

Welcome to

HaileyburyTurnford

An Information Guide for Parents and Students Year 7

Mill Lane
Cheshunt
Hertfordshire
EN8 0JU

01992 308333

AMBITION • PRIDE • SUCCESS

Welcome from the Principal

Welcome to Haileybury Turnford. Our vision is to be the best school we can be, developing every aspect of our students to ensure that they can thrive, flourish and succeed. We are delighted that your child will be joining our Haileybury Turnford community in September and hope they are excited about their time ahead at secondary school.

We believe that excellent teaching, academic success, the best pastoral care and enriching co-curricular opportunities are the hallmarks of an excellent school. By drawing on Haileybury's 150 years of outstanding achievement, combined with Turnford's strong sense of community, we aim to create an exceptional school. Since working with Haileybury, our students have already benefited in very many ways and these opportunities will grow in the coming years.

- We use Haileybury's facilities, including climbing wall and swimming pool
- Our annual carol service for Year 7 and Year 8 students is held at Haileybury's chapel
- Our Year 10 and Year 11 Cadets have weekly training with Haileybury Cadets
- Our Year 11 triple scientists have sessions with Haileybury science staff to provide additional specialist teaching in biology, chemistry and physics
- Haileybury Spanish, and Maths staff have worked with our Year 11 students to support their GCSE preparations
- Haileybury holds sessions for our Year 12 students to support them with applying to competitive universities
- Haileybury provides support for Year 13 students applying for medicine, dentistry or veterinary science including Cambridge and Oxford

At Haileybury Turnford we expect our students to respect each other and all adults in the school, and do everything with pride and ambition. We recognise that our success is dependent on a good and strong partnership with the parents and carers of our students, and we therefore look forward to working with you to provide your son or daughter with the best possible preparation for their adult life.

If parents and carers have a query about any aspect of your child's education please contact us at the earliest opportunity.

With my best wishes

Robin Newman
Principal

Term Dates for 2020-2021

AUTUMN TERM – 2020

Wednesday 2nd September to Friday 18th December 2020

Friday 4th September – Year 7 and Year 12 students only

Monday 7th September – All students return

Half-term (2 weeks)

Monday 19th October to Friday 30th October 2020

SPRING TERM 2021

Monday 4th January to Thursday 1st April 2021

Half-term

Monday 15th February to Friday 19th February 2021

One week Easter break & Good Friday on Friday 2nd April 2021

SUMMER TERM 2021

Monday 12th April to Thursday 22nd July 2021

Monday 12th April – Year 11 and 13 students only

Tuesday 13th April – All students return

Half-term

Monday 31st May to Friday 4th June 2021

STAFF TRAINING Days 2020-21

Staff Training Day 1 – Wednesday 2nd September 2020

Staff Training Day 2 – Thursday 3rd September 2020

Staff Training Day 3 – Wednesday 23rd September 2020 (following Year 6 Open Evening)

Staff Training Day 4 – Monday 4th January 2021

Staff Training Day 5 – Friday 2nd July 2021

Our School Values

At Haileybury Turnford we expect and enable our students to be **Ready, Respectful and Safe**.

READY	RESPECTFUL	SAFE
<ul style="list-style-type: none">• Full school uniform, worn properly• Attend on time with all equipment including Planner• No gum, fluid or food other than water• All headphones, phones and other electronic equipment out of sight and switched off	<ul style="list-style-type: none">• Do as you are asked by all members of staff• Listen to others, use appropriate language and a polite tone• Look after each other, the building, displays and equipment	<ul style="list-style-type: none">• Follow rules and routines for health and safety• Keep hands, feet, objects and personal comments to yourself• Be in the right place, in the right time and not in unsupervised areas

The staff and governors of Haileybury Turnford believe that students are entitled to an education of the highest quality which is relevant and challenging; set in a safe, secure, nurturing environment.

We aim to promote positive behaviour and early intervention to support students in their learning. We believe a whole school positive behaviour management approach is essential for effective teaching and learning. At Haileybury Turnford our aim is to create a learning community where:

- we all have the right to learn and work in a safe environment and to be treated fairly with respect; we are all responsible for supporting the rights of others and ourselves;
- we should create a climate where everyone can learn and achieve;
- rewards and sanctions should be used to help us to take responsibility for our mistakes and support us to make the right choices in future;
- it is our collective responsibility to build confidence among children to show empathy and understanding;
- we have clear and agreed methods of reporting and responding to incidents of both positive and negative behaviour.

“The school’s work to promote pupils’ personal development and welfare is good”

(Ofsted, 2018)

Safeguarding at Haileybury Turnford

Haileybury Turnford is fully committed to safeguarding and promoting the welfare of all our students and young people and expect all staff, volunteers and visitors to share this commitment.

On occasion, a student may disclose information of a sensitive nature to a member of staff or an adult. When this happens, they must listen and explain clearly and calmly that information about their safety may mean other people have to be informed in order to support and safeguard them. They cannot promise to keep such information confidential.

When a member of staff, volunteer or visitor has any child protection or welfare concerns about a student, they have a duty to report these concerns to the designated teacher in the school.

If you have any concerns about a child's welfare, please contact a member of the Safeguarding Team.

Designated Safeguarding Person for Child Protection

Mr R Newman (Principal)

Lead Designated Safeguarding Person for Child Protection

Mrs M Goodes (Vice Principal)

Designated Safeguarding Person for Child Protection

Mrs V Elliott (Child Protection Lead and Intervention Coordinator)

Designated Safeguarding Person for Child Protection

Mr B Walsh (Assistant Principal)

Designated Safeguarding Person for Child Protection for Sixth Form

Mrs N Shivalkar (Assistant Principal)

Nominated Governor for Child Protection

Mr R Matcham (Chair of Governors)

Nominated Governor for Child Protection

Dr L Pugsley (Member of Governing Body)

Pastoral Care

Tutor

In each year group, students are divided into mixed ability forms, who are looked after by a tutor. It is the role of the tutors to get to know individual members of their tutor group and to consult with other staff about their welfare as well as academic progress and behaviour. If you have any concerns or worries, the tutor should be the first point of contact. Contact details are available on the school website.

