

Dear Parents/Carers

It's been a very busy couple of weeks with a whole variety of amazing activities going on across the school.

Our Year 7 and 8 students were treated to an excellent theatre company performance of 'Bin It' which was an interactive play looking at the issues of litter and what we can do about it as individuals, as a school and society as a whole.

Huge amounts of our students have been involved in sports fixtures both home and away, with some outstanding performances from both the boys and the girls teams.

Our 6th Form students organised a very successful MacMillan Coffee morning on Wednesday 2nd October and have so far raised close to £200. Huge thanks to all those who organised and supported this event.

We are also taking 150 Year 7 students and 18 staff away for 3 days on the Year 7 PGL Adventure Weekend. The weather is looking mixed, but I know that we will all have the most amazing time. Barnwell heavily subsidises this trip to allow more students to be able to attend. Getting the chance to meet new friends, experience new challenges and activities and to gain some independence skills away from their families is so valuable. Please check out what is going on with our Twitter account which is @BarnwellY7Adv.

Have a great weekend.

Martyn Patching - Assistant Head

Dates for the Diary

W/C 7th October

Prospective Parents Tours

Wednesday 9th October

Rock Challenge Rehearsals - 3pm-5pm (middle)

W/C 14th October

One Chance Launch Week

This week we celebrate the following students, who have the most PRIDE points for demonstrating our school values

Celebrating Student Achievement

'Passionate, Resilient, Innovative, Determined, Empathetic'

Tiffany P - HR Molly J - RFR Amy P - AMW Lily H-T - JME Esther S - GW Ardi J - JM Ines C - PPE
Charlotte G - RFR Leo C - RFR Ashleigh H - GW Stanley C - SAH Jessica N - CS Albie C - LPA
Imogen S - DFA Amelia C - DD Aaron H - RC Archie D - BI Jackie H - TRT Orrie D - LCA Jade H - GW
Callum-Mac D - CS Eloise B - RFR Sarah N - EB Tyler B - HP Dylan B - JM Paige D - SAH Farran R - DFA

Congratulations to our highest credit achievers this week:

Rehan S - JME Kai R - CS Ishe F - SC Gabriel L - RFR Logan A - KP Edward T - DD
Keane S - SGO Frankie M - GW Mckenzie W - RFR Bayleigh W - ER Diya L - CS
Taryn R - SAH Shanira H - BI Eddie C - KP Maddison S - DD Kai-Phoenix S - ER
Deavion-Antwon S-S - DFA Shane P - EB Alessio T - DL Simba R - SC Jack W - SGO

Word of the Week

'audacious'

(adjective)

Showing a willingness to take surprisingly bold risks.

Sentences containing the word 'audacious'...

- Your plan of going abroad is an audacious decision.
- He made an **audacious** bid for president of the student body.

Synonyms

- daring
- risky
- bold
- brave

Use this word, or the similar words in MFL correctly in your work in any subject this week for a #WOW Credit.

Similar words in MFL...

audaz

audacieux

kühn

Let's Celebrate Success!

This week we have received notifications of amazing individual success for two students. Megan, an ex-student, and Omo, a Year 8 student.

Omo (pictured to the right) achieved success in the English Trampoline Championships in the Double Mini Trampoline event, gaining 1st place on the 8th September. Last weekend, in the British Championship, he finished in sixth place while trialling new routines Omo is currently preparing for the World Age Group competition in Tokyo later this year.

Ex-student Megan left Barnwell in 2007 with A levels in Sports Studies and Health and Social Care. She went on to the university of Hertfordshire and achieved a First class honours degree in Adult Nursing. After working as a community nurse, Megan returned to university and achieved another First class Honours degree in Midwifery. Megan then moved into Environmental Health with a focus on Housing. This week she received notification that she had achieved a Master of Science in Environmental Health from the University of Derby which she studied for whilst working for a local health authority. Megan now works as a senior consultant at a Housing and Health Research establishment.

These are just two examples of outstanding achievements Barnwell students continue to amaze us with. Well done both.

We would like to celebrate your child's outside achievements in school.

If you would like your child's outside achievements celebrated and recognised by the school, please email details, with photo's if possible,

to v.pettifer@barnwell.herts.sch.uk

Bin It!

