
 Parents’ Information Newsletter

Bringing you our final news of the Summer Term!

Issue 12 Summer Term

Wednesday 22 July 2015

 SPOTLIGHT

Thursday 3 September and Friday 4 September are INSET Days (students not in school)

Monday 7 September - Years 7 and 11 only, Tuesday 8 September – All Year groups return

IMPORTANT 2015—2016 DATES AND HOLIDAYS IN THIS EDITION

Dear Parent/Carer

STAFF ‘GOOD-BYES’ AT THE END OF THE SCHOOL YEAR

As we reach the end of a very busy school year, it is time for us to recognise the efforts of those staff to whom we will be saying

goodbye to at the end of the term.

Corrie Crook will be leaving us after a very successful year as one of Poltair’s very first apprentices. He has demonstrated a very

natural affinity and skill for working alongside students, even though he is still pretty young himself. I am delighted that he has

decided to continue working in schools and we would like to wish him every success in his new post at Mevagissey School.

After a full-on year as one of our Behaviour Support Workers, we will be saying goodbye to Frazer Kellythorn. Frazer has been at

the forefront of the school’s intervention work, following our restructure of Student Services a year ago. He quickly built a

successful rapport with a number of students who have, as a result of his work, achieved greater success in the classroom. I am

sure that this will have proved a very good grounding for Frazer’s next venture as he joins Treviglas School to become their new

Emotional and Behavioural Lead.

Deirdra Johns has been working in the English department for the whole of this year as an Intervention teacher, although as a

very reliable supply teacher her association with Poltair School does stretch back a little further. We are very thankful for her

assiduous work in promoting reading and literacy; many youngsters have benefited from her encouragement and kindly support.

Deirdra will continue to work with children as a teacher at Devonport High School for Boys and we are confident she will be

highly successful.

Julia Bale joined us at the beginning of this year as a Teacher of History, whilst Lisa Hill was on maternity leave. It would be easy

to forget, such has been her remarkable growth, that Julia is a Newly Qualified Teacher. She has some special qualities as a

teacher; hard working, highly professional and is genuinely elegant in the classroom. She has had a very successful year and I am

delighted that her career has the chance to go from strength to strength when she joins Richard Lander School in September.

Tina Burdon, who joined us at the beginning of this year, as the second in charge of Mathematics, will be leaving us to take up a

new leadership role at Looe Academy. Despite only being with us for a relatively short period of time, Tina has shown herself to

be a highly capable classroom teacher with a quiet, unassuming yet assured approach that teases the very best possible out of

students in her classes.

Melany Mugford who joined as Teacher of Geography at the beginning of this year will also be moving to pastures new when she

takes her new post as second in charge of Humanities at St. Ives School, a well-deserved promotion. Melany delivers her

teaching in a high octane fashion, the result being that she is much beloved by her teaching classes and indeed her form group.

Her enthusiasm for learning is quickly picked up by those young people in her charge.

After a successful two years at Poltair School, Lynsey Toms will be leaving us as Teacher of Food Technology, as she takes up a

new teaching post at Richard Lander School. Lynsey is incredibly passionate about teaching in general and about her subjects of

Food Technology and Catering in particular. This is reflected in her classroom learning environment; they are dynamic, productive

and ordered places. Moreover her stewardship of the ever competitive and legendary House Master Chef is calmness

personified. Continued …..

Rachel Trevarthen will be leaving us after three very successful years as Head of English, Drama and Media Studies. Rachel is a

fantastic teacher and an inspirational person whose belief in high standards and high expectations, epitomises the school’s ‘Believe

and Achieve’ motto. In this regard, she is driven by a strong moral imperative; one which never wavers. Beyond her own teaching

Rachel has led the English team to ever greater heights, securing outcomes for students above national levels. We will miss her

greatly but wish her every success as she takes on her next challenge as Lead Practitioner at Newquay Tretherras School.

Following much fanfare (and media coverage) Matt Shepherd will be leaving us this year in order to take up a professional rugby

contract with Plymouth Albion. Matt has been employed at Poltair School for the last five years, initially as a Teaching Assistant and

latterly as a Behaviour Support worker. We will very much miss Matt; his interventions will have made a significant difference to a

large number of young people. Equally he is a living reminder that through hard work and determination, dreams can come true.

We wish him well as he begins a very different chapter in his life.

Mike Gapper has been absent unwell for a significant part of this academic year and many students and parents have enquired about

his well-being in that time. After some careful consideration of what is best for him, Mike has decided to leave Poltair School, his

employer for the last twelve years. During his time with us, many will have been touched by his caring and laconic approach to

pastoral care and academic study. We would like to thank him for his significant service to the school and wish him every happiness

and success in the years to come.

