

Time seems to have flown by since
our Year 11s embarked upon their
education at Sir Thomas Boughey. It
highlights how quickly the final year
will pass too. Pupils have gone on
to face new challenges as well as
taking part in more familiar
occasions for their fifth and final
time.

We have already seen all our tutor
groups conduct their final
assemblies on stage. It was great to
see them all set the high standard
for the rest of the school,
demonstrating the community ethos
that is instilled within the school to
the new arrivals in Year 7. They
have experienced their last
Christmas activity day, which had a
different structure to previous years,
as pupils had a choice of activities in
which to participate - the most
popular being ice-skating and
paintball, particularly as the pupils
enjoyed shooting their Head of Year!

…

(continued overleaf)

Year 7 and 8 pupils
enjoyed a disco, Year 9
went ice skating and Year
10 went bowling. Year11
chose from further
options.

Our term ended calmly
with an extended
assembly in the
afternoon. Musical items
were performed by pupils
and, again, I was in awe
of the confidence and
talent displayed by those
young people. The
assembly focussed on
the Spirit of Christmas
rather than the material
side, reflecting the
actions we take at Sir
Thomas Boughey. We
are a caring school, as
evidenced by our actions
not just our words.

So 2012 has begun - a
new year full of
opportunities. There will
be stage shows, sporting
events and, for some,
trips to foreign countries.
There will be important
exams for many Year 10
and Year 11 pupils
throughout the year. The
qualifications gained here
are the foundations for
the future. Lets make
2012 a firm foundation
built on the rock of
excellence.

Mr T Cumberland
Assistant Head

Welcome to the third
edition of ‘The Term
Times’ and a Happy New
Year to all pupils parents,
neighbours and staff.

Last half term, for the
Year 7 Christmas
Concert, each tutor group
took to the stage to
perform a short ‘play’ that
they had written with their
tutor.

The next event leading up
to Christmas was the
whole school activity day
when pupils and staff
took the opportunity to
contribute a pound to the
Salvation Army Toy
Appeal and come in non-
uniform. Tutor groups
also raised and
contributed extra money
to the cause. The raffle of
a chocolate turkey raised
a significant amount and
made the year 11 winner
very popular.

 Sir Thomas Boughey High School
����

�� ����
 Termly updates, information and
 dates for your diary, stories, and
 pupil achievements

Issue 3
February 2012

(continued from front page)
…
Pupils have been visited by
staff from Newcastle, Stoke
on Trent Sixth Form and
South Cheshire Colleges,
providing information on
chosen college courses,
facilities and philosophies,
aiming to equip our pupils
with ample information so
that they can begin to move
into the right careers when
they leave us.�
�

Towards the end of the
term, all pupils sat their
GCSE mock exams (crucial
indicators of progress to
pupils, staff and prospective
colleges).
�

Mock Interview Evening

The Year 11s have been
preparing the necessary
documentation needed for
future jobs and careers. This
involves creating CVs, job
application letters and
personal statements.

In conjunction with this, and to
aid our pupils further, we hold
a ‘Mock Interview Evening’ in
early February. This provides
pupils with the unique
opportunity to experience a
real life interview with
practitioners in their chosen
field. Not only do pupils
receive crucial feedback on
their documentation, but on
their interview technique and
overall performance.

Over the years this has been
an extremely successful event
and has proved to be
invaluable to the pupils.

Mr A Ponsford
Head of Year 11

Stop and Think - Words Can Hurt

Anti-Bullying week took place from the 14-18 November. The
theme this year was Verbal Bullying: ‘Stop and think - words
can hurt’. The whole school took part and each tutor group
completed a series of activities during PHSE, focussing on
verbal bullying and how to prevent it.

However, the main aim of the day was for pupils, in their tutor
groups, to work together to create a list of ten rules for
communication. All of the lists created by each tutor group are
currently being put together and worked on by the anti-bullying
group to create a display for each classroom of the top ten rules
for communication at Sir Thomas Boughey.