Our Year 7 and 8 students were treated to an excellent theatre company performance of 'Bin It' which was an interactive play looking at the issues of litter and what we can do about it as individuals, as a school and society as a whole.

Media & Performing Arts

To be someone.. At Barnwell School

On Tuesday 24th September, Media and Performing Arts students were given the opportunity to observe a live film crew working on location in the Middle School playground.

Over 50 cast and crew arrived from 3.30pm, to transform parts of the site into locations from the world of the film. They arrived in various vehicles with a wide range of equipment and they did not waste a second of time - appropriate lighting and weather conditions were vital.

Despite the pressure of an external location shoot, the producer and his production team were incredibly generous with their time and energy, explaining everything in painstaking detail and even setting up our very own monitor so that we could see every take.

We witnessed a highly efficient sequence of filming, including a complex fight stunt, a group shot promenade, flashback dialogue and voiceover/narrated action.

We were also sworn to digital discretion until any official promotion and marketing of the film begins. Our photographs were checked and they have been safely stored until we get the go-ahead to share them, but they are a fantastic record of a real insight into the everyday reality of working in the film industry.

The highlight of the experience for Ms Pellen was when the location manager asked us for 'a book...something old school with no distinguishing features' and Rebecca knew exactly where to find one! The film, entitled *To Be Someone*, is set for release next Spring, and the crew have been working at several other locations in or near Stevenage during the last week.

Watch this space for further updates!

This Weeks PE News

Thursday - Y9 FOOTBALL - A disappointing result against a good [@KJARPESPORT](#) team today. Lessons to be learnt and some positives to take in to the next game. MOTM - Louis O

Thursday - Year 8 FOOTBALL - Wow what a game! An 11 goal thriller vs [@NobelSchoolUK](#) this afternoon and I'm pleased to say that the Y8 football team came out victorious. Well done boys and especially to Kian P for a MOTM performance in goal [#football](#) [#pride](#)

Thursday - YEAR 10 LEADERSHIP - Our Y10 SLQ level 2 students were busy developing their leadership skills and behaviours at the [@stevenageSFT](#) leadership training event

Monday - YEAR 7 FOOTBALL - Football can be so cruel sometimes. The Y7 football team gave an unbelievably spirited performances & should be so proud of themselves despite drawing. We're really looking forward to seeing what more these lads have to offer. The future looks good [#keepyourheadsup](#) [#future](#) [#pride](#)

Monday - Netball girls had a brilliant training session tonight, perfecting their dodging. Good luck to the year 9's on Thursday [#teambarnwell](#)

Drama Club - Upper Campus Murder Afoot

The upper school Drama club started rehearsals this week for a murder mystery comedy play - 'Murder Afoot'.

The performance will be the focal point for the Mayor's charity fundraising evening in February, where guests will decide who they think the murderer is.

Thank you to Hannah H, Casey H, Frances U, Luca M, Eloise S, Shannon N, Mark H, Malackey A-H, Owen R and Ruby J-T for making a fantastic start to the rehearsal process.

Pop Up School Uniform Shop

WEDNESDAY 30TH OCTOBER 2019

AT MARRIOTTS SCHOOL

(INVITATION ONLY)

Items available are: uniform from your choice of school, shoes, coats, bags
and revision guides

***Please make contact with Miss Sayer if you
require an invitation - s.sayer@barnwell.herts.sch.uk***

Learning Resource Centre

Students across all year groups are enjoying our Autumn Term School Book, 'Wonder'.

A film version of the book will be shown within school before Christmas.'

Here is a review from a Year 13 student:

"This book takes you on an emotional rollercoaster. The protagonist, August 'Auggie' Pullman, is a ten-year-old boy born with a double mutant gene that affects his appearance, so he doesn't appear ordinary to others. As he makes his way through middle school, he pretends not to notice all the stares and hesitations towards him. Yet the reader isn't made to feel sympathy for Auggie. Instead, they grow alongside him, his classmates and his family by reading their different perspectives. They are faced with the brutal reality that a small boy is meant to deal with daily and the facades that people put on. It's not your average children's book; R J Palacio gives him a voice so that he doesn't fall into invisibility. Auggie becomes a character to be admired, not pitied. The book leaves you reflecting on society whilst smiling at the amount of charm and hilarity that a boy like Auggie could possess".