On behalf of the whole school community I would like to express our gratitude to every one of our staff leavers for their effort,

commitment and enthusiasm. We wish them the very best for the next stage in their professional and / or personal lives. Equally, to

the rest of the staff, I would like to say a big ‘thank you’ for their hard work and commitment during the course of the last year. Their

belief in Poltair School and its learners is a critical agent in creating successful starts in lives for the young adults in our learning

community. They deserve a well-earned holiday.

Finally, I would like to wish all of our students (and their families) a restful, enjoyable and exciting summer holiday break. Let us hope

that the weather is kind and that everyone can relax, unwind and enjoy themselves. I would like to remind them to keep themselves

safe and free from harm and look forward to seeing them once more in September, refreshed for the start of the new school year.

Stephen Tong

Headteacher

Treverbyn visit Poltair on their transition afternoon

In March we welcomed Year 6 pupils from Treverbyn to join us for

a transition afternoon. The afternoon was re-arranged due to the

Treverbyn pupils being away on school camp when the other

primary schools came up for their transition day. The afternoon

was a great success, the pupils were polite, positive and very

excited.

They carried out a treasure hunt around the school to find clues

that linked in with Poltair’s ‘5 Ps’. They were rewarded with treats

and goody bags and left feeling less anxious about their next big

transition. We know how good they felt as it was reflected in the

pieces of written work they produced for us.

Following the tour of the school, we asked the pupils to produce

an article about their experience, which would be published in

Spotlight, with a prize for the winner. The articles were brilliant

and picking a winner was very difficult, as they were all so positive.

However, with support from their Year 6 Teacher, Mr Freckelton

and some staff at Poltair the winner was: Joshua Clemow, his

article is published here and he won a £10 Amazon voucher.

Well done to all Year 6 pupilswho took part! We are looking

forward to welcoming them all in September.

Internet Safety and Social Media

With the summer holidays coming up, we are aware that Parents,

Carers and Young People might appreciate some information and

advice when it comes to staying safe online, as well as guidance around

safe and appropriate use of Social Media.

The internet is always changing and being able to keep up to date with your children's use of technology can be a

challenge, especially if you feel that your children may have better technical skills than you do. However, children

and young people still need support and guidance when it comes to managing their lives online and using the

internet positively and safely.

A simple and effective way to get involved with your children and their lives online is through discussion. Why not

use these conversation starters to get the ball rolling?

Conversation starter ideas:

1. Ask your children to tell you about the sites they like to visit and what they enjoy doing online.

2. Ask them about how they stay safe online. What tips do they have for you, and where did they learn them?

What is OK and not OK to share?

3. Ask them if they know where to go for help, where to find the safety advice, privacy settings and how to

report or block on the services they use.

4. Encourage them to help. Perhaps they can show you how to do something better online or they might have

a friend who would benefit from their help and support.

5. Think about how you use the Internet as a family. What could you do to get more out of the Internet

together and further enjoy your lives online?

Ensuring that the computer and/or device which your child uses to access the Internet is in a family room at home

can allow you to better monitor their Internet use.

The following websites have some further very useful and helpful information which will help you keep your child

safe online.

www.thinkuknow.co.uk www.nspcc.org.uk

Mr S Harrison—Assistant Headteacher

Year 10 Performing Art Students trip to the Hall for Cornwall

On Thursday 10 July, Mrs Underwood, accompanied by Mrs Bristow and

Mrs Hancock took a group of Year 10 Performing Art students to the Hall

for Cornwall for a ‘Page to Stage Workshop’ before viewing ‘The Curious

Incident of the Dog in the Night-Time’. The event was particularly suitable

for KS3/4 English and Drama students and was run by members of the

Curious Company and NT (National Theatre) Learning. The workshop

enabled the audience to have a greater insight into how a novel, whose

extraordinary central character sees the world in his unique way, can be brought to life on stage. The production was

a brilliant stage adaptation, based on the novel which was written by Mark Haddon. The students behaved

impeccably throughout the day and thoroughly enjoyed their experience, commenting how exceptionally brilliant the

play was.

www.nationaltheatre.org.uk

http://www.thinkuknow.co.uk
http://www.nspcc.org.uk

Prefect interviews - Wednesday 8 July

Over the last month, a large number of our current Year 10 cohort have entered into the application and interview

process to become part of the Prefect team for the Class of 2016. This year, the process was more in depth than

ever, with the questions being greater in number as well as the detail required within the answers. The panels

(consisting of all of the current Heads of House and members of the Leadership Team) were all impressed with the

quality of answers provided by students in both the written applications and interviews.

