

BTRCC Parent/Pupil

Information

Return to school

September 2020

Times of the day

Times of the day September 2020

8.45am – 9.10am Registration
(Home bases)

9.10am – 10.10am Period 1

10.10am – 11.25am Period 2
(Rolling Break)
Year 10: 10.10am – 10.25am
Year 7: 10.25am – 10.40am
Year 9: 10.40am – 10.55am
Year 8: 10.55am – 11.10am
Year 11: 11.10am – 11.25am

11.25am – 12.25pm Period 3

12.25pm – 2.05pm Period 4
Year 7: 12.30pm-1.00pm/1.30pm-2.10pm (lunch in between)
Year 9 and Year 11: 1.05pm – 2.10pm
Year 8 and Year 10: 12.30pm – 1.40pm

12.25 pm – 12.55pm Lunch
Year 9 Dining Room
Year 11 Café/Theatre

12.55pm ς 1.00pm Cross over 5 minutes

1.00pm – 1.30pm Lunch
Year 7 Dining Room

1.30pm ς 1.35pm Cross over 5 minutes

1.35pm – 2.05pm Lunch
Year 8 Dining Room
Year 10 Café/Theatre

2.05pm – 3.05pm Period 5

Pupil Entrance / Exit/Holding Area

• Year 7 – Top gate-holding area outside of top gate
• Year 8 – Entrance via footpath on Mick Ennis way on route to the Spirit of Sport
building-holding area is the footpath on route to pupil gate at Spirit of Sport

• Year 9 – Entrance through staff car park (gates locked at 8.15)-holding area
main yard

• Year 10 – Main Entrance-holding area external area outside of Main Reception
• Year 11 – Theatre doors-holding area Theatre

Pupils should not arrive at their external entrance before 8.15. From 8.15 pupils can wait in
their holding area. Each area will be supervised, (SLT/Year Leader/Site staff).

Pupils will not be able to come into school before 8.30.

The official start to school is 8.45.

All entrances will be locked at 8.50. Any pupil arriving after this time should make their way

to Main Reception.

Pupils using bicycles, should use the bike sheds located inside the main, top gate (Year 7

entrance). They should then proceed to their own designated Year entrance. Pupils should

take their bicycle helmet and Hi Viz jacket with them to their Form Room. These should be

wiped down. When pupils move to their Homebase they can take their belongings with

them.

Room Year group

205A 7

216A 8

117A 9

314 10

303A 11

Breakfast club will be available for all pupils in the following rooms from 8.30-8.45am. At this time,

we will be offering wholemeal bagels and crumpets only, (After an initial review, further options may

become available).

Breakfast club rooms are located within each Year bubble to reduce the movement of pupil and

cross contamination.

303 7

311 8

312 9

313 10

Wellbeing area 11

Breakfast Club

Afterschool Homework Club

All supervised sessions will run from 3.05-4pm, Monday to Thursday. The provision of afterschool

clubs and extra-curricular revision will be reviewed regularly.

Form Routines

Day/Year 7 8 9 10 11
Monday Theme of

the Week
Theme of

the Week
Theme of

the Week
Theme of

the Week
Assembly

(incorporating

Theme of the

Week)
Tuesday PSHE PSHE ROA

(Record of

achievement)

Assembly PSHE

Wednesday ROA

(Record of

achievement)

ROA

(Record of

achievement)

Assembly ROA

(Record of

achievement)
/Prep for

Work

ROA

(Record of

achievement)
/Revision

Thursday PSHE Assembly PSHE PSHE Prep for Work
Friday Assembly PSHE PSHE PSHE PSHE

¶ Please note, Assemblies will not be taking place at the start of the year. This will be
reviewed following Government Guidance.

¶ Year 7-10 DEAR will now take place for the last 5 minutes/beginning 5 minutes of
each lesson during the lesson changeover, pupils should be reminded to have a
reading book with them at all times.

Academic classrooms

Behaviour Contract

We are asking that all parents and pupils read the behaviour contract below. We are asking

parents to acknowledge that they have discussed this with their son/daughter.

Form tutors will be discussing this with their form on the first day of term and pupils will be

securing their copy in their pupil planner.

