

THE • ORIEL view

The latest news,
views and events
from your school

SUMMER
2016

MAIN FEATURE

THE SSC AT ORIEL HIGH SCHOOL [4]

The Special Support Centre provides specialist support for students with statements/EHCPs with an additional focus on the development of literacy skills. Full article inside.

INSIDE THIS ISSUE

YEAR 11 PROM PHOTOS [5]

Take a look inside this edition to see the students celebrate their achievements over the last five years.

2016 SPORTS DAY [9]

Following their win last year Americas raise the cup once more! See inside for photos of the day.

WELCOME

Welcome to our latest edition of 'The Oriel View'. It has been an incredibly busy and successful term for all our students including our Year 11

and Sixth Form students who have recently completed their examinations. Their attitude and approach to their examinations has been exemplary and I am confident that they will

all gain the grades that they deserve due to their hard work and commitment. We held our Year 11 and Sixth Form Prom to celebrate their achievements and we have included a small sample of pictures from both great events. You will find a range of activities reported on in this edition; in addition to our lessons and revision sessions there has been so much going on in our school in terms of clubs, fixtures, concerts, shows, trips and visits. We have not attempted to report on it all, but I hope that this newsletter gives you a brief insight into life at our school.

I firmly believe it is important that our students

are also developing leadership and team work skills as well as an understanding of their place and value in the community at local, national and international level. We have created new leadership roles within our school for our students and we continue to seek new opportunities for them, some of which are reported in this newsletter. This is a very exciting time at our school and I look forward to the year ahead.

I hope that you enjoy this latest edition of 'The Oriel View' and I thank you for taking the time to read it.

Philip Stack, Headteacher

FAST FORWARD

KEY DIARY DATES...

JULY 2016

22nd Jul - Last day of term - early closure 12.45pm

AUGUST 2016

18th Aug - AS & A Level results day

25th Aug - GCSE results day

SEPTEMBER 2016

5th Sept - Inset Day - School Closed

6th Sept - Inset Day - School Closed

7th Sept - First day of term

7th Sept - Year 12 Enrolment

8th Sept - Year 13 Enrolment

OCTOBER 2016

24th - 28th Oct - Half Term

NOVEMBER 2016

10th Nov - Careers Fair

23rd - 25th Nov - Buggy Malone Performances

25th Nov - Inset Day - School Closed

DECEMBER 2016

16th Dec - Last day of term - early closure 12.45pm

DEC/JAN 2016/17

19th - 2nd Jan - Christmas Break

AFTERNOON TEA AT SOUTH LODGE

On May the 6th Year 10 Catering students went on a school trip to the 5* South Lodge Hotel. The purpose of this visit was to research and enjoy sampling what goes into a high quality Afternoon Tea. The students are planning their own tea recipes for their practical exam, and so this visit proved to be really beneficial.

Upon arrival we were greeted by a member of staff and shown to a private function room where we would be served their full Afternoon Tea menu, as well as be given lots of information and inspiration. We were given two different types of tea to try; one of which was chocolate flavour! The teas are blended in London especially for the hotel and so this in itself was a unique and luxurious experience.

Then came the main event; the food! We were all served 4 types of sandwiches. Fillings including traditional cucumber, alongside the more unusual filling of salmon and beetroot. We each had two types of huge scones - fruit and plain - served with more clotted cream

and strawberry jam than we could possibly eat - although we tried. We then moved to the top tier of the afternoon tea stand which was full of extremely fancy pastries, again four different types each. When we thought we couldn't possibly eat anymore - and in fact we couldn't - a huge platter of homemade cake made by the pastry chef was served, these were generously boxed up for us to take home!

We spent a short time exploring the grounds of the hotel in the sunshine, before meeting one of the Head Chefs. He was brilliant; he answered questions, gave tips, and showed us around both the kitchens in full service and the kitchen garden. We were all so lucky to be given this opportunity.

The trip was a huge success and the students were truly fantastic.