Year Achievement Coordinator and Assistant Year Achievement Coordinator

The Year Achievement Coordinator will oversee your child's welfare and academic progress. Each year group has a designated Year Achievement Coordinator who is responsible for tracking and monitoring progress as well as behaviour. Parents' Evening will enable you to meet with your child's individual subject teachers. Appointments for Parents' Evening are made via the online parents booking system - <https://haileyburyturnford.parentseveningsystem.co.uk/>

Year Achievement Coordinator

Miss Allingham

AllinghamH@haileyburyturnford.com

Ext. 307

Assistant Year Achievement Coordinator

Mrs Carter

CarterV@haileyburyturnford.com

Ext. 352

Assistant Principal

Miss Newman

NewmanD@haileyburyturnford.com

Ext. 289

Communication and Contact

You are always welcome to make an appointment to see specific members of staff if required. Similarly, staff may wish to contact you about your child should they have a query or concern. As a school, we try to address issues as they arise; so please do not hesitate to contact the school should you have a concern. Staff contact details can be found via the following link <http://www.haileyburyturnford.com/contact-us/staff/>

Appointments can be made by telephone, email or letter. You are required to make an appointment with staff as teaching staff are not available to see parents for impromptu visits due to their teaching commitments.

As a school we aim to return your call or email within 24 hours (during term time only). However please respect the fact that staff may genuinely be absent from school or not available to return your call or email straight away, but will endeavour to return your call at their earliest convenience. We are keen to listen to your suggestions in order to continue to improve all aspects of communications with you.

Contact details for Parents/Carers

Please can you ensure that we are made aware of any change of addresses or telephone numbers for student's. It is vital that we are able to contact parents/carers should the matter arise. **Please contact Mrs R Davey, PA to the Vice Principal and Inclusion Administration Manager on 01992 3083333 ext. 236 if we need to be informed of any change to your contact details.** DaveyR@haileyburyturnford.com

Ready, Respectful and Safe

Conduct Cards

Each half-term, students are given a conduct card. All students are expected to be **Ready, Respectful and Safe**. This card is used to record any times when a student is not **Ready, Respectful or Safe** outside of lessons. This can include uniform infringements, such as having an untucked shirt, wearing jewellery or wearing trainers without a valid reason and permission. Out of lesson infringements can be recorded on the cards by any member of staff. Six infringements in any one term will result in a one hour payback. If your child were to reach 18 signatures we will organise a school based meeting to discuss concerns and ask you to work with us to support your child in being **Ready** for School, **Respectful** to all staff and other students and in ensuring they are always acting in a **Safe** way – they should aim to have no signatures at the end of the term. Students can also receive Achievement points for going over and above in showing they are **Ready, Respectful and Safe**. For example a student who is polite and courteous and cooperative with others can receive a Achievement point on their card.

Achievement System

Your child will earn one Achievement Point for every time they exceed our minimum standards of being **Ready, Respectful and Safe**.

	Category	Detail
Ready	Excellence within the lesson	Consistently go above the expectations of members of staff, demonstrating the Haileybury Turnford Habits , during the lesson.
Respectful	Citizenship	Demonstrate a positive attitude towards others, demonstrating strong citizenship qualities.
Ready	Personal development	Attend a co-curricular activity for its duration.
Respectful	Representation of the school	Represent the school positively in an external event e.g. sporting fixture, art display, and charitable event.
Respectful	Commitment outside of school	Commit & achieve in any personal aspect outside of school. For example taking part in a charity event or representing the school positively.

Haileybury Turnford

READY

- ✓ Full school uniform, worn properly
- ✓ Attend on time with all equipment including Planner
- ✓ No gum, fluid or food other than water
- ✓ All headphones, phones and other electronic equipment out of sight and switched off

RESPECTFUL

- ✓ Do as you are asked by all members of staff
- ✓ Listen to others, use appropriate language and a polite tone
- ✓ Look after each other, the building, displays and equipment

SAFE

- ✓ Follow rules and routines for health and safety
- ✓ Keep hands, feet, objects and personal comments to yourself
- ✓ Be in the right place, in the right time and not in unsupervised areas

AMBITION • PRIDE • SUCCESS

Behaviour and Discipline: Ready, Respectful and Safe

We have high expectations as a school and expect every student to follow and maintain these expectations to ensure every child is valued and is able to achieve their potential and learn in an orderly and secure environment.

Behaviour Points System

The behaviour card system is used consistently across all subjects by staff. The purpose of the system is to ensure your child succeeds at Haileybury Turnford. Failure to meet these expectations could result in the following:

Ready, Respectful and Safe	
Ready Respectful and Safe	<p>Our core expectations of all students:</p> <p>Ready: I will make sure I am ready by: Full school uniform, worn properly Attend on time with all equipment including planner ☑ No gum, fluid or food other than water. All headphones, phones and other electronic equipment out of sight and switched off.</p> <p>Respectful: I will make sure I am respectful by: Do as you are asked by all members of staff Listen to others, use appropriate language and a polite tone. Look after each other, the building, displays and equipment.</p> <p>Safe: I will make sure I am safe by: Follow rules and routines for health and safety. Keep hands, feet, objects and personal comments to yourself. Be in the right place, in the right time and not in unsupervised areas.</p>
1st Yellow Card	<p>1st Yellow Card 1 Point</p> <p>This means that your teacher has already tried to encourage you to make the right choice after verbally reminding you to be Ready, Respectful and Safe. Your Teacher and Form Tutor will follow up this issue with you.</p>
2nd Yellow Card	<p>2nd Yellow Card 2 Points</p> <p>You are not following our expectations of being Ready, Respectful or Safe and as a result you will be sent to work in another classroom. You will receive a Payback at break or the end of the day to discuss an action plan and resolve the issue. Your Form Tutor will follow up this issue with you. Your Parents/Carers will be informed about your behaviour. If you continue to receive Yellow Cards you will receive a Faculty or Subject Leader Payback.</p>
Red Card	<p>Red Card 6 Points</p> <p>You will be given a Red Card if there is a one off serious behaviour incident where you have not followed our expectations of being Ready, Respectful or Safe—for example fighting or making racist comments. You will be removed by a staff member and taken to the Reflection Room. You will work in silence until your resolve meeting. A Resolve meeting will be held at the earliest opportunity. Your Parents/Carers will be informed.</p>

Praise and Recognition: Going Above and Beyond...

Our praise and recognition system is designed to celebrate the success of all our students. It is underpinned by the belief that continual praise of each student's personal best behaviour and attitude to work is fundamental to establishing and reinforcing appropriate behaviour and work patterns.