Blessed Trinity

Pupil Behaviour Contract

• I agree to following the additional rules put in place in response to the Covid-19
restrictions and follow instructions from all staff in order to keep myself and
everyone else safe.

• I agree to arrive to school on time, use the correct entrance and make my way
immediately to my home base.

• I will wear my facemask/covering safely and sensibly as I enter the building and on
corridors and as I queue for food.

• I agree to regularly wash my hands and sanitise as required and practise good
personal hygiene in school such as disposing of used tissues immediately.

• When I need to move classrooms throughout the school day I agree to arrive to my
lessons on time, fully equipped and ready to learn and allow others to do the same
by following instructions first time and not speaking when the teacher is.

• I agree to walk on the left and move quickly, quietly and sensibly around school.
• When I am waiting for my teacher to arrive between lessons I will remain in my seat,

engage in DEAR / revision and any speaking will be quiet (no shouting or loud
noises).

• I agree to wear my uniform correctly, including the correct shoes, no make-up or
jewellery and no outside coats or hoodies. On the day I have PE I will wear my full
Blessed Trinity PE kit.

• I agree to look after our school environment by not eating on the corridors and using
the bins to dispose of my rubbish, in the canteen and around school.

• I agree to always demonstrate a positive attitude to learning by completing all class
and homework to a high standard.

• I agree to speak and behave with respect, courtesy and dignity at all times.
• I accept that sometimes things go wrong; apologise for any mistakes, accept the

consequences and then enjoy a fresh start.

Name:

Form: Date:

*Please also refer to the updated behaviour policy:
http://www.btrcc.lancs.sch.uk/index.php/2019-10-02-14-51-58/college-policies/84-behaviour

Uniform

School Uniform PE Kit

Grays

68 Northgate

Blackburn

BB2 1AA

01254 51425

Cockers Sports

Maltings Mill

Sandygate

Burnley

BB11 2TE

01282 425830

Uniform Policy 2020/21

Wearing uniform is very much part of what it means to be a pupil at Blessed Trinity. The

uniform for pupils is simple and smart and gives pupils a sense of belonging to the school.

School uniform is to be worn by all pupils and all adults are asked to ensure that the pupils

comply with the accepted uniform standards.

The Headteacher reserves the right to prohibit unsuitable fashion/styles in dress and

personal appearance which is contrary to the reasonable policy summarised in this

document.

Items of uniform for 20-21

*Please note that school ties are available from Grays. Alternatively, on the first

day of school pupils will be able to purchase a tie. Ties are £5. At this time, we

can only accept the exact payment. Please place the payment in a labelled

envelope clearly stating your son/daughter’s name and form. Orders will be

collected during the first form time.

Boys (obligatory)

· Royal Blue Blazer with school embroidered logo and braid.

· Plain white shirt, tucked in neatly.

http://www.btrcc.lancs.sch.uk/index.php/2019-10-02-14-51-58/college-policies/84-behaviour

· Clip-on tie worn with top button fastened;

-Year 7-10: Royal blue with gold stripes featuring an additional coloured stripe to represent

their form group.

-Year 11: Gold and royal blue striped tie

-Prefects: Royal blue tie with logo

· Mid grey or black tailored trousers (no tight fitting fashion trousers or jean style with

buckles).

· Plain black or grey socks.

· Plain black school shoes not trainers.

· Optional: Grey V-neck jumper or cardigan with navy/gold stripes - no zips, logos or motifs.

· Girls (obligatory)

· Royal Blue Blazer with school embroidered logo and braid.

· Plain white shirt, tucked in neatly.

· Clip-on tie worn with top button fastened;

-Year 7-10: Royal blue with gold stripes featuring an additional coloured stripe to represent

their form group.

-Year 11: Gold and royal blue striped tie

-Prefects: Royal blue tie with logo

· Grey all round pleated skirt or mid-grey or black trousers (no tight fitting fashion trousers

or jean style with buckles).

· Plain grey knee socks or black opaque tights. Socks must not be over the knee.

· Plain black school shoes not trainers.

· Optional: Grey V-neck jumper or cardigan with navy/gold stripes - no zips, logos or motifs.