Belle W Year 13 student

**choose
kind**

Extra Curricular Activities

ACHIEVING EXCELLENCE TOGETHER

Extra-curricular sport and physical activity Autumn term 2019 – Middle Campus

	Monday	Tuesday	Wednesday	Thursday	Friday
Morning (8.00-8.25am)		Just Dance CA (Hall)		Just Dance HF (Hall) Table tennis CHA (Hall)	
Lunch (12.30-1.00pm)	Table Tennis SGO (Hall)	Y7 Basketball CHA (gym)	Volleyball RFR (hall)	Table Tennis RFR (Hall)	Y8&9 Basketball CHA (gym)
After school (3.00-4.00pm)	Y7,8&9 Netball HF/KHU (courts)	Y7 Football SGO (field) Y8&9 Basketball RFR (gym) Girls Football CA (field)	Y8 Football SGO (field) Y7 Basketball CHA (gym) Trampolining JEL (upper hall)	Y9 Football SGO (field)	Rugby CHA & SGO (field)

GET ACTIVE
GET INVOLVED

ACHIEVING EXCELLENCE TOGETHER

Extra-curricular sport and physical activity Autumn term 2019 – Upper Campus

	Monday	Tuesday	Wednesday	Thursday	Friday
Morning (8.00-8.25am)					
Lunch (12.30-1.00pm)	Y11 Football CHA (LC)		Y10 Football RC (LC)		
After school (3.00-4.00pm)	Y11 Sports Leaders CHA (D4)	Duke of Edinburgh JEL	Seniors football KNE (field) Y10 Basketball AL (LC) Trampolining JEL (hall)	Y10 Football RC (field) Seniors Basketball AL (LC) Y10 & Seniors Netball JEL (courts)	Y11 BTEC Intervention KNE (LRC) MPA (C4) CTEC Intervention JEL (B1)

GET ACTIVE
GET INVOLVED

Extra Curricular Activities

Science Enrichment – Middle Campus

When?			Where?	What?
Week 1 & 2	Tuesday	Lunchtime	Lab 3	LEGO Robots
Week 1 & 2	Wednesday	Period 7	Lab 1	STEM club
Week 1 & 2	Friday	Period 7	Lab 1	Eco-schools
Week 1 & 2	Friday	Period 7	Lab 3	Geek club

Science Enrichment – Upper Campus

When?			Where?	Who?
Week 1	Tuesday	Period 7	D14	Y Band
Week 1	Thursday	Period 7	D14	X Band
Week 1	Everyday	Lunchtime	Homework drop in D14	Anyone
Week 2	Wednesday	Period 7	D14	Triple Science
Week 1 & 2	Tuesday	Period 7	D11	Applied Science
Week 1 & 2	Wednesday	Period 7	D17	A level Biology

Extra Curricular Activities

		Monday	Tuesday	Wednesday	Thursday	Friday
Lunchtime	Middle School		DJ Club in MSM2 (EB and sixth form)			
Afterschool	Open to all Upper & Middle School students unless indicated 3:15 – 4:30 <u>Underlined = Invitation Only</u>		<u>Year 9 Accelerate Dance Company (KB) H8 (Invite Only)</u> <u>Year 8 Elevate Dance Company (COP) H9 (Invite Only)</u> Choir/Vocal Group (EB) MSM1 Upper School Drama Club (JLJ) M1 Summer Production Feb – July (all faculty staff) Middle School Hall	Rock Challenge Sept - Feb (KB/COP/EAB) Middle School Hall Summer Production Feb – July (all faculty staff) Middle School Hall <u>Year 8&9 G&T Band (EB)</u>	Summer Production Feb – July (all faculty staff) Middle School Hall <u>Year 9 G&T Drama (EAB) G1 – Invite only</u> Y7 Pantomime acting rehearsals: Oct-Dec (JLJ) G1	
		Drama	Music	Dance	All Arts	

Clubs will commence week beginning 23rd September

STEM Club is changing.....

....Just as fun and challenging, but with more choice and plenty of opportunities for reward.

All year groups welcome, 7-13

CREST award opportunities – run your own investigation, as an individual, or part of a team at **Bronze, Silver or Gold** Level and gain recognition for your work.

Enter the Big Bang Competition with your project, for more opportunities to win.