INSIDE THIS ISSUE

WELCOME & KEY DATES FOR THE DIARY	[P02]
INTRODUCING THE NEW HEADSHIP TEAM	[P03]
YEAR 11 PROM	[P05]
SPORTS DAY PHOTOS	[P09]

REWIND

INTRODUCING THE NEW HEADSHIP TEAM

Senior Head Boy

Conor Cunningham

Senior Head Girl

Charlotte Jefford

The senior roles are new to our student leadership structure and it is our intention that these roles will have a positive impact in our Sixth Form, the whole school and in our community and give the post holders excellent leadership development opportunities.

'I am really looking forward to finding opportunities to integrate the Sixth Form with the rest of the school. This is a new role so I am excited about developing this role in the future.' Charlotte

'I am excited about finding and publicising fund-raising opportunities and encouraging the Sixth Form to raise lots of money for good causes. I hope to develop my leadership skills and work with staff and students. As the first Senior Head Boy, I hope to play a big part in developing this role.' Conor

Head Boy

Adan Siage

Head Girl

Alice Hand

Deputies:

Megan Backhouse, Hannah Chew, Jack Innes, Harriet Paton

The most important aspects of our role are to represent school and the student body as well as to be a good role model. Through Student Voice we gather the opinions and ideas from the students so that we can voice them in meetings with staff and students. Recently we attended a meeting with the Catering Academy to share the view of the students about the restaurant. We play a key part in the transition of Year 6 students into Year 7. We visit some primary schools before Induction Day so that they have met some students before they arrive and of course we enjoy meeting them too.

We are also central to the fundraising within the school organising the voting process to choose the charity, and then encouraging everyone to raise as much money as possible.

One of the high profile responsibilities we have is the planning and delivery of the Celebration Assemblies.

As part of the selection panel for the new prefect team, the following students were successful with their application:

Student Prefects:

- | | |
|-------------------------|------------------------------|
| • Abigail McNeill | • Connor Holmes |
| • Jacob Cooper | • Max Davis |
| • Rebecca Harvey | • Imogen Hassam |
| • Alex Woods | • Shanice Grant |
| • Joel Cowley | • Karleigh O'Shea |
| • Chloe Froud | • Melissa Fox |
| • Aimee Bromfield | • Shaumiya Ketheeswaranathan |
| • Maddie Race | • Harry Haines |
| • Annalise Tindall | • Caitlin Scott |
| • Ryan Verner | • Isabella Bray |
| • Julia Stawecka | • Viv Bacon |
| • Tusan Ketheeswaran | • Bethany Clark |
| • Harry Langley Roberts | • Beatrice Ward |
| • Elizabeth Eves | • Shanelle Keogh |
| • Ruth Cummings | • Abigail Boxall |
| • Ellyn Reeve | • Hollie Oliver |
| • Sam Berkeley | • Elena Godfrey |
| • Megan Crask | • Lewis Woodhams |
| • Elizabeth Hanlon | • Jessica Hartley |
| • Alice Oman | • Bayley Whiteoak-Dooley |
| • Aamarah Noor | • Mira Kabir |
| • Ellie Haigh | • Katie Francis |
| • Elise Berry | • Sacha Jubb |
| • Ben Sales | • Oscar Franklin |
| • Elliot Orsborn | • Erin Porter |
| • Stephanie Webb | • Oliver Storey |

The SSC AT ORIEL

The Special Support Centre provides specialist support for specific students with statements/EHCPs with an additional focus on the development of literacy skills. Students work in small groups as well as in mainstream classes. Students are supported in a range of ways such as small specialist groups, in class support as well as some targeted withdrawal sessions. The SSC also works with individual students and staff across the school. Guest students to the SSC can also access some of the small groups and specialist support on a case by case basis. The SSC is a resource that staff can access for advice and training regarding the broader SEN groups across the school. The Teacher in Charge also leads on assessment for access arrangements for public examinations across the school.

This year the students have taken part in a range of activities such as literacy intervention, maths skills, personalised reading and spelling programmes, study and exam skills and PDC. Coaching and the use of assistive technology is also provided as are alternative accredited programmes of work. They continue to have access to homework and social clubs. The SSC also works with a range of other professional agencies.