Rules included:

Be polite

Listen to others

Include everyone

Respect other people’s
opinions

Think before you speak

Miss L Wainwright
Deputy Head of Pastoral

Megan Hall & Natasha Reale
holding up their rules

Pupils thought about how
messages can change as they pass
from friend to friend and how gossip
is passed on through a large group.
Pupils also thought about when
teasing becomes verbal bullying.
They then came up with different
ways to respond if they are being
teased.

Some of the rules 11EB put together

The Geography Department is once again offering a study tour to
pupils studying GCSE Geography. During the Easter break, 25 Year
11 pupils will be visiting Sorrento in Italy. Highlights will include a trek
to the summit of Mount Vesuvius and a tour of the ancient city of
Pompeii to study the impact of volcanoes and living with hazards.
There will be a trip to the island of Capri to assess the impacts of
tourism and examine coastal processes, as well as the opportunity
to study settlements and farming.

The tour itinerary has been carefully planned to support progress
towards the GCSE examinations and, although each day will be
really enjoyable, our pupils are expected to work and complete a
series of study units on their visit. They are also expected to work
towards the cost of the trip and are currently actively fundraising.
The money raised will go towards additional excursions to make the
trip even more memorable. When they return they will hold a
‘Celebration Evening’ for family and friends, to share their
experiences and say thank you for allowing them to take part.

Independent Living
The Year 11 Prince’s Trust group are currently completing a block of
work on ‘Independent Living’ at South Cheshire College.

Pupils are looking at how to manage the jobs and tasks that need to
be completed when living on your own.

The lessons take place in South Cheshire College’s purpose built
‘flat’ and require the pupils to manage a different room each week –
bedroom, living room, bathroom and kitchen.

This Edition’s
Attendance Heroes –

You Decide!

Carly Dugmore
10ST

Carly had two molar teeth
removed. She came to
school in the morning, left
at 9:20am and was back
in school by 12:15am.
She couldn’t speak!

Jordan Darlington
10MG

Jordan has had recon-
struction of the anterior
cruciate ligament. He has
remained in school
throughout his recuper-
ation, despite being in a
full leg cast and on
crutches!

Miss L Wainwright
Deputy Head of Pastoral

Geography Study Tour to Sorrento, Italy

A Christmas Meal
from Mr Taylor

The Year 10 GCSE food
group celebrated Christmas
in style with a meal in the
food room at school.

The pupils enjoyed a
sumptuous feast of sweet
potato and chorizo soup,
lemon and cracked black
pepper chicken wings and
cheese and onion pie – all
followed by a delicious
Christmas cake.

Year 7 Concert

A big thank you to all the
Year 7 Tutors and pupils for
putting together a
tremendous concert!

Christmas with GCSE Catering

The Year 11 group planned and cooked, in teams, a full three course
Christmas Meal, in one and a half hours. Each group invited two
members of staff to join them for lunch. Turkey joints, chicken and
pork were roasted, soup liquidised, desserts decorated, and tables
dressed. We all felt the heat and the pressure but, at 12:45, food
was served and all sat to enjoy totally amazing plates full of food.

With carols playing, it really started the Christmas season for all
present. The magic of the moment broke when the washing up and
tidying away was started. Despite most wanting the traditional post
lunch nap, afternoon school went along as usual!

They have used:

· Convenience foods to save time and money at the appropriate
moment.

· Detailed time plans, with health and hygiene, and critical
control points have been written and applied.

· Customer care and dietary requirements thought out.

“I can not believe Mum has made our Christmas dinner all
these years using one cooker - we struggled using three!”

“A delicious three course lunch which was carefully
prepared and expertly served. It was a pleasure to indulge
in the fruits of pupils’ labours – well done.”

The Salvation Army Toy Appeal

For the pupils, it was a team experience
they’ll never forget. As the exam season
begins, they also have a valuable practical
application of many of the topics on the
syllabus.

Various activities were undertaken
to raise money to buy a range of
gifts for children of all ages.

Sir Thomas Boughey’s contribution
helped to swell the number of gifts
collected to 13,242, enabling the
Salvation Army to help more than
4,000 families in North Staffordshire.