Wednesdays 3pm-4.15pm in Lab 1

Lunch Pass available – please ask at the science office

Years 7-9

LEGO ROBOTS CLUB

Tuesday lunch times – 12.45-1.15pm in Lab 3

If you are good at building Lego or simple programming tasks, come and try this club.

We enter competitions where Lego robots have to be able to perform different challenges under timed conditions.

See Mr. Lund or Mrs. Butterfield for details

Eco-Schools Meeting

P
R
I
D
E

Who is this meeting for?

Any member of the school community who would like to contribute to improving our environment.

What will be discussed?

Roles and responsibilities within the group, possible projects for this academic year, requirements for attaining the silver and gold awards from Eco-Schools.

When and where?

3.15pm-4.15pm in Lab 1 on Friday 11th October 2019

What do I have to do?

You could let Mrs. Butterfield know you are going to attend, but even if you do not, you can just turn up, listen and see if you would like to be more involved.

What sorts of things have Eco-Schools done before?

The School has already been awarded its Bronze accreditation and should have enough evidence to be awarded Silver very soon, so we could be working towards our Gold and Green awards. We have run school campaigns to reduce water wastage, and the use of single-use plastics, we have given assemblies about food wastage, made publicity videos and have entered the Big Bang competition for the last two years, winning £700 on one occasion.

University of
Bedfordshire

THINKING ABOUT GOING
TO UNI? FIND OUT ABOUT
YOUR ROUTE INTO UNI...

If you are a current care leaver
aged between **18-25** we would
like to invite you to a drop in
session:

UOB LUTON CAMPUS
14th November 6-8PM
FOOD & DRINK PROVIDED

To confirm your place email
access@beds.ac.uk

**NEXT
STEP
TO UNI**

Mazda Apprenticeship Programme

A Mazda Apprenticeship is an incredible opportunity to gain work experience in the automotive industry, whilst working for a major automotive brand who are committed to providing quality and excellence.

Service Technician Apprentices will work on the maintenance and repair for a range of Mazda vehicles. Apprentices will work full-time in one of Mazda's UK dealerships and will also attend the Mazda training facilities located in Milton Keynes, where expert training will be given.

Currently, Mazda have Apprenticeship vacancies available in Ashford and Watford. However, new opportunities become available every week and these are located all across the UK.

If you or somebody you know is interested in this opportunity, applications can be made online through the Mazda Apprenticeships website. Potential applicants must be:

- Aged 16 or over
- Committed to working hard
- Interested in cars
- Able to work well in a team
- Aspiring to build a long-term career with Mazda

Please note, the minimum entry requirements for the Mazda Apprenticeship programme are GCSE (or equivalent) Grades 9 – 4 in English, Maths and Science.

To find out more about the Mazda Apprenticeship Programme:

[Click Here to Visit the Website](#)

MBDA
MISSILE SYSTEMS

**DISCOVER
APPRENTICESHIPS.
BUSINESS & ENGINEERING
| SATURDAY 19 OCTOBER**

09:00 - 12:00 | MBDA Stevenage, Six Hills Way,
(Doors close at 11:45) | Stevenage, SG1 2DA

www.mbdacareers.co.uk

Whether you are a teacher, parent or student our apprenticeship event is the perfect way to find out more about what MBDA has to offer.

Join our LinkedIn Group:
Engineering UK (Defence)

or follow us on Twitter:
@MBDAcareers

You must bring a form of photo ID to gain access to the event, anyone under the age of 15 will not be permitted.

THE SUNDAY TIMES

25
BEST BIG
COMPANIES
TO WORK FOR
2019

Identity Dance & Musical Theatre at Barnwell Leisure Centre

Fundraising at Barnwell School

Our school community actively supports the school by raising money to benefit the school environment and enhancing every student's education.

We hope to raise £25,000 through our current fundraising campaign to generate funds to replace our school minibus. To help with this campaign, we intend to run a rolling calendar of fundraising events to be enjoyed by parents, staff and students.

As a school, we understand that with increasingly busy lifestyles it is not always easy to commit to events and activities, so we have also set up a donation scheme on Schoolcomms for our current fundraising campaign.