Recent successes include:

- 100% pass rate for the AQA Finance Certificate
- 1:1 mentoring and coaching prior to exams resulting in reduced stress and anxiety
- Personalised support and guidance with cvs, applications and interview techniques resulting in all the current Year 11 students obtaining offers at their chosen places of further education
- Excellent result as part of the JCQ Access Arrangements inspection
- An excellent comment from the Ofsted inspector "The Special Support Centre (a resourced provision for pupils with special educational needs) is very well led and a strength of the school. Leaders are passionate about wanting the best for every pupil and relationships between staff and pupils are particularly strong. Teachers and teaching assistants know how to work well together to inspire and challenge the pupils and communicate well with parents. As a result, pupils with special educational needs supported in the Special Support Centre make good progress" (Ofsted, March 2016)

Chloe using inspiration to create mind maps

Congratulating Adam, a Year 13 guest member of the SSC, on being offered his first permanent job

At the end of KS4 our students continue to learn and develop at a variety of colleges. 100% of our students have achieved results which enabled them to take up offers at their chosen colleges and sixth forms. They have moved on to study a wide range of courses such as:

- Theatre and drama
- Electrical installations
- Motor mechanics
- Public services
- Catering
- Essential skills
- Carpentry
- Child care

Ryan and James with a vocabulary game

We maintain links with past students who are encouraged to return to talk to current students about their achievements in further education and the workplace. This helps our students develop awareness and aspiration of life beyond school. All past students are fully employed in areas such as:

- Sports coaching
- Gardening
- Light and sound technology
- Catering
- Retail

Students that join the SSC settle well into the mainstream school. They are encouraged to take a full part in all school activities, in class and extra-curricular including charity events. SSC students are encouraged to maintain and extend their interests beyond school developing their talents further. For example, some of our current students are talented swimmers, footballers and gymnasts. We congratulate our current and past students on their continued achievements and look forward to welcoming our new students as they transfer from year 6 to Oriel's year 7.

YEAR 11 PROM

On Thursday 30th June we held our annual Prom at the Copthorne Hotel Effingham, Gatwick.

There were as usual an array of stunning dresses and smart suits and in true Oriel style students arrived in a variety of ways from army trucks to sports cars!

The students had a fantastic time and celebrated finishing Year 11 and the completion of their exams. We wish all our Year 11 students every happiness and success in their future whether it be here at Oriel Sixth Form or elsewhere.

SIXTH FORM PROM

On Friday 1st July our oldest students celebrated the end of their 7 year journey through Oriel at the Sixth Form Summer Ball.

The students enjoyed a three course meal and then showed their teachers how to move on the dance floor. This evening is a highlight of our calendar as teachers host a table and get to relax and reminisce with the students they have grown to know and love over their time at OHS. We wish every one of our Year 13 Leavers every success for the future and look forward to welcoming them back as Alumni in the not too distant future to share stories of their next adventures!

Name - Elise Berry

What is your role? I am a volunteer as part of the schools Forward Thinking Community group as well as a School Prefect.

Why did you apply? I wanted to make a difference and inspire others to get involved with fundraising and local community. I want to help others with my fundraising.

What responsibilities do you have? I work with the younger students in the group to talk about different ways of raising money- my favourite is running cake sales.

What do you most enjoy about the role? What I enjoy the most is meeting and working with new people as well as helping others.

What is your favourite subject and why? My favourite school subjects are Art and PE because I love to draw and be creative. I also love PE and showing people what I can do.

What would be your dream job? My dream job would be either a nursery teacher or diving instructor.

Do you have any hobbies? I love to draw Manga.

Who inspires you and why? Tom Daley as he is an amazing diver!

Things that make you laugh Funny people and videos.

My favourite book/movie/food I love to read, Manga books are my favourite. I love to eat macaroni cheese.

Name - Peter Gregory

What is your role? Peer Mentor

Why did you apply? I applied as I heard about the programme and its positive effects on our younger students as well as the happiness they get from taking part.

