAMDA acting performance exams; these are recognised qualifications which not only help structure the tuition but also help to build confidence and self-esteem within a student. This is an excellent opportunity for students who are passionate about performing to gain additional tuition and develop their skills beyond the classroom.

As with the instrumental lessons, our LAMDA teacher visits the school on a weekly basis and delivers 30 minute lessons which take place during the school day. Lessons are timetabled on a carousel system so that students do not miss the same classroom lesson each week. Places on the timetable are awarded on a first come first served basis; if we become over-subscribed we will operate a waiting list system.

The payment of lessons is managed directly between the teacher and parents/carers. Lessons are paid for in monthly or half termly blocks. Lesson costs are subject to review at the start of the new academic year; the current lesson prices are outlined below:

	
	Individual weekly lesson cost
	Paired weekly lesson cost (per student)

	Acting Lessons
	£13.00
	£7.00

Instrumental lessons
All students have the opportunity to take instrumental lessons whilst at Longbenton High School.
We have a team of talented visiting instrumental teachers who offer weekly lessons on the following instruments:

	Singing
	Piano/Keyboard

	Guitar/Ukulele/Bass Guitar
	Upper Strings (Violin/Viola)

	Drum Kit
	Brass (Trumpet/Trombone/French Horn)

	Woodwind (Flute/Clarinet/Saxophone)

Students may have had instrumental lessons at primary school and wish to continue at high school or may see this as an opportunity to try something new. Taking instrumental lessons supports the learning that takes place in the classroom music lessons that all students have in year 7 but is also proven to have many additional benefits to learning in general including the improvement of coordination, mathematical skills (associated with rhythm and counting) and memory. Students also commonly find their confidence increases and they develop team work skills through performing with others.

Instrumental lessons take place during the school day; students come out of their classroom lessons to attend their instrumental lessons. Instrumental lessons are timetabled on a carousel system so that students do not miss the same lesson each week. We currently have spaces available on all timetables and are eager to engage our new year 7 students quickly. Places on the timetable are awarded on a first come first served basis; if an instrument becomes over-subscribed we will operate a waiting list system.

Payment of instrumental lessons is managed directly between the visiting teacher and parents/carers. Students can either have individual weekly lessons or paired lessons with another student. Lessons are paid for in monthly or half termly blocks. Lesson costs are subject to review at the start of the new academic year; the current teachers and lesson prices are outlined below:

	Instrument
	Teacher Name
	Individual weekly lesson cost
	Paired weekly lesson cost (per student)

	Singing
	Mrs Jenni Evans
	£13.00
	£7.00

	Guitars
	Mr Joel Bryne-McCullough
	£12.50
	£7.00

	Drum Kit
	Mr David Lourie
	£15.00
	£7.50

	Piano/Keyboard
	Miss Grace Alexander
	£14.00
	£7.00

	Upper Strings
	Mrs Liz Clarke
	£14.00
	£7.00

	Brass
	Miss Abigail Brierley
	£14.00
	£7.00

	Woodwind
	Mrs Sue Belshaw
	£15.10
	£9.20

We would be delighted for your son/daughter to start instrumental and/or acting lessons when they join Longbenton High School in September.
 Please complete and return the reply slip in your transition pack to express your interest or email Miss Houlton (mh@lblearning.com) if you require any additional information.

Term dates 2019-20
Autumn term
Tuesday 3 September – Friday 25 October 2019
Monday 4 November – Friday 20 December 2019
Spring term
Monday 6 January – Friday 14 February 2020
Monday 24 February – Friday 3 April 2020
Summer term
Wednesday 20 April – Friday 22 May 2020
[bookmark: _GoBack]Monday 1 June – Thursday 16 July 2020

Staff training days
Monday 2 September 2019
Friday 22 November 2019
Friday 26 June 2020
Friday 17 July 2020

[image:]

Contact us…
Hailsham Avenue, Longbenton, Newcastle upon Tyne, NE12 8ER
Telephone 0191 218 9500			Fax 0191 270 6760
Email lhs@lblearning.com			www.longbenton.org.uk
image2.png
B tome comment

Longbenton aunch po... x
- T

Longbenton launch postcard.pdf - Foxit Reader @ _Mrs K Holbrook

Form Protect Share Connect Help Extras g [Fnd

S f N

2]

LONGBENTON
HIGH SCHOOL

The brand has been created to reflect the positive values of the school; diversity, inclusion and equality.

Longbenton is a school for everyone and our aim is to inspire each individual to achieve their potential.

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png
(Eperation
ncompass

image9.jpeg
POLO -£13.00

SHORTS - £10.00|

*

Longbenton Hl%h

NIFORM &

SOCKS |HOODIE - £20.00| LEGGINGS

School (
E KIT*

TRACK PANTS |SPLASH TOP

\/
LONGBENTON

BASELAYER
£12.00

tiovs D s Oltreves o s
nevsg s O wioven s O | MOME0 000 sesOlisien D M DlierveD v O
1314ves 0 M O 12145 0 M O |xs@)0 x 1e)0| 0320 0 4042 wllxs O L Oaxs 0L O
xs OL O xs OL O 10 32000 O adiae on OxOxs OxO
xs 0O ;;LE xs Oxn poal]

3 Bolional © mm"aDZXLD (Optional) (Optional)

BOYSBLAZER |GIRLS BLAZER | BOYS JUMPER | GIRLS JUMPER | TIE - CLIP ON iﬁfﬁ"‘gg{’;’%‘;ﬁo O

£24.00 £24.00 £12.00 £12.00 £4.00 oS R e
8 =z=¢ f
m‘g / KIT B - GIRLS - £26.00 [
o 4 [POLO|&[LEGGINGS |or[Trackpants
"0
‘g [0 O 0O [|*PLEASEFILLIN SIZESABOVE IF KIT REQUIRED"
A E w o, 8 Payment Method
T oot [Jeshl_] choas]
o 2w 355 Method
'O xxsE i E xxsE b E 2 6 6 @ pree |
xsO X xsO X
SO w0 |50 08]

M O

M O

Colection from Emblematic Shop: [

Order Online @ Emblemml(.m.nk

~ Student’s Nam
- Form/Class: —.

|ORDER TOTAL (£)
Paying by cheque? Please makes cheques payable © ErmBlematic [T

image10.png
Success Pathway

Present
Punctual

Prepared
Polite

Proactive

000000

Presentable

image11.png
Reward Pathway

@ S(uden(of the Term

@ Reward Cards

@ Achievement Slip

Achievement P

@ Achievement Card

Ac evemenls cker

image12.png
Behaviour Pathway

New lesson, New start

@ Warning

® call Back

@ Remove

@ Detention

@ Isolation

image13.png
ONGBENTON HIGH

C [filey

Microsoft Exchange -

LONGBENTON_SIXTHY

Trivia, Qui:

CREATE
DISCOVER
PERFORM

me along to find out more detailed information
about our post-16 courses; from subject teachers
to current students, entry requirements, course
content and future career prospec

WHY CHOOSE OUR POST-167

* Imaginative curriculum

* Creative and forward thinking

* Dedicated post 16 student area

+ Collaboration with 2 other schools
with free transport between sites

* Overseas visits

image1.png
O

LONGBENTON
HIGGH SCHOO|