You can donate by going to the School Bus Donation page by using the [Schoolgateway Link Click Here](#)

Details for setting up a schoolgateway account can be found on the Barnwell website <https://www.barnwellschool.co.uk/parents-info/communications/>

If you are interested in getting more involved with the Schools activities, we are always on the look-out for new and enthusiastic people to join our Parent Partnership. If you are interested in becoming involved or would like to suggest new fundraising ideas please contact us by e-mail: communication@barnwell.herts.sch.uk

Thank you, in advance, for your support.

BREAKFAST CLUB

Dear Parents/Carers,

Barnwell students have enjoyed participating with the new games available at Breakfast Club.

We have seen a very positive increase of students attending Breakfast Club to combine breakfast and completing homework.

Are you a parent or carer looking to go back to work and would like experience volunteering in a school? We are looking for parent helpers with breakfast club. Please contact Miss Sayer if this is of interest to you.

We look forward to seeing students next week at this FREE intervention.

We look forward to seeing students at Breakfast Club on both Middle and Upper Campus.

Best Wishes,
Magic Breakfast Club Staff

Location: LRC

Time: 8am - 8.25am

Breakfast Available

Bagels
Porridge
Cheerios,
Shreddies
Cornflakes
Rice Crispies

Help from YC Hertfordshire

Deal with today and plan for tomorrow...

YC Hertfordshire Personal Advisers are here for you

If you want to see a Personal Adviser in school:

Drop in to the Upper LRC at lunchtime on

Monday 16th September
Monday 23rd September
Monday 30th September
Monday 7th October
Monday 14th October
Monday 21st October

Personal Adviser in your school is:

Emma Bumpus

Individual Careers Appointments regarding options post-16 can be organised through your Head of Year, Form Tutor or visiting the LRC.

If you want to speak to someone out of school, visit...

www.ychertfordshire.org >Advice and Support

...to find details of your local YC Hertfordshire One Stop Shop or Centre, where you directly message a Personal Adviser

www.ychertfordshire.org

Enabling young people to succeed

The Young Women's Group

This term-time group provides a safe, social space for young women aged 13-16 to get together, share experiences and have fun. From encouraging health and emotional wellbeing to building communication skills, this project will encourage you to set personal goals and provides support as you work towards them.

Have an opinion? Join the conversation! Have your say about the things that matter to you and build confidence as you take part in discussions about current concerns, e.g. the impact of social media on body image, online safety, bullying and sex and relationships.

Venue:
Bowes Lyon Young People's Centre, St Georges Way, SG1 1XY

When: Wednesdays

Time: 4.00pm – 6.00pm

For all young women in Stevenage aged 13-16

01438 843340
www.ychertfordshire.org
yc.stevenage@hertfordshire.gov.uk
 @Steveange Team

Enabling young people to succeed

New ways to live for a brighter future

A friendly group where you'll discover the life skills you need to survive on a low income

Come to these free, lovely, relaxed sessions where you will learn:

- Tips to make money go further
- How to lift the pressure to spend
- Feeding healthily on a budget
- Relationships impact on finances

GROUP INFORMATION:

Starting Thursday 26th September at
Zeo Centre, Bedford Rd, Hitchin

10am - 1pm

Lunch provided.

Call or text :- 07863 085613 if you would like to attend.

Children welcome

Free Course

COURSE DURATION IS 8 WEEKS
CRÈCHE & LIGHT REFRESHMENTS PROVIDED

St Albans Sleepout

#SAsleepout

REGISTER TODAY

Friday 6th December 2019 9pm-7am
Oaklands College, St Albans

'One of the best experiences...really thought-provoking and a fantastic way to raise awareness and funds for homeless people' Lizzy Bell, Sleepout participant

Join us with family, friends or colleagues
For more information and to register
www.stalbanssleepout.org.uk

In Aid of

Kindly supported by

OAKLANDS COLLEGE

Oaklands College
 Smallford
 Hatfield Road
 St Albans AL4 0JA
 (sat nav AL4 0XS)

Centre 33 Registered Charity 1146438
 Emmaus Registered Charity 1073808
 Herts Young Homeless Registered Charity 1069498
 Open Door Registered Charity 1028528
 The Living Room Registered Charity 1175541