Verbal praise, telephone calls home and positive postcards are used routinely to create and reinforce positive relationships at all times. They are recorded by the teacher on SIMS.

The number of Achievement Points received by students is monitored by the Form Tutor, Year Achievement Coordinator and Assistant Year Achievement Coordinator. Individual progress is reviewed weekly and used as a basis for discussion and further achievement.

Every term, students will attend academic, community and sports awards celebratory assemblies.

Specific student rewards include:

Principal's Award

The Principal's Award is given each month to one student from each year who is nominated by their Year Achievement Coordinator for outstanding personal achievement or outstanding contribution to the school community.

Principal's Book

Students are nominated by their subject teacher and invited to go along to the Principal's Office to show their excellent piece of work. The Principal then asks them to sign the Principal's Book and a mention is made in the HT News, which is published twice each half-term.

Year 7 and 8 Award

Year 7 and 8 Haileybury Turnford students receive awards to receiving achievement points.

There are four categories:

- **Bronze** (achieved when 100 points are reached)
- **Silver** (achieved when 200 points are reached)
- **Gold** (achieved when 300 points are reached as well as 1 recognised service to the school e.g representing the school in a sports fixture for example)
- **HT Award** (achieved when 400 points are reached as well as 2 recognised services to the school are completed and recognised by the Principal or Vice Principals)

Once a student has achieved the necessary criteria they will be awarded with their respective badges in their year assembly. Badges will be given out every half term when updated totals on achievement are calculated.

Achievement Points

Students receive Achievement and House Points from staff for school learning, homework, community and cocurricular contributions. The total of House Points are calculated on a monthly basis and they feed in to the annual House Competition.

Student(s) of the Week

One student will be nominated from each year House and congratulated in their Year Group assembly and HT News. Students are nominated for going above and beyond the normal expectations.

Phone calls home

Each week staff members will choose up to 5 students to positively recognise and praise. Staff will make a phone call home to parents.

Postcards Home

Students will have opportunities to receive a postcard home for over and above recognition and exceeding our minimum expectations of Ready, Respectful and Safe.

Hot Chocolate with the Principal

Students are nominated by their subject teacher and are sent an invitation to join the Principal for a Hot Chocolate and to discuss their outstanding achievement.

Attendance Lottery

Each week every student will have an opportunity to enter a prize draw for a £5 Love to Shop Voucher. A student's name is randomly picked from a hat and if they have 100% attendance they are eligible to receive a voucher worth £5.

House points

All students are members of one of six Houses. The Houses are competing in the academic, sporting and extra curricular competitions to win the prestigious House Cup. All House Points awarded to students count towards this competition.

Awards Evening

Every year in the Spring Term students from all years are nominated by their subject teachers for an award for outstanding work. Families are invited to join students and staff to celebrate their achievements at an Awards Evening.

Positive Relationships Policy

Anti-Bullying Procedures

Bullying may be verbal, physical or indirect. In fact any action, which **repeatedly** makes a child feel uncomfortable, insecure or threatened, may be defined as bullying. The school disapproves of bullying in all its forms and considers it a most serious offence. Students should be aware that bullying is completely unacceptable at Haileybury Turnford and they will be treated sympathetically if they tell someone if it has happened to them. The Principal and senior staff take the lead in creating a climate in which students will be encouraged to report immediately any bullying incident in the expectation that it will be dealt with urgently and fairly. All staff are required to report incidents of bullying to the form tutor and Year Achievement Coordinator of both bullies and victims. Year Achievement Coordinators must then report the incident to senior staff. Please see our school website for our full Positive Relationships Policy. <http://www.haileyburyturnford.com/information/policies/>

Advice for your child

What helps?

- Tell your child: "If you're being bullied it's not your fault";
- Let your child give their account in their own words if they can;
- Be clear, it is important that the bullying stops and that school will have to be involved;
- Find out which teacher your child would like you to talk to;
- Give lots of love and reassurance to your child;
- Contact school as soon as possible.

Talking to the school

- Be aware that teachers may have no idea your child is being bullied or may have another account of the incident;
- If you can – give names, places, times and dates;
- Give the school time to thoroughly follow up your concerns;
- Ask to be kept well informed.

The school is there to help you and your child, please try to work with the school at all times.

Useful websites and contacts:

Bully Free Zone: www.bullyfreezone.co.uk
Childnet: www.childnet.com

Childline: www.childline.org.uk
www.kooth.com

Medication in School

Students are not permitted to carry medication around with them in the school unless it is an Epipen, asthma pump or diabetic insulin kit.

The school does not have a supply of medication to be given to students with or without consent of a parent/carer. Any medication required by a student must be supplied by parent/carer. It must be brought in, in its original packaging including instructions from the prescriber and handed to the medical office. A parent/carer Consent Form must also be completed and kept with the medication.

All medications are stored in a secure medical cabinet in the Medical Office. You will be notified at any time if the expiry date is due and will be required to bring in new medication.

All medication taken in school by a student is recorded. If you no longer wish for your student to have medication kept in school, or the medication needs to be changed please inform the Medical Office immediately. We also have a fridge to enable us to store insulin and any medication that requires to be stored in a cool place. Please do not hesitate to contact Student Medical Office on 01992 308333 ext205 if you have any issues or concerns, or if your child requires a Health Care Plan for an on-going medical condition.

Safe behaviour for learning: Responsible Internet Use at Haileybury Turnford

Rules for students

The school computer system provides Internet access to students and staff. This 'Responsible Internet Use Statement' will help protect students and the school by clearly stating what is acceptable and what is not.

- Access must only be made via the user's authorised account and password, which must not be given to any other person.
- School computer and Internet use must be appropriate to the student's education.
- Copyright and intellectual property rights must be respected.
- Users are responsible for email they send and for contacts made.
- Email should be written carefully and politely, as messages may be forwarded. Email is best regarded as public property.
- Anonymous messages and chain letters must not be sent.
- Use of public chat rooms and social media is not permitted.
- The school ICT systems may not be used for private purposes, unless the Principal has given prior consent for that purpose.
- Use for personal financial gain, gambling, political or advertising is forbidden.
- The security of the school ICT systems must not be compromised, whether owned by the school, or by other organisations or individuals.
- Irresponsible use may result in the loss of internet access.
- Cyber bullying will result in suspension of account and possible further action by the school.