 Shoes

Shoes must be plain black only. No logos, stripes, high heels, canvas or boots of any

type. Trainers are not acceptable footwear. Examples of acceptable and not

acceptable footwear are:

Should any pupil wear incorrect footwear this must be

removed and the school will provide acceptable

replacements which must be worn.

Physical Education, Sports and Dance Kit

Girls

¶ Navy polo shirt with school logo

¶ Navy shorts with school logo

¶ Navy/gold socks

¶ Trainers

¶ Leggings branded

¶ Skort

¶ Football boots

Optional

¶ Navy tracksuit bottoms with school logo

¶ Plain navy or black leggings

¶ Navy and yellow football shirt

¶ Navy sweatshirt or half zip top with school logo (no hoods)

¶ Gum shield

Boys

¶ Navy polo shirt with school logo

¶ Navy shorts with school logo

¶ Navy/gold socks

http://www.bing.com/images/search?q=plain+black+shoes&id=47D16D75ECB28011A0C100F366E46ACFEDA4A701&FORM=IQFRBA
http://www.bing.com/images/search?view=detailV2&ccid=mnBjKy14&id=9B00B787EBE8B853F876492F54F99743176E3757&q=plain+black+school+shoes&simid=608049271831596506&selectedIndex=61&adlt=strict,strict
http://www.bing.com/images/search?view=detailV2&ccid=ZVYaSeqz&id=1C3B5609394BA511AEE4B094FD901897F7B6C4AF&q=Plain+Black+Nike+Shoes&simid=608000171766777412&selectedIndex=0&adlt=strict
http://www.bing.com/images/search?view=detailV2&ccid=dT79/H53&id=86767641839F15BE1197576495141A5274CAE1D2&q=plain+black+boot&simid=608001017867274352&selectedIndex=16&adlt=strict

¶ Trainers

¶ Football boots

Optional

¶ Navy tracksuit bottoms with logo

¶ Navy and yellow football shirt

¶ Navy sweatshirt or half zip top with school logo (no hoods)

¶ Gum shield

No boots or leisure shoes/pumps/canvas material, i.e., Converse, are allowed to be

worn and trainers must be fully supportive.

Catering

Following Government guidance, we are reducing the movement of pupils. Each Year group will eat
together at break and lunch. This is to ensure that Year groups do not mix.

We have to also think about hygiene and the restrictions placed upon us. In the first instance catering
facilities will be more limited. Additional details will follow regarding food options and the purchasing
of food. For this reason, we would ask that as many pupils as possible bring a packed lunch, including
a drink, in this initial period. There will be cold food available to purchase in the dining areas. There
will be sandwiches, drinks, biscuits and fruit available, but no hot plated food at this time.

Pupils who are eligible for free school meals, will be able to select their food from the menu available

at this time

*Please refer to the attached letter about catering and payment

Transport

Travel Pass Enquiries

School Traveline

Open Mon-Fri 9am to 5pm

Tel: 0300 123 6738

Email: schooltransport@lancashire.gov.uk

Sustainable Transport
Lancashire County Council
P.O. Box 100
County Hall
Preston
Lancashire
PR1 0LD

mailto:schooltransport@lancashire.gov.uk

BUS TIMETABLE

2020 - 2021

(Subject to change)

SCHEDULE A TIMETABLE SCHEDULE COMMENCING September 2020

SERVICE: 807 Burnley Middlesex Avenue ï Blessed Trinity College via

 Cog Lane, Centenary Way & Brunshaw Road

SCHOOL DAYS ONLY

Service No... 807

Burnley, Middlesex Avenue 0750

Burnley, Tim Bobbin 0752

Burnley, Carlton Road 0800

Burnley, Glen View Road 0805

Burnley, Coal Clough Lane 0819

Burnley, Burnham Gate 0823

Burnley, Red Lion Street 0829

Blessed Trinity College, Ormerod Road 0835

Service No... 807

Blessed Trinity College Arr 1515

Blessed Trinity College Dep 1530

Burnley, Croft Street 1536

Burnley, Burnham Gate 1542

Burnley, Coal Clough Lane 1546

Burnley, Glen View Road 1600

Burnley, Carlton Road 1605

Burnley, Tim Bobbin 1613

Burnley, Middlesex Avenue 1615

The Specification for the route is detailed below:

ROUTE DESCRIPTION

From Middlesex Avenue to Tim Bobbin to Carlton Road/Manchester Road to Rosehill Road then onto

Glenview Road, Rossendale Road, Cog Lane, Venice Avenue, Florence Avenue and Harold Avenue.