It was impressive to see the number of students who put themselves forwards for the role at every stage, and I hope

that those who were unsuccessful in this first round remain positive and strive to place another application in to the

next round of the process in October.

That being said, congratulations must go to the following students who have all been successful in securing a place in

the Prefect Team of 2016:

Well done to the successful candidates!

Miss Owens

TEWINGTON TREVERBYN TRENANCE TREGREHAN

Ben Bassett
Georgina Bazin
Sam Currell
Alice Eade
Courtney Evenden
Ross Marks
Rebecca Short
Katie Sturtridge

Maria Ball
Ross Clemes
Emily Crane
Gabrielle Grant
Charlotte Grigg
Alana Marks
Emma White

Lewis Clapham
Brandon Guard
Jordan Hamand
Emily James
Simone Matanle
Sam Ralph
Izzy Shiner
Ryan Williams

Marcia Barros
Keira Briden
Ethan Chapman
Nyle Chapman
Talitha Jobson
Bethany Michael
Leah Read
Josh Varker

‘A Night at the Movies’

On Saturday 11 July, Poltair Dancers performed at

4Funx Sake’s ‘A Night at the Movies’ at St Austell

Arts Theatre. This was organised by Alice Walker

(ex-Poltair dancer) and Jack Walker (ex-Poltair

dancer) who also choreographed and performed.

Miss Lee, Poltair Dance Teacher said: “It was such

an amazing evening of talent, energy and passion!

I am feeling incredibly proud of everyone who set

foot on that stage, and to those who worked

behind the scenes too. Alice and Jack Walker are

an absolute inspiration! I feel privileged to have

taught them, and now to work with them!

Performances like these provide unforgettable opportunities for artists, and re-ignite the passion for the 'arts’.

It is so exciting to have such an enthusiastic team of dancers at Poltair, with the talent and motivation to

participate in events like this.”

άThank you so much for bringing Poltair and supporting us! The students were fantastic, as always. ItΩs been

so lovely coming back to Poltair and working with them! Looking forward to next year. Alice Walker

άPoltair girls were great tonight! Glad to see dance is still popular at Poltair, fantastic job!έ Bryony Walker

Making sure our pupils are PROUD and PREPARED
Proud
Over the summer holidays, I am sure that you will be making purchases of new items of

school uniform. Therefore, I felt it was timely to remind all parents and carers of what we

expect our pupils to wear and indeed make you aware of items that are not acceptable.

Do’s Don’ts

Sweatshirt
Navy “V” neck sweatshirt with embroidered Poltair logo.

Hoodies or alternative sweatshirts are not
permitted and will be confiscated if worn.

Shirt/Blouse
Plain white collared shirt. It must have a top button that can
be fastened. A white t-shirt or vest can be worn under the
shirt but it must not be visible and the shirt must be tucked
in.

Coloured or patterned undergarment.

Trousers or Skirt
Plain black tailored trousers made of standard material that
sit at the waist and shoe line.
Plain black pleated skirt that is no more than 2 inches above
the knee.
Plain black belts may also be worn.

Jeans or jean like trousers or leggings are not
allowed.
Trousers must not have coloured buttons or
studs.
Coloured belts or belts with large buckles.

Tie
Clip on tie in the house colour.

Incorrect colour ties or ties not worn clipped to
the top of the shirt.

Footwear
Plain black footwear which should be made from leather or
leather like material. Please ensure that the shoes are fit for
purpose and will be waterproof.

Coloured laces, high heels, canvas, coloured
trim, trainers with logos and boots are all not
allowed.

Jewellery
Pupils may wear a watch and one metal stud in each ear.

No other items of jewellery are allowed.
Loom bands are not permitted to be brought to
school.

Prepared
We want all pupils to be able to

make the most of all learning op-

portunities at school and there-

fore it is important that pupils

have a basic set of equipment as

listed here.

Pupils are expected to have this

equipment with them at all times.

Every fortnight, tutors reward the

pupils within their tutor group

who consistently follow the 5 Ps.

Prepared for GCSEs
If your child is starting Year 9 or is in Year 10 or 11, it can also be beneficial for them to have highlighters and

sticky notes which will aid their revision skills.

Miss White

Deputy Headteacher

IMPORTANT DATES TO KEEP

Thursday 20 August

Reception/Cyber Café

10 to 12 noon (Year 11 only)

YEAR 11 SUMMER 2015 EXAM RESULTS

Year 11 Students to collect in person

Results not collected will be sent home by 1st class post.

Official Result Certificates will be available in November – further details to follow

Thursday 3 September

Friday 4 September

Staff Training Days (no pupils in school)

Monday 7 September Years 7 and 11 return to school

Tuesday 8 September All years return to school

Wednesday 9 September Individual School Photos

Wednesday 16 September Year 6 Taster Day—Poltair pupils remote learning day

Thursday 17 September Open Evening

Wednesday 30 September Year 11 Group Photos

A new website for young people in Cornwall has

recently been launched by the

Family Information Service.