The school may exercise its right by electronic means to monitor the use of the school's computer systems, including the monitoring of websites, the interception of emails and the deletion of inappropriate materials in circumstances where it believes unauthorised use of the school's computer system is or may not be taking place, or the systems is or may be being used for criminal purposes or for storing text or imagery which is unauthorised and unlawful.

Please ensure your child has read and understood the terms of conditions of internet use at Haileybury Turnford. Within the induction pack you will find a form for your child to sign as acceptance of the above.

Being Ready for Learning: Attendance

Good attendance and punctuality is vital to ensure your child reaches their full potential.

It is anticipated and expected that every student will aim to achieve at least 96% attendance. We monitor attendance to every lesson on a daily basis. As a parent you can monitor your child's attendance and punctuality by accessing the Insight website— <https://insight.turnford.herts.sch.uk/INSIGHT>

Family Holidays

May we remind all parents that holidays are not allowed in school term time. The expectation is that you take family holiday outside of term time. If you take your child on holiday in term time the school may request the Local Authority to issue a Fixed Penalty Notice. The Penalty is £60 per parent per student and if not paid within 21 days this will increase to £120. Failure to pay the full amount within 21 days will result in a summons to appear in the Magistrates Court on grounds that you have failed to ensure your child's regular attendance at school.

Medical/Dental Appointments

Please make medical and dental appointments outside school hours whenever possible. We do understand that some appointments cannot be avoided and will fall during school time. We do ask that your child catches up with any work missed to ensure the continuity of their learning. It is the responsibility of your child to speak to the teachers concerned in order to ensure they have caught up on any missed work.

Absence due to Illness and Medical Appointments

If your child is unwell and not fit to attend school, please ensure you ring the school's absence line on the first day. We then ask you to keep us informed of their progress and provide medical notes from a GP if your child requires more than 4 days away from the school due to illness. Our Attendance Officer will contact you if we have not received information about the absence of your child.

- Call **01992 308333 Option 1** and leave a message on the absence line
- Send a copy of the medical appointment letter/card on your child's return
- Send an Email to: attendance@haileyburyturnford.com
- Or Log onto Insight and send a message.

If your child is taken ill at the school, after visiting the Medical Office and if it is felt they need to go home we will require **a parent to collect the student for health and safety reasons.**

Repeated non-attendance or lateness to school will be treated very seriously and if your child is repeatedly absent or late to school without a valid reason parents will receive a letter, warning about the legal consequences of persistent absence. Persistent absence to school will result in parents/carers being warned and then issued with a Fixed Penalty Notice involving a fine.

Ready for Learning: School Uniform

We insist on school uniform at Haileybury Turnford for two reasons: it enhances our reputation in the community, and makes it easier for you to insist that your child is suitably dressed. Our uniform is designed to be smart, practical, easy to obtain and reasonably priced. **Uniform may be purchased from:**
Hawkins School Outfitter – 27 The Old Pond, College Rd, Cheshunt, EN8 9LS

Boy's Uniform

Blazer	Black with school badge and Magenta Piping
School trousers	Black
Shirt	Plain white, long or short sleeved
V-neck Jumper/Sleeveless V-neck Jumper	Grey with Magenta piping
Coat	Black Black or dark colour
School tie (with shirt)	Magenta striped tie
Socks	Dark grey, navy blue or black
Shoes	Black shoes which can be polished, with no coloured trimmings. Trainers, canvas shoes and boots above the ankle are not acceptable
Belt (if worn)	Plain black with a small discreet buckle only

PE Kit List

Boys

PE Polo Shirt with Haileybury Turnford logo
PE Shorts

Girls

PE Polo Shirt with Haileybury Turnford logo
PE Shorts or Skort

Girls' Uniform

Blazer	Black with school badge and Magenta Piping
Skirt	Specified Haileybury Turnford Black Pleated Skirt Must be worn 2 inches below the knee
Trousers	Tailored, black
Blouse or Shirt	Plain white, long or short sleeved
V-neck Jumper/ Sleeveless V-neck Jumper	Grey with Magenta piping
Coat	Black or dark colour
School tie (with shirt)	Optional for girls
Socks or Tights	Knee length black socks or black opaque tights. Black ankle socks can be worn from May half-term to the end of the school year.
Shoes	Black shoes which can be polished, with no coloured trimmings. Trainers, canvas shoes and boots above the ankle are not acceptable.

Ready for Learning: School Uniform

Please clearly label all items your child's uniform.

Outdoor Clothing

Blazers should be worn to and from school but can be removed during lessons with the teacher's permission. Sweatshirts and fleeces (including "hoodies") are not permitted and will be confiscated if worn to school.

We ask that coats are black or dark coloured, and that additions; such as scarves and hats in winter are kept to a minimum as they are easy to misplace. Coats, scarves, hats and gloves are not permitted inside the school building.

Jewellery

Earrings are permitted as long as only a small plain stud is worn in each ear lobe (lower lobe), no other piercings are allowed. The only other jewellery allowed is a wristwatch. If your child is wearing any other jewellery, they will be told to remove it. Should they be requested, it will be confiscated and kept safe for them to collect at the end of the day. **Smart phone wristwatches are not permitted.**

Shoes

Black shoes which can be polished, with no coloured trimmings. **Trainers, canvas shoes and boots above the ankle are not acceptable.**

Nail Polish

Nail polish, acrylic nails or gel nails are not permitted at any time. Students wearing nail polish will be asked to remove this or sent home to remove the acrylic/gel nails. Make-up if worn, must be subtle and natural in appearance.

Hairstyles

Extreme hairstyles are not permitted. Hair colour must be natural in colour. Hair beads are not permitted. Shaved patterns into the hair are not permitted. Du-rags are permitted if worn appropriately and they must be plain black. Hijab and headcoverings for religious purposes must be plain black.

Bicycles

Due to a number of cycling related incidents in Cheshunt and Turnford, the busy main road near to our school and our responsibility to safeguard and protect our students, we have introduced an expectation that every student riding a bike to school will **need to wear a cycle helmet**. Therefore, please make sure your child has a helmet that fits correctly and can be stored safely with the bike in the bike shed. (Most cycle locks can be threaded through the holes in the cycle helmet).

If your child does not wear the helmet, we will be locking their bike securely and asking for either you to collect their bike or bring in a cycle helmet, before the bike is released.

Please be aware if your child cycles to school they will need to ensure their bike lock is removed from the cycle shed as our site team will be cutting off and disposing of any remaining bike locks as we prepare and tidy the school site for the new year. Thank you for your cooperation in supporting our students to keep safe whilst travelling to and from school.