Rossendale Road, Coal Clough Lane through to Burnham Gate, Trafalgar Street, Manchester Road, Red

Lion Street, Centenary Way, Yorkshire Street, Brunshaw Road, Ridge Avenue, Ormerod Road for Blessed

Trinity College.

 Return journey – reverse of above

A ticket machine/system is required to be used on this contract

SCHEDULE A TIMETABLE SCHEDULE Commencing September 2020

SERVICE: 903 Lane Bottom/Harle Syke ï Blessed Trinity College via Hillingdon

Road &

 Eastern Avenue

SCHOOL DAYS ONLY

Service No... 903

Lane Bottom, Stirling Court 0810

Burnley, Standen Hall Drive 0820

Burnley, Briercliffe Road 0825

Burnley, Eastern Avenue 0832

Blessed Trinity College, Ormerod Road 0835

Service No... 903

Blessed Trinity College, Ormerod Road Arr 1515

Blessed Trinity College, Ormerod Road Dep 1530

Burnley, Eastern Avenue 1533

Burnley, Briercliffe Road 1535

Burnley, Standen Hall Drive 1540

Lane Bottom, Stirling Court 1550

The Specification for the route is detailed below:

ROUTE DESCRIPTION

From Lane Bottom Stirling Court along Halifax Road to Burnley Road Harle Syke. Continue

along Burnley

Road to Briercliffe Road, Standen Hall Drive, Hillingdon Road, Hillingdon Road North,

Marsden Road.

Continue along Marsden Road onto Briercliffe Road, Eastern Ave, Queen Victoria Road,

Queens Park

Road. Ormerod Road for Blessed Trinity College.

Return journey – Ormerod Rd, Queen Victoria Rd and then as reverse of above

A ticket machine/system is required to be used on this contract

SCHEDULE A TIMETABLE SCHEDULE Commencing September 2020

SERVICE: 914 PADIHAM ROAD ï BLESSED TRINITY COLLEGE VIA CLIFTON

FARM

SCHOOL DAYS ONLY

Service No... 914

Padiham Road, Tim Bobbin 0735

Rose Grove, Gannow Lane 0737

Rose Grove, Sycamore Avenue 0740

Burnley, Lakeland Way 0747

Burnley, Clifton Farm 0800

Burnley, Trafalgar Street 0817

Blessed Trinity, Ormerod Road 0835

Service No... 914

Blessed Trinity College, Ormerod Road ARR 1515

Blessed Trinity College, Ormerod Road DEP 1530

Burnley, Trafalgar Street 1540

Burnley, Clifton Farm 1548

Burnley, Lakeland Way 1555

Rose Grove, Sycamore Avenue 1602

Rose Grove, Gannow Lane 1605

Padiham Road, Tim Bobbin 1612

__

The specification for the route is detailed below:

ROUTE DESCRIPTION

From Tim Bobbin Padiham Road to Gannow Lane, Sycamore Ave, Kiddrow Lane, Padiham

Road, Lakeland Way, Ightenhill Park Lane, Ighten Road, Westwood Road, Wellfield Drive,

Pendle Way, Keilder Drive, Gawthorpe Road, Clifton Farm Shops, Coverdale Way, Crow

Wood Avenue, Ighten Road, Tunnel Street, Pendle Way, Cavalary Way, Westway, Trafalgar

Street, Centenary Way, Church Street, Ormerod Road, Queen Victoria Road, Queens Park

Road, Ormerod Road for Blessed Trinity College.

Return journey Ormerod Rd, Belvedere Rd, Todmorden Rd and then as reverse of above.