Sir Thomas Boughey pupils have shown their commitment to
helping those less fortunate by, once again, donating numerous
toys to the annual Salvation Army Toy Appeal.

Well done and thank you to all involved.

www.stb.coop

Home Access to the School Network

Many pupils are now accessing the school network from home. This
gives them the opportunity to:

· use school software through ‘remote desktop’.
· access the school intranet.
· log on to their school e-mail account.
· use Easylink access to documents and files on the school

servers.

The remote desktop link allows users to access most of the software
that is available on the school network as if they were logged on to a
computer in school. This is proving a popular feature with staff and
students alike.

 Security Warnings and Errors

These warnings can safely be ignored and if you install our
certificates they may be avoided completely. You may also need to
add our web address as a ‘trusted site’ in order to get remote access
to work properly. The school network is protected by a corporate
level anti-virus solution which is automatically updated and
monitored by our technicians. In the nine years that I have worked at
the school we haven’t suffered any significant virus infections or ICT
security breaches.

Please visit www.stb.coop/login for more information and further
details on how to resolve these issues.

Mr M Dove
Network Manager

STB Wargames
Club

Anybody who plays, paints
or collects wargaming
models like Warhammer,
Warhammer 40,000 or Lord
Of The Rings Strategy
Battle Game is more than
welcome to come to the
STB Wargames club.

It takes place every
Wednesday 3:30 - 4:45 in
Room 5.

If you have any questions,
see Mr Leighton or Ms
Deakin.

Enterprise News

Our New Key Stage 4
Enterprise group has
been working very hard
as a team to design and
produce a range of
handcrafted products.

The team of young
entrepreneurs, based in
the Design Technology
Department, have con-
ducted market research
within school and will
soon be ready to start
trading. Watch out for
their Trade Stand at
school events soon.

Some people are having issues with
errors and security warnings
appearing when they try to use some
of these features. Remote desktop
and Easylink only work well with the
Internet Explorer web browser on a
Windows PC.

Don’t forget to visit the school website for
further information about the school. The
English and Food subject areas have
recently been extensively updated. Our
webmaster is currently creating a virtual
map of the school with panoramic photos
of many of the rooms. You can also view
this newsletter online.

SPORTSHALL
ATHLETICS

COMPETITION

A combined Year 7 and 8
team took part in the
district Sportshall Athletics
Competition at Keele
University last week.

The boys’ team faced
strong opposition but
managed to finish third
overall.

The girls’ team started
strongly in the track events
and managed to keep up
their winning perform-
ances on the field. They
won the competition and
so will represent
Newcastle in the county
finals in January. They
receive a trophy and
individual medals.

Well done to:

Athena Heavey (Captain)
Abbi Roberts
Abbi Rathbone
Jade Thornhill
Grace Machin
Evie Holt
Courtney Bridgwood
Tilly Jones

Sports Reports

Year 11 Netball League Report

The U16 netball team had a very successful season once
again. The team played all fixtures away from home, which
would usually give the opposition an advantage but this did not
seem to be the case here.

They successfully disposed of Newcastle Community 9-0,
Wolstanton 12-4, St John Fisher 9-0, Chesterton Sports College
15-0, Clough Hall 22-0, Mary Hill 12-0 and Clayton 12-4 to
retain the U16 League Trophy for the fourth consecutive year.

Congratulations to all squad members:

Emily Day: GD: Captain
Dominique Ford-Gordon: GA/GD
Lauren Ash: WA
Shannon Doyle: C
Shannon Mee: GA/GS
Georgia Cope: WD
Emily Heath: GS
Lucy Kirkham: GD/WD
Hollie Ball: GK
Keely Welsh: WD
Carly Dugmore: WA
Lauren Cicatello: GK
Maddie Wilshaw: WA

Football News

Year 9 Boys District Final - STB Vs Madeley

In a close encounter in the final, Sir Thomas Boughey boys
were crowned district champions in a narrow win. Elliot Spooner
scored the vital goal to give STB the lead at half time. Chances
were available to both teams, however, STB looked the most
threatening.