Being Ready to Learn

Are you Prepared and Ready to Learn?

What essential equipment am I expected to have for every lesson?

School bag large enough for equipment

All students must have the following equipment:

- Black/blue fountain or ball-point pen
- Ruler (with metric divisions)
- Pencil
- Eraser
- Protractor
- Planner

It is essential that your child brings the correct equipment to school everyday

Property

All property including articles of clothing must be clearly marked with the owner's name.

Articles of value such as an iPad, gold jewellery, expensive pens, and large sums of money should not be brought to school. We cannot accept responsibility if your son/daughter brings an object of value into the school and this gets damaged or goes missing.

Lost property is kept in the PE Faculty. Named items are returned to the owner. All unmarked items are kept until the end of term when they are disposed of. Should your child lose an item, please ensure they check with the **PE Faculty** before contacting your child's **tutor**.

Being Ready to learn: Mobile Phone Policy

At Haileybury Turnford we believe a mobile phone is a form of communication, however mobile phones must be switched off and out of sight during the school day and on the school premises at all times. If mobile phones, headphones, or earpieces are used during the school day a student will have them confiscated immediately. Students will be able to collect their phone from the Reception at the end of the school day. If a student has their phone confiscated on more than one occasion during a

half term, we will ask parents to collect their child's phone. Smart watches are treated in exactly the same way as mobile phones.

The simple rule is a mobile phone should be switched off and out of sight. Should your son or daughter need to make an urgent call home, they are encouraged to ask their Year Achievement Coordinator and usually they will be given permission to make a call from the Medical Office or Inclusion Office.

PE Faculty

In order to support students in taking responsibility for valuable items such as mobile phones, the PE Faculty offer students the opportunity to place their valuable items in a secured valuables box. Please discuss with your child the importance of using this box to store their phone during their PE lesson.

Please note that the changing rooms are not always locked during lessons as other events are taking place - therefore students are urged to use the valuables box. The PE Faculty cannot be held responsible for valuable items that could go missing if students leave their possessions in the changing rooms. All valuables must be given in to the member of staff and kept secure in the valuables box during the PE lesson.

Physical Education

PE is an integral part of the learning experience at Haileybury Turnford. All students are expected to bring the correct PE kit to all their lessons. If a student is injured they are encouraged to take on adopted roles in the lesson, such as coach or referee and they are still expected to be in full PE kit.

Haileybury Turnford School Day

The School Day/Week

Timings of Lessons

Students must arrive at school by 8.30am.

Form Time including AM registration	8.35am-8.55am
Period 1	8.55am-9.55am
Period 2	9.55am-10.55am
Break	10.55am-11.15am
Period 3	11.15am-12.15pm
Period 4 including PM registration	12.15pm-1.15pm
Lunch	1.15pm-2.00pm
Period 5	2.00pm-3.00pm

Before the start of the school day

Being punctual and arriving on time is important and it is expected that your child arrives promptly to school by 8.30am and we expect them to their tutor room by 8.35am. Any student that arrives late to school will be marked 'late' in the Late Book and enter via the School Reception. If your child does not have a valid reason for arriving late they will be expected to serve a payback with their Year Achievement Coordinator at break time. If they are late on more than one occasion in a week, your child will attend an additional after school payback and this could include a Saturday morning payback. *(Hot and cold food and drinks are available in the Dining Hall everyday from 8.00 – 8.125am).*

Lunchtime Arrangements

All students are required to stay on the school site at lunchtime. If you send your child with a packed lunch please consider making the contents "healthy". For further guidance on what is considered a healthy packed lunch, please refer to www.schoolfoodtrust.org.uk

Promoting a healthy environment for your child

We are committed to promoting healthy food and drinks and therefore the following drinks and foods are banned from the school. Please help to support us in supporting your child in making the right choices by ensuring your child does not bring fizzy drinks, energy drinks, lucozade, etc. into the school as we are promoting a healthy environment for your child. We thank you for your support.

Special Educational Needs and Disabilities in The Flexible Learning Centre

Our Flexible Learning Centre team are here to support students who may need extra help, both in and out of the classroom. We have Link Workers to support in-class and offer clubs to targeted students.

Flex Groups

Flex Breakfast Club – our breakfast club is ‘by invitation’ only.

This is an opportunity for students to relax, chat with other students and staff and get ready for your school day. 8.00 – 8.30am daily.

Flex Lunch Club – our lunch club is open to all students, this is a calm and safe place for those of you who do not wish to be out and about during lunch time. We have games, colouring, drawing, puzzles, knitting, binca sewing, films, books and more available.

Unfortunately, no eating or drinking is allowed as this is also a learning space throughout the rest of the day. In the Flex Centre daily, 1.15 – 2.00.

3 O'Clock Club – more than a homework club... you can choose to do homework, study, revise, research, practice typing skills or ask for help with your learning.

Open Monday –Thursday, 3.00 –3.45, but no need to stay for the full 45 minutes!

Link Workers – not all students on the SEND Register have a dedicated Link Worker, the criteria for allocation of a Link Worker is made on a case by case basis by the Flex/SEND Coordinator. However, Link Workers will meet up with all students on our SEN Register during registration on a systematic basis throughout the year and they are available everyday in the Flex Centre (ideally before registration, at break time, lunch time or after school).

Parents/carers should, in the first instance, liaise with the Flex/SEND Coordinator regarding any issues they would like to discuss regarding specific SEND issues and with the pastoral team for more general enquiries.

Pen Portraits - To aid our teaching staff to best support your child's learning and experience at Haileybury Turnford, we provide staff with a one-page student profile detailing the strengths and needs of your child and outlines the best strategies to use in class. We use information from professionals, parents and the child themselves, to give a broad and brief illustration of the child. If you would like to discuss your child's special educational needs or disability please email Mrs Mitchell MitchellJ@haileyburyturnford.com with your contact details.

For more information on special educational needs and disabilities at Haileybury Turnford please see our SEN Information Report on the website.