What responsibilities do you have? To create more confidence amongst mentees, promoting happiness and making sure that all students leave happy and secure. To have an older student to talk to if they are worried about anything. Also to be a friendly face around school!

What do you most enjoy about the role? I enjoy the fun activities we do in our sessions and interacting with new people that I wouldn't otherwise have the opportunity to do so.

What is your favourite subject and why? My favourite school subject is Drama as it is just so fun escaping from school life. To perform to a crowd is just exhilarating.

What would be your dream job? My dream job is to be an actor as to be able to do the thing I love every day would be amazing!

Do you have any hobbies? My hobby is to bake. Not only to create different cakes and pastry but mainly to try them.

MY ROLE WITHIN SCHOOL...

Name - Hannah Chew

What is your role? Deputy Head Girl

Why did you apply? To be part of a team making a difference at Oriel. Whilst looking for a challenge of greater responsibility I want to further develop my confidence and leadership skills.

What responsibilities do you have? Currently I am leading a team of Prefects. I will be involved in helping to plan and deliver celebration assemblies and I have also been involved in deciding our next charity to fundraise for.

What do you most enjoy about the role? I really enjoy the responsibility that this role brings and to also support younger students.

What is your favourite subject and why? My favourite school subject is French. I find it both fun and rewarding being able to speak a different language.

What would be your dream job? My dream job would be a job that takes me all around the world visiting different places and meeting new people.

Do you have any hobbies? I really enjoy swimming and I do this as often as I possibly can.

Name - Oliver Storey

What is your role? Head Sports Captain

Why did you apply? I enjoy all sports and wanted the opportunity to lead and support others. I like to utilise my experiences and knowledge providing further development within sport.

What responsibilities do you have? I am responsible for 10 other Sports Captains as well as assisting with the planning and organisation of events and competitions. This is to encourage student participation in sport.

What do you most enjoy about the role? The satisfaction of seeing improvements and everyone giving their best is what keeps me motivated. Also, being a part of a group and being a representative for Oriel within the community.

What is your favourite subject and why? My favourite school subject is PE as it provides a physical challenge and most importantly means that I can enjoy the outdoors.

What would be your dream job? Footballer or athlete.

Do you have any hobbies? Football, athletics, tennis, cricket and table tennis.

Who inspires you and why? Mo Farah - He is an amazing athlete and incredibly quick! He is one of the best.

My favourite book/movie/food - My favourite food is pizza

If you could be a superhero for one day, who would you be and why? Spiderman - he is quick and helps everyone!

PRESS RELEASE FOR OPEN FOR BUSINESS

15th March 2016 BTEC Business

- **Name of Event:** Open for Business
- **Who was Involved:**
Teacher: Mrs Claire Nicholls.
Students: Nathan Maguire, Ryan McCarthy, Tendai Musendo, Zeshan Khan, Daniel Singleton, Will Cooper, Chris Hawkins, Steven Williams.
- **Venue and date:** 15th March 2016, Oriel High School
- **Purpose of Event:** Help Year 12 business and economic students understand more about business and how it operates.
- **Speakers:** Bola Laffe and Sam's Kitchen
- **How it Went:** The event went very well, with the speakers believing it was a very well run event and the delegates all taking away something from the event.

MY ROLE AS A LIBRARY ASSISTANT

Name - Rebecca Holt, Year 8

What is your role as a library assistant?

My role is to assist Ms Bruce with library duties. I help behind the desk doing loans, returns and allocate library passes. I also work with the amazing Megan Backhouse who is a fellow library assistant.

What is your favourite book?

The Maze Runner series is very good also Ketchup Clouds. Most of all I love to read books by James Dashner.

What days do you volunteer?

I volunteer on Mondays and Tuesdays at lunch time. The rest of the week I am a lunch mentor in the Youth Wing. This is also a rewarding role as I get to help younger students to make friends and chat about their day.

Would you recommend the role to others?

I definitely would. It is really fun and makes you feel part of a team. The library is like my second home.

"Throughout this year a number of students have had the chance to take part in Mathematics Challenges run by the UK Mathematics Trust. These challenges allow students to demonstrate their problem solving skills and applications of Mathematics."