The final whistle blew and Sir Thomas Boughey were victorious.
This was a great performance by all the players and the ‘Men of
the Match’ were Aaron Ramsdale and Callum Tunstall.

STARS SQUAD – Elite Athlete Squad Launch

Four pupils from Sir Thomas Boughey have been selected for
the North Staffordshire STARS Squad, a programme run by
Mrs O’Neill. Alex Webb (Cycling), Dominique Ford-Gordon
(Netball), Adam and Lauren Finney (Gymnastics) have been
chosen as they are competing at National standard in their
chosen sports.

The squad was formed last year to give opportunities for elite
athletes in Newcastle to meet other National athletes from
different schools. They will have the chance to share
experiences; be given advice on nutrition, sports psychology,
training and lifestyle as well as practical testing sessions at
universities, such as Loughborough.

The STARS squad had a launch night at Fenton 6th form centre
where 40 athletes were given inspirational talks from Angela
Smith (West Midlands Olympic Ambassador and World Squash
Champion) and Guinn Batten (Olympic Rowing Silver Medalist).

BADMINTON
 COMPETITION

11 STB pupils were
chosen to represent
Newcastle in the premier
league 4 sport badminton
competition at Sandon
High School.

The six girls chosen
were:

Bethany Law
Megan Oakes
Heidi Condliffe
Charlotte Price
Paige Kelly
Hannah Sillito

They performed well but
struggled against strong-
er and more experienced
opposition.

The five boys chosen
were:

Jess Smith
Dave Fox
Ross Jones
Adam Thompson
Ryan Laidlaw

The boys played very well
in both singles and
doubles matches. They
were the overall winners
and will go through to
represent Stoke City in
the national finals at
Milton Keynes in
February where they will
play against other
premiership teams.

They received medals for
their achievements – well
done and good luck in the
national finals!

Parents as Partners

Station Road is a very quiet road except for twice a day, five
times a week. Those parents who either drop off or collect
pupils in the morning or afternoon are asked to please be
considerate of the local residents. If possible, do not
obstruct driveways and if asked to move, so that a resident
can either get off or on their drive, please do so with good
grace.

The yellow zig-zag area in front of the school is a legal
requirement for the four school buses, which have a habit of
arriving more than one at a time. Please do not park in this
area: it is essential for the safe loading of the pupils.

Parents are reminded that there is ample parking space for
all after school events on our High Street yard. The area is
floodlit and safe. It also helps to prevent congestion and
possible damage to vehicles parked on Station Road or in
Station Walks.

 STBH Co-operative Trust Membership Update

Since we became a Co-operative Trust last July, many of
you have already joined us as members.

If you would like to become a member of our co-operative,
contact the main school office for more information.

Snow Closures

If a decision is made to close the school due to snow it will be announced on local radio
stations and displayed on the school website.

If parents wish to contact the school during extreme weather, please have the following
details ready: full name of the pupil, their year group and exactly what instructions are to be
relayed to them.

DATES FOR YOUR DIARY

Thursday 9 th February –

Year 11 Mock Interview Evening

11th February – 19 th February –
Half Term

Monday 20 th February –
Staff Training Day

Thursday 23 rd February –
Year 10 Parents’ Evening

Thursday 1 st March –
Year 11 Parents’ Evening

Thursday 15 th March –
Year 9 Options Evening

Thursday 22 nd March –
Year 7 Parents’ evening

Friday 30 th March –
Staff Training Day

30th March – 15 th April –
Easter Break

For further diary dates, why not visit
the calendar page on the school
website?

Please remember that once at school your child is in
a safe situation, so do not take any unnecessary
risks to collect them early.

The Term Times is produced twice a term by Sir Thomas Boughey High School. Some copies are printed, but it is
also available from our website www.stb.coop.
If you have an active e-mail address and would like to be informed when a new issue is available, then please visit
our website and sign up to our e-mail distribution list newsletter.stb.coop.