The Flex Team

Mrs J Mitchell

Flex/SEND Coordinator

mitchellj@haileyburyturnford.com

x231

Mrs M Russell-Williams

Flex/SEND Administrator

Russell-WilliamsM@haileyburyturnford.com

x231

Mr S Griffin

Link Worker

GriffinS@haileyburyturnford.com

Miss J Moore

Link Worker

MooreJ@haileyburyturnford.com

Miss A Graham

School Counsellor & Link Worker

GrahamA@haileyburyturnford.com

Mrs K Thompson

Link Worker

ThompsonK@haileyburyturnford.com

Mrs J Monck

Link Worker

MonckJ@haileyburyturnford.com

Mrs T Watkins

Learning Support Assistant

WatkinsT@haileyburyturnford.com

**The Flexible Learning Centre
'Flex'**

The School Curriculum

In Year 7 all students will study the following:

Art	Drama	Spanish	Design & Technology
English	Food Technology	Mathematics	PSHRE
Geography	Physical Education	Science	Music
History	Dance	Computing	Religious Studies

PSHRE (Personal, Social, Health and Religious Education)

PSHRE is an important area of the curriculum as this subject allows students to explore crucial questions about themselves, others and the world around them. PSHRE prepares students for the pluralistic society they are a part of and helps to develop and nurture important values such as respect, empathy and tolerance. PSHRE is not about persuading students' to be religious or to hold a particular view; it is about encouraging diversity and recognising the number of different views people have about the meaning and value of life.

In a typical KS3 lesson you can expect to find students learning about different faiths and exploring their own values and views about the big questions in life. PSHRE prepares students by teaching the foundations of different religious and non-religious views in response to ultimate questions. PSHRE is an engaging and relevant subject for all students and provides a real chance for students to reflect about their views and responses developing and justifying their own values and belief system in order to equip them for life in the 21st century in modern Britain.

Sex and Relationships Education

Topics focused on personal relationships, sexual and moral issues arise naturally in many parts of the curriculum; they are handled with sensitivity and tact, and are part of a preventative awareness education programme. Teaching about conception, birth, and some other specific aspects of sexuality also takes place either during science or PSHRE lessons or on other occasions. Parents will be notified when your child will be receiving Sex and Relationships Education.

Instrumental Lessons

Haileybury Turnford has a team of visiting instrumental teachers who between them are able to give instruction in guitar, piano, electronic keyboard, percussion (drums), violin and voice.

Instrumental lessons have to be paid at the County rate and the cost for 11 individual lessons is currently as follows; payable in advance.

Shared (2)	(30 minutes)	=	£115.50
Individual Tuition	(20 minutes)	=	£154.00
Individual Tuition	(30 minutes)	=	£231.00

We own some instruments which we shall be pleased to loan to students initially. We also have contacts with several music organisations who run a lease hire scheme.

If you wish your child to cease instrumental lessons, half a term's notice of your intention is necessary, in writing, to avoid payment for the whole term.

Instrumental tuition continues to enjoy a substantial subsidy from the County Council. The price charged to you is therefore considerably lower than the true cost. It is also lower than many other forms of tuition. However, lessons provided at school also may have additional benefits including:

- Access to a generous Remission of Fees facility for those families on low income.
- High quality tuition provided by qualified professional musicians and teachers, who are members of an award winning music service.
- Special projects and workshops that extend the opportunities offered to your child.
- Ensembles, bands, orchestras and choirs organised by a network of local music centres.

The priority of both the school and the Music Service is to maintain standards of excellence in instrumentaltuition- these will not be compromised in any way. If you have any queries please contact the school in the first instance. However, Hertfordshire Music Service will be able to offer further advice at their general enquiry line 01438 351138.

Please complete the contract form included in this pack if you are interested in your child having instrumental lessons at school. You will be contacted with further details in September.

Haileybury Turnford House system

The Haileybury Turnford House system comprises of six houses; Bevan, Pankhurst, Shackleton, Turing, Austen and Bader. Each form group, including the form tutor, will all belong to the same house to encourage collaboration and a team ethos within the form.

We encourage all students to participate in house competitions throughout the academic year. These will be run by individual faculties/departments or year teams. All academic achievements, achievement points and attendance will also feed into the House system.

By the conclusion of the academic year, we want students to have had numerous opportunities to represent their House

Bevan		<p style="text-align: center;">Aneurin Bevan</p> <p>was a Welsh Labour Party politician who was the Minister for Health in the UK from 1945 to 1951. Bevan was a lifelong champion of social justice, the rights of working people and democratic socialism.</p>
Pankhurst		<p style="text-align: center;">Emmeline Pankhurst</p> <p>was a British political activist and organizer of the British suffragette movement who helped women win the right to vote.</p>
Shackleton		<p style="text-align: center;">Sir Ernest Henry Shackleton CVO OBE FRGS</p> <p>was a British polar explorer who led three British expeditions to the Antarctic. He was one of the principal figures of the period known as the Heroic Age of Antarctic Exploration.</p>
Turing		<p style="text-align: center;">Alan Mathison Turing OBE FRS</p> <p>was a British mathematician, computer scientist, logician, cryptanalyst, philosopher and theoretical biologist.</p>
Austen		<p style="text-align: center;">Jane Austen</p> <p>was an English novelist known primarily for her six major novels, which interpret, critique and comment upon the British landed gentry at the end of the 18th century.</p>
Bader		<p>Lilian Bader was one of the first black women to join the British armed forces.</p>

Contributions and Payments

Design & Technology Contributions

In Food Technology students cook every third lesson, dividing the other two lessons up between theory and demonstrations. Students cook a range of products that emphasise the use of certain skills and equipment.

We ask that all students contribute £20 at the start of Year 7 to cover the cost of their basic ingredients for the whole of Key Stage 3—Year 7 and 8.

We have found that this has been most helpful to parents as it alleviates the stress of having to go out and buy ingredients every time their child cooks as well as working out much more cost effective as we can buy in bulk. Our preferred method of payment is via ParentPay, alternatively students can put the money into a marked envelope with their name and Food Technology on it and hand it to The Finance Office.

English as an Additional Language (EAL)

What we offer

The EAL Centre works in our school to support, teach and monitor the progress and achievement of bilingual, refugee and newly immigrated students at Haileybury Turnford. These students are categorised as English as an Additional Language (EAL) and often have varying levels of either home language or English language fluency.

Haileybury Turnford believes that home languages are an important skill to support and develop. Opportunities are being developed for the next academic year which include the bilingual mentoring of new students by older students, home language GCSEs and community language events. Parents can be assured that the languages spoken at home are just as valued and valuable as learning good academic English. It is best if parents let the school know which languages are spoken.