There are Junior, Intermediate and Senior Challenges and as ever our students did themselves proud in their efforts.
A number of students performed at a high enough standard to earn certificates and the Mathematics department would like to take this opportunity to congratulate them and share this achievement with the Oriel community."

Mr Marriott

MATHEMATICS CHALLENGES RUN BY THE UK MATHEMATICS TRUST

SENIOR GOLD AWARD

Emma Tye
Jason Pud
Kennagh Marsh
Katie Tyson
Zachary Kenney
Matthew Spencer
Charlott Elliott
Robert Eves
Hannah Jefford
William Dennis
Emily Roberts

INTERMEDIATE SILVER AWARD

Thomas Haggis
Elizabeth Eves
James Barras
Jordan Cole
Abbie Chart
Alex McGill
Alex Lake
Annalise Tindall
Aaron O'connor
Mira Kabir
Scott Hislop
Lottie Edwards
William Aldridge
Alex Kealey
Jasmine Vohra
Jamie Hay
Adan Siage

JUNIOR CHALLENGE GOLD AWARD

Scott Hislop

BRONZE AWARD

Jodie Davis
Holly Warnes
Emma Simmons
Bayasa Boldbaatar
James Meekin
William Aldridge
Emma Beard
Jasmine Vohra
Lottie Edwards
Tyler Whiteoak
Zelie Motte
Jasmine Dean
Alex Kealey
Mircea Busila
Seth Chumley
Conor Wake
Matthew Down
Abigail Wilcox
Alicia Phillip
Emma Newell

SILVER AWARD

Matthew Agius
Daniel Clark
Jack Smith
Jake Smith
Amber Brown
Tomas Dejesusmartins
Harry Prior
Jamie Creed
Toby Backhouse
Taylan Scarratt
Adam Boxall
William Lingard

INTERMEDIATE BRONZE AWARD

Jordan Stone
Cameron Edmunds
Thomas Williams
Abigail Mcneill
Charles Denis
Laura Fitzgerald
Finlay Roberts
Diana Andrei
Jake Stroud
Chloe Baines
Joe McGahan
Peter Gregory
Hannah Murray
Sophie Creed
Ella Murray
Melissa Fox
Caitlin Scott
James Carr
Shaumiya Ketheeswaranathan
James Aird
Harry Haines
Christop Leese
Aimee Bromfield
Jessica Wolfe
Matthew Down
James Meekin
Ella Fullarton
Bayasa Boldbaatar
Adam Boxall
Daniel Clark
Tyler Whiteoak
Jake Smith
Amber Brown
Katie Sutton
Maddie Race

WORLDBOOK DAY

THE BODY IN THE LIBRARY!

MISS WHITE THE KILLER!

This year's World Book Day was based on the hugely popular crime detective novels of Arthur Conan Doyle and Agatha Christie. We enacted a Whodunnit based on *The Body in the Library*. Clue packs were put together and collected by the students who had signed up for the forensic workshops run by Mr Doyle and Miss Strmec over lunch.

CLUES & EVIDENCE

Following the clues... backed up the forensic evidence and helped students eliminate suspects and pin down the killer and motive.

THE VICTIM

SUSPECTS

STUDENTS TOOK PART IN THE CRIME TIME-LINE RELAY

Forensic tests were carried out on hair samples, blood spatter patterns, soil samples and fingerprints...

Prizes were given for correctly identifying the killer and for the most thought-out motive.

Lottie Flack - FJE
Amy Lane - RAN
Emma McKinney - RAN

Sports Day 2016

On Thursday 30th June we held our annual whole school Sports Day at K2 Leisure Centre.

Well Done to Americas who were this year's winners!

#Proudtobepurple

#OrielpE

LOCALITY SCHOOL NEWS

The Brook Infant School, Maidenbower

For the second year running Oriel High School were invited by Mrs Gidman to bring along 4 Forest School Young Leaders to help run a Forest School session. The 15 Year 2 children from the Brook were very keen to work with our students, who were equally excited to meet the children. They were taken on a tour around the Brooks beautiful forest setting by the children they were working with and enjoyed being shown all the fun places to hide and play.