A ticket machine/system is required to be used on this contract

SCHEDULE A TIMETABLE SCHEDULE Commencing September 2020

SERVICE: 972 Hapton Inn ï Blessed Trinity College via Lowerhouse Lane &

Glen View Road

SCHOOL DAYS ONLY

Service No... 972

Hapton, Hapton Inn 0750

Padiham, Cambridge Drive 0755

Padiham, Bridge Inn 0800

Habergham, Scott Street 0805

Lowerhouse, Lowerhouse Lane 0810

Burnley, Glen View Road 0825

Burnley, Rock Lane 0830

Blessed Trinity College, Ormerod Road 0835

__

Service Noé 972

Blessed Trinity College Ormerod Road ARR 1515

Blessed Trinity College, Ormerod Road DEP 1530

Burnley, Rock Lane 1535

Burnley, Glen View Road 1540

Lowerhouse, Lowerhouse Lane 1555

Habergham, Scott Street 1600

Padiham, Bridge Inn 1605

Padiham, Cambridge Drive 1610

Hapton, Hapton Inn 1615

The specification for the route is detailed below:

ROUTE DESCRIPTION.

From Hapton Inn via Manchester Road, Lancaster Drive, Cambridge Drive,

Abingdon Road, Thompson Street, Green Lane, Burnley Road, Padiham Road. Scott Street,

Lowerhouse Lane, Liverpool Road, Lowerhouse Lane, Rosegrove Lane, Rossendale Road,

Glen View

Road, Woodplumpton Road, Glenview Road, New Road, Todmorden Road, Belvedere Road,

Queen

Victoria Road, Queens Park Road, Ormerod Road for Blessed Trinity College.

Return journey – Ormerod Rd, Queen Victoria Rd and then as reverse of above.

A ticket machine/system is required to be used on this contract

 SERVICES BT1 Todmorden Bus Station - Blessed Trinity RC College

 Blessed Trinity RC College - Todmorden Bus Station

ROUTES

Towards Blessed Trinity RC College

From Walsden (Waggon & Horses) via Rochdale Road, Burnley Road, Todmorden Bus

Station, Park Road, Mount Lane, Red Lees Road, Brunshaw Road, Ridge Avenue, Ormerod

Road.

 From Blessed Trinity RC College

From Ormerod Road, Ridge Avenue, Brunshaw Road, Red Lees Road, Mount Lane, Park

Road, Burnley Road, Todmorden Bus Station, Burnley Road, Rochdale Road, Walsden

(Waggon & Horses).

 TIMETABLE BT1

Walsden (Waggon & Horses) DEP 0755

Todmorden Bus Station DEP 0810

Cornholme, Glen View Inn DEP 0820

Cliviger Police Station DEP 0835

Blessed Trinity RC College ARR 0840

Blessed Trinity R C College DEP 1520

Clivinger Police Station DEP 1530

Cornholme Primary School DEP 1545

Todmorden Bus Station DEP 1555

Walden Wagon & Horses ARR 1605

 Todmorden BT1 Bus

PLEASE NOTE: Although Calderdale Council are no longer providing this service, we have secured a

contract with the bus company and from 1 September 2020, the service will run as normal. The bus

company have informed us that there are no Metro cards accepted on this service. The only ticket

options are a Ã14.00 a week ticket or Ã1.60 single. They can be bought on the bus with cash or card.

Alternatively, they can be purchased on the First Bus App. Calderdale will still supply free passes for

those pupils who are entitled to these. These can be obtained using the below link:

https://www.calderdale.gov.uk/v2/residents/education-and-learning/schools/home-school-transport

OPERATOR: First West Yorkshire 0845 604 5460

For information about School bus services contact School Traveline on 01772 849111.

If you wish to apply for a bus pass, please contact the Area Education Office:01254 220711

For all information about routes, prices and bus passes, please go on the www.generationm.co.uk website

Equipment:

In order to avoid sharing of stationary and equipment between pupils and therefore

reducing the risk of spread of the virus, we ask that you provide the following equipment for

your child for the coming academic year.

Colour pencils – Geography, Art and Technology lessons require them.

A dictionary – NOT a large, expensive one. To be kept at home.

Stationery: A selection of pens, preferably rollerball, in blue or black ink. HB pencils,

highlighter pen, pencil eraser, pencil sharpener; large Pritt stick and a 12” ruler all in a

pencil case marked with the pupil’s name. Felt tips / fineliners are optional. Correction

fluid (e.g. Tipp-ex) is not allowed.