My child doesn't speak much English

Your child will be assessed for how much English they speak when they come to Haileybury Turnford. They will be put in contact with a peer mentor, hopefully one who speaks their language. They will also be carefully placed in a form where there are children who can help them by translating or with staff who can translate. Extra support will be provided.

We recommend that you download the Duolingo app on your child's phone to help them learn some basic English. Duolingo has English lessons for speakers of other languages. Just scroll down to the bottom of the list of languages to choose.

Should I continue to read and write with my child in my language?

Haileybury Turnford encourages parents and carers to read and write in their home language with their child. Bilingual books are available from most local libraries and can be requested in over 50 languages. This will enable students to prepare themselves over time for an extra GCSE exam in their home language as well as improving their overall literacy skills.

Home Language GCSEs and the English Baccalaureate

Supporting and encouraging bilingualism is a key part of the EAL Centre ethos. The EAL Centre will work with the Modern Foreign Languages Department to identify bi-literate students who can achieve home language GCSEs or other qualifications either as extra GCSEs or as part of the English Baccalaureate qualification. Students who could take such qualifications but may not have strong literacy in their home language are encouraged to study their own language with their families, where possible.

All bilingual students are encouraged to use any community language skills they have in a positive way to help fellow community-language peers in their classes or tutor groups where a new student's English proficiency is still developing.

Cashless Catering

The school operates a cashless catering system. Each student is biometrically identified using an algorithm taken from an electronic finger imprint, allowing them to pay for meals. As each child pays the same way no one knows who has or has not got a Free School Meal (FSM) allowance which obviously removes any associated stigma.

You can pay between one week and one year's dinner money onto your child's account. The school automatically sets an upper limit of **£5** on the amount of money that can be spent in one day. If you would like this amount changed, please call the school to amend the amount either to increase or decrease their daily allowance.

For those students receiving Free School Meals (FSMs) the allowance is loaded onto the account daily. You are welcome to 'top up' the FSM allowance at any time, particularly if your child plans to use the Dining Hall at any other time apart from lunchtime.

As mentioned above, the primary method of payment is through ParentPay. Payments made from ParentPay will be automatically credited to your child's balance. Otherwise, payment can be made by cheque at the school Finance Office. There is a wall mounted coin and note loader in school. Students can then load their account and monitor their own balances on a daily basis. **Please note: cash will not be accepted at the food counter till points.**

ParentPay®

We are pleased to inform you that Haileybury Turnford is able to accept payments online for school meals and other items such as school trips, music lessons, before and after school clubs etc. Using a secure website called ParentPay® (<https://www.parentpay.com/>) you can pay online using your credit or debit card.

Please note that ParentPay® is our preferred method of payment.

The more parents who decide to use ParentPay®, the greater the benefit to the school. It also ensures that all money transactions are safe and secure, your child no longer has to take responsibility for carrying money into school. Details of your child's ParentPay® account will be forwarded to you before the start of the Autumn Term.

At Haileybury Turnford we use an online system known as Class Charts. You will be able to use Class Charts to keep track of your child's behaviour and access and view their assigned homework and online learning tasks and view announcements from the school.

If you have more than one child, you can access Class Charts information about your children from a single, centralised parent account.

Class Charts for parents can be accessed via the Class Charts website or through an iOS and Android App.

You will receive a Parent Code from the school. The code is used to set up your Class Charts parent account and you will receive instructions on how to access and set up your account. Once you have signed up to Class Charts, you can log back into your parent account at any time.

Insight Parent Portal – User Guide

Logging On

Go to <https://http://85.92.181.237/INSIGHT> and enter the username and password provided. You will be prompted to create your own password the first time you log in.

Please keep this password secure and secret, as the Insight account contains personal and sometimes sensitive information about your children.

You can also access the Insight link via the Haileybury Turnford website, within the 'Parent' links.

Please note, we can only create an Insight account for someone with parental responsibility for a child, for data protection reasons. Please contact the school if you have any questions about this or to update our records if necessary.

Personal Details - This screen allows you to update the contact details that the school holds for you. You will only see your own details here. The school's main system holds the information of any other contacts you have advised of us on your admission form. Please make sure that we have your correct telephone numbers, postal and email addresses. If you need to update any of your details, please click on the links to let us know. All updates are passed on to our support staff who will make the relevant changes. If you want to add new contacts or change information for other existing contacts, please contact the school.

Notices - This panel provides a reminder of key dates from the school calendar.

Timetable - The timetable screen shows the current day and whether it is week 1 or week 2 in our ten-day timetable cycle. Use the double arrows at the top corner of each screen to look at the week ahead or week past.

SEN Details - This screen shows any identified and recorded special educational needs.

Attendance

Clicking on the attendance tab gives you access to detailed analysis of your child's attendance at school to date.

- **Attendance Summary:** gives a daily record of attendance along with a weekly percentage.
- **Attendance Comparison:** gives a graphical view of your child's attendance compared with the overall attendance of his/her tutor group and year group for reference.
- **Attendance Career:** gives a graphical view of your child's attendance in each term during their time at Haileybury Turnford.

High attendance is a key factor in academic success. We monitor attendance carefully and will follow up students whose attendance falls below acceptable levels.

Behaviour - The behaviour tab provides details of school rewards and sanctions issued:

- **Yellow/Red Cards:** A list of yellow cards which are issued in cases of serious poor behaviour or failure to meet school standards.
- **Exclusions:** A record of any internal and external fixed term exclusions from school.

Exams and Results - This tab provides information about current examination entries, results to date (including results from statutory Key Stage 2 and 3 assessments), and examination timetables.

Siblings and Parental Responsibility - Insight accounts have been set up for all contacts with parental responsibility listed in our records. You should see siblings already linked at the bottom of each page. If that is not the case and you have received multiple usernames and passwords for your children, please use the "Merge Accounts" tool (the icon resembles a sellotape dispenser) to connect two accounts together under a single login.

Haileybury Turnford Habits

Resilience

Resilience is continuing to apply yourself when success is not immediate: the stamina to keep going when faced with setbacks.

Organisation

Organisation is being mentally and physically prepared to face any challenge.

Inquisitiveness

Inquisitiveness leads to greater wisdom by questioning, challenging and considering how information has been revealed or why it is presented in such a way. Curiosity enables a greater appreciation of alternative theories, cultures and ideals.

Resourcefulness

Resourcefulness is being able to overcome an obstacle, on your own, or with others.