They all sat together around the fire circle and listened to The Stickman story. After the story, they went off in their groups to find their own stick man in the forest. The children were very creative using whatever they could find around the woodland. There were Bluebell hats and curly bark shoes to name but a few inventive ideas!

Our students were very lucky to be asked back to help with a second session later in the month which of course they are very eager to do.

Miss Witham, Mrs Gidman and The Brook School ECO Warriors were driven to the RHS Wisley Garden Show in the Oriel High School minibus. The School entered the annual gardening competition for the 3rd year running. The competition is open to all schools from nursery to high school. This year the theme for all entrants was 'Space'. The children were led to their 1m x 1m plot where they worked their socks off creating their entry 'no space like home'. Everyone had a role to play, either planting, watering or building the giant bottle structure. After the masterpiece was created the children had well deserved free time to enjoy a picnic and await being called for the results. The competition was very well attended and lots of awards were handed out. The 'Brookies' won a gold award (you probably heard the cheer!) and received a prize for their original space themed garden. Mrs Gidman said 'Everyone had a fantastic day and went home feeling very proud of their achievement.'

Maidenbower Junior School

Year 6 students spent a creative day working with Mrs Jordan & Mrs McWilliam from Oriel. Supporting the literacy work they are doing in English students created a piece of textile art inspired by the story 'The Secret Garden'. Each student was invited to bring in leaves, flowers or any other natural objects which they used to create a background for the art work. They then talked about the story, characters and scenery before selecting their favourite part of the story. Every student in Year 6 then created a drawing or painting to illustrate the scene they wanted to describe. To finish they then used a sewing machine to sew their artwork onto a square of material which framed their art work. The end result was amazing and 150 children created a masterpiece each.

" I have never used a sewing machine before, I really enjoyed experiencing something new "

" I love to use my imagination and create stories "

Community Art Exhibition

**16th May - 3rd June 2016
at the Hawth Theatre**

Oriel High School celebrated its continued creative links with schools within the locality with a three week Community Art Exhibition at the Hawth Theatre.

Along with art work produced by Year 8 Oriel students the work on show was created by students from the following schools within our locality.

Pound Hill Junior School
Pound Hill Infant Academy
Maidenbower Junior School
Maidenbower Infant School
Three Bridges Primary School

Oriel High School has strong links with the schools within our area and continues to deliver workshops to engage students within the arts.

Fundraising for the Oriel Community Garden at the Maidenbower Fun Day

On a sunny Sunday afternoon a team of Oriel Volunteers helped to set up a stall on Maidenbower Park. They kindly donated their day off to help raise money for our Oriel Community garden. The stall was well stocked with bags of sweets and a guess the name of the bear competition. The highlight of our stall was our Human fruit Machine. Three students became a fully functioning fruit machine where customers could win a big bag of sweets for getting three of the same fruits. It was a very popular activity and the students did a fantastic job making it fun to have a go.

The day was a huge success and we raised a total of £187. The winner of the bear has been notified and was delighted to receive 'Paddy' the bear.

Oriel High School Community Garden Project

Oriel High School students will be working over the coming months to regenerate our school garden. The purpose of this is to create an outdoor classroom area. This can be used throughout the year alongside our intergenerational project. Our students aim is to engage the Oriel community with the wider community.

We are looking for a team of volunteers to get involved and help with the following:

- Clearing the site ready for work to begin
- Knowledge of growing fruit and vegetables
- Watering over the school holidays
- General maintenance throughout the year

We want to create a garden for the whole community to enjoy, to work together to create a space for all to appreciate and to learn new skills.

If you would like to get involved you can contact one of our Community Development team at Oriel High School on 01293 880350 or email

Katie Jordan - kjordan@oriel.w-sussex.sch.uk
Sara McWilliam - smcwilliam1@oriel.w-sussex.sch.uk

Alfie wins gold at British Blind Sport National VI Swimming Gala Update...