Purple pen for peer assessment and corrections.

A suitable bag to carry books

Scientific calculator for Maths and Science.

Shading pencils – 2B, 4B, 6B and colour pencils for Art.

Homework:

BTRCC places a strong emphasis upon the importance of homework throughout all years

within the school. Homework is a vital part of the pupils’ learning experience and leads to

better outcomes. By completing homework, our pupils are increasing their resilience and

ability to study independently.

Guidance on the setting and duration of homework

¶ All homework is set online using Show My Homework (SMHW). Teachers will upload

the details on the homework, including the nature of the task and instruction for its

completion and due date in accordance with the homework timetable set for each

year group. The teacher will inform the class that homework has been set and give

verbal guidance on how to complete the task. Homework should be clearly labelled

to distinguish work from classwork i.e. HW

¶ Homework timetables will be issued to pupils at the start of term and are also available

on the school website.

¶ Each pupil has a personal SMHW account that allows them to view their personal

homework calendar. This shows pupils what tasks have been set, how long to the

deadline for each task and allows them to access any attached resources.

¶ Parents and carers are also allocated a login to allow them to support their child’s

organisation and completion of homework.

¶ Pupils that do not have access to the internet at home can use computers in the library

and lunchtimes and after school during Homework club. There are printers available

to print homework and any worksheets attached.

Homework should be set in accordance with the following guidelines:

 Core & Ebacc subjects All other subjects Per Evening

Years 7 - 9 30 mins per week 30 mins per fortnight 1 hour

Years 10 & 11 45 mins per week 45 mins per week 1.5- 2 hours

Practical subjects such as Design Technology, Performing Arts and Music will set an

extended piece of homework each half term rather than a weekly homework.