Respect

Respect is showing consideration for others. It means you act in a way that shows you care about others' feelings and wellbeing.

Courage

Courage means taking responsible risks. Moral courage is to be principled, and prepared to stand up to intolerance and injustice.

Reflection

Reflection is being self-aware, thoughtful and open-minded, so you can appreciate your own and others' strengths and vulnerabilities.

Haileybury Turnford Library

Year 6 Suggested Reading List 2020

The following books are recommended to read during the summer holiday period

1. The Positively Last Performance/Geraldine McCaughrean
2. The Monster Calls/Patrick Ness
3. The Burning Maze/Rick Riordan
4. Call Me Drog/Sue Cowing
5. Titanic/ Ellen Emerson White
6. One Dog & His Boy/Iva Ibbotson
7. War Horse/Michael Morpurgo
8. A Waste of Good Paper/Sean Taylor
9. Skills from Brazil/Dan Freedman
10. Twilight Robbery/Francis Hardinge
11. A Hat Full of Sky/Terry Pratchett
12. Dream Team/Alan Gibbons
13. Butterfly Summer/Anne-Marie Conway
14. Secret of the Shadows/Cathy MacPhail
15. The Boy Who Could Do What He Liked/David Baddiel
16. Trash/Andy Mulligan
17. A Dark Inheritance/Chris D'Lacey
18. Bad Dad/David Walliams
19. The Meltdown/Jeff Kinney
20. Skulduggery Pleasant/Derek Landy
21. Flamingo Boy/Michael Morpurgo
22. Born to Play/Dan Freedman
23. A Year without Autumn/Liz Kessler
24. The Boy with the Biggest Head in the World/Lincoln Pierce
25. Gladiator/Simon Scarrow
26. A Boy Called Hope/Lara Williamson
27. Bad Dreams/Anne Fine
28. The Creakers/Tom Fletcher
29. The Blurred Man/Anthony Horowitz
30. Framed/Frank Cottrell Boyce

GOT A PROBLEM? NEED ADVICE?

FEELING LOW

WWW.KOOTH.COM

Being
abused

Self harm

RELATIONSHIPS

BULLYING

Sexuality; gay, lesbian
or just confused

Eating disorder

Award-winning counselling services for young people

KOOTH.COM is a **FREE, ANONYMOUS, CONFIDENTIAL** website where young people can go for help.

> Drop-in chats

> Booked 1:1 sessions

> Themed message forums and lots more

87% of our users prefer online counselling
so visit www.kooth.com

KOOTH.com

FREE ONLINE SUPPORT FOR YOUNG PEOPLE

Growing Up Online

Cyber-resource Information for Parents and Carers

www.internetmatters.org

Parent Controls film and guide: <http://bit.ly/1wPcHvy>

Julia's Cybersafety blog for parents and teachers:

<http://www.educationalappstore.com/blog/author/julia-bateson/>

Advice and guidance for parents:

<https://www.thinkuknow.co.uk/parents/>

<https://www.ceop.police.uk/safety-centre/>

To report a serious cyberbullying case:

<https://www.ceop.police.uk/Ceop-Report/>

Family guide to video games and ratings:

<http://www.askaboutgames.com/>

PEGI – checking game age ratings and content:

<http://www.pegi.info/en/index/>

Digiducks Big Decision:

<http://www.childnet.com/resources/digiducks-big-decision>

eSafety presentation for parents:

<http://www.childnet.com/resources/know-it-all-for-parents/kiafp-cd>

The eSafety app game for children on Google Play and iOS AppStore.

excite-ed cic

@joinexciteed

admin@excite-ed.co.uk

www.excite-ed.co.uk

VI

Hertfordshire Community NHS Trust

HEALTH_{FOR}TEENS

TEXT YOUR SCHOOL NURSE FOR

CONFIDENTIAL HEALTH ADVICE AND SUPPORT:

07480 635 050

GET HELP WITH ALL KINDS OF THINGS LIKE...

HEALTHY EATING RELATIONSHIPS SEX

EMOTIONAL HEALTH BULLYING SMOKING

SELF HARM CONTRACEPTION ALCOHOL & DRUGS

YOU CAN ALSO VISIT:

HEALTHFORTEENS.CO.UK

SEE VIDEOS, FIND HEALTH

INFORMATION, TAKE QUIZZES, JOIN

WEBCATS AND FIND OUT THE

TRUTH BEHIND THE RUMOURS.

TWITTER:

@HEALTHFORTEENS1

#HEALTHFORTEENS

We do not usually inform your parent, teachers or anyone else if you contact the school nurse. We might inform someone if we were concerned about your safety, but we would usually speak to you first. Your messages are stored and can be seen by other health professionals. We aim to reply to you within one working day and you should get an immediate response back to confirm we received your text. If you are in an emergency, please call 999. Please respect your school's mobile phone policy. Messages are charged at your usual rate.

ALB072

Family Support Services

Offering advice and support to children, young people and their families.

 01992 303331 (opt 5)

www.habsfamily.co.uk

We offer advice and support to children, young people and their families on a range of issues and concerns:

- Confidence/Self Esteem
- Child Exploitation/Internet Safety
- Parenting Groups
- Debt Management/Benefits
- Separation/Divorce
- Mediation
- ADHD/ASD
- Anger and Behaviour
- Transition
- Housing
- Domestic Abuse
- Mental Health
- Bereavement
- Young Carers
- Holiday Activities
- Healthy Eating
- Nurturing

01992 303331
(opt 5)

www.habsfamily.co.uk

We can also signpost to many local activities, support groups, parenting programmes and information clinics.

Leigh Cole

Partnership Manager

lc@wormley.herts.sch.uk

Tel: 07951 497277

Gabby Connell

Senior Family Support Worker

gconnell@wormley.herts.sch.uk

Tel: 07951 497278

Layla Morley

Family Support Worker

lmorley@wormley.herts.sch.uk

Tel: 07983 483091

Karen Lawrence

Family Support Worker

klawrence@wormley.herts.sch.uk

Tel: 07419 350203

We also have specialist ASD Family Support Workers - funded by DSPL4

HaileyburyTurnford

Please check our school website regularly for updates, newsletters, important notices, dates of up and coming events and parent newsletters.

Our website address is: <http://www.haileyburyturnford.com/>

Follow us on:

https://twitter.com/Hailey_Turnford

AMBITION • PRIDE • SUCCESS