Events 2019-20

Autumn Term, Monday 9th September – Monday 16th December

Sign Up Saturdays

Saturday 7th September, 10am – 2pm
Campus

St Albans & Welwyn Garden City

St Albans Food and Drink Festival

Sunday 29th September 12-6pm

St Albans City Centre

Apple Day

Saturday 5th October, 10am – 3pm

St Albans Campus

School Taster Morning

Wednesday 16th October, 9am – 12pm
Campus

St Albans & Welwyn Garden City

November Open Events

Saturday 9th November, 10am – 2pm
Tuesday 12th November, 5pm – 8pm

**St Albans Campus
Welwyn Garden City Campus**

November Twilight Taster Sessions

Wednesday 20th November, 4:45pm – 6pm
Thursday 21st November, 4:45pm – 6pm

**St Albans Campus
Welwyn Garden City Campus**

Interview Evenings

Tuesday 26th November, 5pm – 7pm
Wednesday 27th November, 5pm – 7pm

**St Albans Campus
Welwyn Garden City Campus**

OAKLANDS COLLEGE

Full Time & Part Time Courses
Apprenticeships & Higher Education
www.oaklands.ac.uk 01727 737000

hop on the

bus **to school!**

Find out about child ticketing information for catching the bus to school and recreationally, any council initiatives for children travelling by bus, a handy 'How to catch a bus guide', top tips for bus safety and a network map which shows our bus services in the local area.

Please click the link below to download their leaflet

Arriva Schools Leaflet

Do you have an old working bike?

We are currently seeking **fully working** bikes that are suitable for young people over the height of 4ft 10.

If you have a functioning bike that you would like to donate, we would love to hear from you.

Contact Miss Sayer – s.sayer@barnwell.herts.sch.uk

Take the Time to Thank a Member of Staff

As a new initiative, we would like to offer parents the opportunity to recognise the hard work individual members of staff put in on a daily basis to ensure your children thrive academically and pastorally.

The Barnwell Staff Thank You scheme will run throughout the year and will be available to access via newsletters and our new school website.

Staff that are nominated will be personally recognised in school.

Please click the picture below to be directed to a simple on-line form to register your nomination.

A graphic with the text 'THANK YOU TEACHERS AND STAFF' in large, colorful, block letters. The letters are arranged in four lines: 'THANK' (top), 'YOU' (second), 'TEACHERS' (third), and 'AND STAFF' (bottom). Each letter is a different color, creating a vibrant rainbow effect.

THANK
YOU
TEACHERS
AND STAFF

Show My Homework

Parents should log in weekly to check:

- What homework has been set.
- Students have handed in on time.
- Did homework meet expectation?
- Get reminders / updates from teachers.

P
R
I
D
E

Research shows that student progress is more rapid when parents log in at least once a week!

Parents can check their login details by emailing d.smith@barnwell.herts.sch.uk

Download the free app to your mobile / device!

Monthly prize draw for parents regularly logging-in.

Barnwell School

M I D D L E & U P P E R

Achieving Excellence Together

Barnwell Social Media

If you aren't already, please make sure you follow our social media accounts below for the latest Barnwell news:

Twitter:

@BarnwellSchool
@Barnwell_PE
@Barnwell6thForm
@GOBarnwell
@BarnwellY7Adv
@Barnwell_Ski

Instagram

@barnwellperformingarts
@Barnwellfood|

facebook

@Barnwell School (Official)

Uniform Donations Required

Do you have any outgrown good quality School Uniform and PE kit that you could donate to other Barnwell families?

If so, please send them into school for the attention of Shelagh MacKey.

Any help would be so much appreciated.

Free School Meals

Your child could get a free school meal if you receive any of the following:

- **Income Support**
- **Income-based Jobseekers Allowance**
- **Income-related Employment and Support Allowance**
- **Support under Part VI of the Immigration and Asylum Act 1999**
- **The guaranteed element of State Pension Credit**
- **Child Tax Credit** (as long as you're not also entitled to Working Tax Credit and you don't get more than £16,190 a year)
- **Working Tax Credit run-on** (paid for 4 weeks after you stop qualifying for Working Tax Credit)
- **Universal Credit** (with annual earned income of no more than £7,400 after tax and not including any benefits you get).

Apply today if you receive any of these benefits. It takes 5 mins and in most cases we can tell you straightaway if your child can get free meals at school.

[Click here for information about how to apply](#)

Barnwell have invested in the award winning resource, GCSEPod, to help your child reach their goals!

Join the thousands of parents encouraging their children to use GCSEPod to support learning, homework and revision.

[Click Here to Find Out More](#)