Homework Timetables

Year 11

Week A

Band Monday Tuesday Wednesday Thursday Friday

B Option B English Option C
Religious
studies

Option A
Mathematics

Science

Y Option B

English Option C Option A
Science

Mathematics
Religious
studies

A Religious
studies

English Mathematics Science

Week B

Band Monday Tuesday Wednesday Thursday Friday

B Option B English Option C
Religious
studies

Mathematics
Option A

Science

Y Option B

English

Option C

Option A
Science

Mathematics
Religious
studies

A Religious
studies

English Mathematics Science

Year 10

Week A

Band Monday Tuesday Wednesday Thursday Friday

B Option B Mathematics
Religious
studies

Option C

Option A
Science

English

Y Option B

Mathematics Option C
Science

Option A

English

Week B

Band Monday Tuesday Wednesday Thursday Friday

B Option B Mathematics
Religious
studies

Option C

Option A
Science

English

Y Option B

Mathematics Option C
Science

Option A

English

Year 9

Week A

Set Monday Tuesday Wednesday Thursday Friday

9y1 Mathematics
ICT

Science
Art

Religious
studies
History

English
MFL

Geography

9y2 Mathematics
ICT

Science English Geography
MFL

History
Religious
Studies

9y3 Mathematics
ICT

Science English History
MFL

Geography
Religious
studies

9y4 Mathematics
English

Science MFL
ICT

History
Art

Geography
Religious
studies

9y5 Mathematics
History

Science
Art

Leadership
ICT

English
Geography

Religious
studies

Week B

Set Monday Tuesday Wednesday Thursday Friday

9b1 Mathematics

MFL
Art

English
ICT

History
Religious
studies

Science
Geography

9b2 Mathematics
Science

MFL History
Religious
studies

English Geography
ICT

9b3 Mathematics
Art

MFL Religious
studies
Geography

History
ICT

Science
English

9b4 Mathematics
Art

Geography English
MFL

History
Religious
studies

Science
ICT

9b5 Mathematics

Religious
studies
Art

History
Leadership

Geography
English

Science

Year 8

Week A

Set Monday Tuesday Wednesday Thursday Friday

8y1 Science History
Computing
Spanish

Mathematics English
Religious
studies

Geography
French

8y2 Spanish Geography
Science

Mathematics
French

English
Religious
studies

Computing
Art
History

8y3 French
English

Geography
Religious
studies

Mathematics Computing
Science
Art

Spanish
History

8y4 English
Religious
studies

History
Computing

Mathematics
French

Geography Science

8y5 Religious
studies

Geography
History

Mathematics
Science

French
English
Art

Computing

Week B

Set Monday Tuesday Wednesday Thursday Friday

8b1 History
Religious
studies

English Spanish
Science

French
Geography

Computing
Mathematics

8b2 French
Spanish

Computing
Geography

English
Mathematics

Religious
studies
History

Science
Art

8b3 Computing
Geography

Spanish
Religious
studies

Mathematics
English

French History
Science

8b4 History
Science

English
Geography

Mathematics French
Religious
studies

Art
Computing

8b5 Computing History
Geography

Mathematics French
Religious
studies

English
Science
Art

Performing Arts, Music and Design Technology will set projects each per half term rather than

weekly homework.

Year 7

Week A

Set Monday Tuesday Wednesday Thursday Friday

7y1 French
Computing

English Mathematics Spanish
Science

Religious
Studies
History

7y2 History
English

Geography
Science

Spanish
Religious
studies

French Mathematics
Art

7y3 French
Geography

Religious
studies
Science

History Computing Mathematics
English

7y4 History
English

Mathematics
Religious
studies

French
Geography

Science Computing

7y5 History

Science Mathematics
Art

Geography
Religious
studies

English

Week B

Set Monday Tuesday Wednesday Thursday Friday

7b1 Mathematics French
Spanish

Science
Religious
studies

English
Geography

History
Computing

7b2 Mathematics Spanish
Science

Computing
English

French
Geography

History
Religious
studies

7b3 Mathematics
Computing
Art

French
Religious
studies

Geography
Spanish

History
English

Science

7b4 English

Science French
Geography

Religious
studies
Mathematics

History

7b5 Computing
Art

History
Religious
Studies

English Mathematics
Science

French
Geography

Performing Arts, Music and Design Technology will set projects each per half term rather than

weekly homework.

Rewards

The school will continue to operate a rewards system to positively recognise, reward and

celebrate the success of our pupils. Merits are awarded for, amongst other things; positive

attitudes to learning, perfect uniform, excellent homework, courtesy and respect and

contribution to the community including participating in extra-curricular activities. The

number of merits earned will determine whether a pupil achieves bronze, silver, gold or

platinum status. In addition to the awarding of merits, pupils will be rewarded termly with

in-house events to celebrate positive behaviour, all pupils who have never been removed

from a lesson will be invited to attend these events.

Pupils will also be celebrated for positive behaviour and attitudes around school with
'you've been noticed' slips. A weekly prize draw will be done for each year group for those
receiving these slips. Finally, and hopefully we will celebrate all positive behaviour and
attitudes with opportunity to participate in an End of Year trip! Hard work is recognised and
celebrated.

New House System

We are thrilled to announce that we are launching a new House System within the school.

There will be 5 Houses, each consisting of 2 forms. For example, Bosco and Peter will join

together to create House ‘Lourdes’. This means that all pupils within Bosco and Peter from

Years 7-11 will be part of this House. Lots of varying competitions will take place throughout

the year which will score points for Houses. Each House will be aiming to become House

Champions by the end of the year. More information is available on the school website

including which forms are joining together, what the Houses will be called and who the

House Leaders are.

FORM
NAME

COLOUR
FEAST
DAY

HOUSE NAME
HOUSE
LEADER

ASSISI - A PURPLE 4th Oct

WALSINGHAM
MISS

WISEMAN MAGDALENE
- M

ORANGE 22nd July

GORETTI - G LILAC 6th July

JERUSALEM MISS THOMAS CLITHEROW -
C

YELLOW
26th

March

KOLBE - K DARK GREEN
8th Jan
(Birth)

ROME MISS WALSH
BERNADETTE

- B
LIGHT GREEN 16th April

ROMERO - R RED
24th

March
NAZARETH MISS RIGG

CALCUTTA - T WHITE
5th

September

PETER - P DARK BLUE 29th June

LOURDES MRS TASKER
BOSCO - J LIGHT BLUE

31st
January