Alfie Penfold from Mid Sussex Marlins SC recently competed at the BBS National VI swimming gala in Solihull. As this was his first competition at this level he was naturally both excited and nervous, but thoroughly enjoyed the racing and the adrenalin rush he experienced.

Alfie won gold medals in the 25m freestyle and breaststroke as well as silver medals in the 50m freestyle and 25m backstroke, all in personal best times. He is looking forward to competing again in the future.

Student Achievements

Aminah Azoor was recently awarded her black belt in Tae Kwon do. She has been doing it for 8 years, working towards this amazing achievement. Well Done Aminah.

Become a member and get in shape now!

At our Maidenbower and Ifield Fitness Centres we offer an excellent range of leisure facilities including a fully-equipped fitness suite, sports hall, artificial turf pitch, multi-use games area and gymnasium. Group exercise classes ranging from yoga and spin to boxercise and aerobics are available. Opening hours are weekdays from 06:30* to 22:00 and weekends 09:00 to 18:00.

Off peak membership also available

This membership package is now available for those of you who love to train early in the day! This package includes exercise classes, fitness suite and outdoor racket sports at off peak periods. Seven days advance booking is required, available weekdays from 06:30* to 17:00 and weekends from 09:00 to 18:00. Standard membership rates apply to all other activities and facilities not included in the off peak membership package.

*Only available at our Maidenbower site. Week day opening time at Ifield Community College is 08:00.

Peak monthly fitness centre membership available from

£25.00 per month

Off peak monthly fitness centre membership available from:

£15.00 per month

bam

STUDENT OF THE MONTH

March

Africa - Jack Matthews
Asia - Holly Boaks
Americas - Finn Roberts
Australasia - Jack Roberts

April

Africa - Alfie Penfold
Asia - Liam Cook
Americas - Maddie Maybank
Australasia - Aaron Tischler-Nguyen

May

Africa - Maisie Hill
Asia - Antonius Hammond
Americas - Toby Berger
Australasia - Jessica Hartley

THANK YOU

Thank you to Davis Industrial Plastics in Fleming Way, Crawley for the donation of the plastic tubes for our fundraising for Free the Children. The plastic tubes will be a visual way of each of our learning communities to see the efforts of their fundraising.

In September we will be participating in the 'We create change' initiative. Each mentor group will collect loose change which will be used to generate a large temporary piece of art work. The money raised will be used through Free the Children's education programs. The donations made will help to build a school or a library, and help provide the tools and opportunities children need to receive a quality education. West and Kweku Mandela.

At Oriel High School we are committed fully to Safeguarding our Students. We promote the welfare of our students and expect all staff and volunteers to share this commitment. All staff undergo Child Protection Training and screening, including reference checks with previous employers and an enhanced criminal records bureau check with the Disclosure and Barring Service.

The Designated Safeguarding Lead for Oriel High School is - **Jane Jones** (Assistant Headteacher, Safeguarding and Inclusion)

The Deputy Designated Safeguarding Leads for Oriel High School are - **Helen Everitt** (Deputy Headteacher) and **Tim Matthews** (Deputy Headteacher)

Your Learning Community Pastoral contacts are listed here. Please contact the Pastoral Co-ordinators initially if you have any concerns about your child or another child in the school.

SIXTH FORM
Ms S Slayford
Student Support Officer
sslayford@oriel.w-sussex.sch.uk

ASIA
Mrs J Micallef
Pastoral Co-ordinator
jmicallef@oriel.w-sussex.sch.uk

AFRICA
Mrs J Taylor
Pastoral Co-ordinator
jtaylor@oriel.w-sussex.sch.uk

AMERICAS
Mrs Spies
Pastoral Co-ordinator
lspies@oriel.w-sussex.sch.uk

AUSTRALASIA
Miss D Hilton
Pastoral Co-ordinator
dhilton@oriel.w-sussex.sch.uk

SCHOOL OFFICE T. 01293 880 350 | STUDENT ABSENCE (24 hours) T. 01293 880 363 | SCHOOL EMAIL E_office@oriel.w-sussex.sch.uk