Please note that the weekly Spotlight and any archived Spotlights, together with news items are available to view or

download from the school website www.poltairschool.co.uk

AUTUMN TERM 2015 (72 days) STAFF TRAINING DAYS PUBLIC HOLIDAYS

3 September - 18 December (No pupils in school) Christmas Day 25 December 2015

(Half term 26 - 30 October) Thursday 3 September 2015 Boxing Day 28 December 2015

SPRING TERM 2016 (54 days) Friday 4 September 2015 New Year’s Day 1 January 2016

4 January - 24 March Monday 2 November 2015 Good Friday 25 March 2016

(Half term 15 - 19 February) Friday 29 April 2016 Easter Monday 28 March 2016

SUMMER TERM 2016 (69 days) Monday 4 July 2016 Early May Holiday 2 May 2016

11 April - 22 July YEAR 6 TASTER DAY Spring Bank Holiday 30 May 2016

(Half term 30 May - 3 June) Wednesday 16 September 2015 Summer Bank Holiday 29 August 2016

CORNWALL COUNCIL

2015-2016 School term dates

(for community and voluntary-controlled schools)

S E P T E M B E R 2 0 1 5

Mon 7 14 21 28

Tues 1 8 15 22 29

Wed 2 9 16 23 30

Thurs 3 10 17 24

Fri 4 11 18 25

Sat 5 12 19 26

Sun 6 13 20 27

O C T O B E R 2 0 1 5

Mon 5 12 19 26

Tues 6 13 20 27

Wed 7 14 21 28

Thurs 1 8 15 22 29

Fri 2 9 16 23 30

Sat 3 10 17 24 31

Sun 4 11 18 25

N O V E M B E R 2 0 1 5

Mon 2 9 16 23 30

Tues 3 10 17 24

Wed 4 11 18 25

Thurs 5 12 19 26

Fri 6 13 20 27

Sat 7 14 21 28

Sun 1 8 15 22 29

D E C E M B E R 2 0 1 5

Mon 7 14 21 28

Tues 1 8 15 22 29

Wed 2 9 16 23 30

Thurs 3 10 17 24 31

Fri 4 11 18 25

Sat 5 12 19 26

Sun 6 13 20 27

J A N U A R Y 2 0 1 6

Mon 4 11 18 25

Tues 5 12 19 26

Wed 6 13 20 27

Thurs 7 14 21 28

Fri 1 8 15 22 29

Sat 2 9 16 23 30

Sun 3 10 17 24 31

F E B R U A R Y 2 0 1 6

Mon 1 8 15 22 29

Tues 2 9 16 23

Wed 3 10 17 24

Thurs 4 11 18 25

Fri 5 12 19 26

Sat 6 13 20 27

Sun 7 14 21 28

M A R C H 2 0 1 6

Mon 7 14 21 28

Tues 1 8 15 22 29

Wed 2 9 16 23 30

Thurs 3 10 17 24 31

Fri 4 11 18 25

Sat 5 12 19 26

Sun 6 13 20 27

A P R I L 2 0 1 6

Mon 4 11 18 25

Tues 5 12 19 26

Wed 6 13 20 27

Thurs 7 14 21 28

Fri 1 8 15 22 29

Sat 2 9 16 23 30

Sun 3 10 17 24

M A Y 2 0 1 6

Mon 2 9 16 23 30

Tues 3 10 17 24 31

Wed 4 11 18 25

Thurs 5 12 19 26

Fri 6 13 20 27

Sat 7 14 21 28

Sun 1 8 15 22 29

J U L Y 2 0 1 6

Mon 4 11 18 25

Tues 5 12 19 26

Wed 6 13 20 27

Thurs 7 14 21 28

Fri 1 8 15 22 29

Sat 2 9 16 23 30

Sun 3 10 17 24 31

J U N E 2 0 1 6

Mon 6 13 20 27

Tues 7 14 21 28

Wed 1 8 15 22 29

Thurs 2 9 16 23 30

Fri 3 10 17 24

Sat 4 11 18 25

Sun 5 12 19 26

A U G U S T 2 0 1 6

Mon 1 8 15 22 29

Tues 2 9 16 23 30

Wed 3 10 17 24 31

Thurs 4 11 18 25

Fri 5 12 19 26

Sat 6 13 20 27

Sun 7 14 21 28

195 days are included on the school calendar. Schools will be open to pupils for 190 days. The 5 additional days are allotted for In-

Service Training.

