

WOW

World of Warblington

Issue 15 - March 2018

Warblington
School

Growing minds, successful futures

Snow Day!
'The Beast from The East'
Page 11

Year 9
Community
Project
Page 4-5

Peter Pan
Page 6

Rock
Challenge
Page 12-13

Music
Festival
Page 16-17

Check us out on the web at
www.warblington.hants.sch.uk

Welcome from the Headteacher

Julia Vincent

The spring term has been exceptionally busy due to an early Easter. As you can see there have been lots of events and student participation. This is a sign of a healthy school.

Having an active Student Voice is also an indication of student well being and satisfaction. This term we have discussed:

- The behaviour system
- Rewards
- Our rights respecting accreditation
- SAGE time
- Litter
- The school newsletter

It is a sign of the maturity of the student body that these conversations can take place.

As you know the staff of Warblington School are very dedicated and I would like to thank them for once again implementing large national changes to the curriculum and assessment systems with tremendous professionalism and care for the students.

Happy Easter

To all the staff, students and parents of Warblington School.

Julia Vincent

Julia Vincent
Headteacher

Summer Term 2018

Last day of Spring Term:	Thursday 29th March 2018
Summer Term Begins:	Monday 16th April 2018
Half Term:	Monday 28th May to Friday 1st June 2018
Last Day of Term:	Thursday 19th July 2018
Autumn Term Begins for Year 7:	Tuesday 4th September 2018
Autumn Term Begins for Year 8-11:	Wednesday 5th September 2018

No Limits for Ex-Student Sam Roonan

Winning 3 gold medals for Team GB in the World Transplant Winter Games in Switzerland

The World Transplant Winter Games is an Olympic style games for people who have had a transplant or donated an organ. Sam Roonan who is an ex-student of Warblington School took part in these games with Team GB who have all had either a heart, lungs, kidney, pancreas, bone marrow or liver transplant. They all competed in a variety of alpine sports including curling and out of the 25 teams competing from around the world, Team GB was the largest with 14 competitors, 3 of which were live donors who competed in the donor ski race.

Sam was diagnosed with cystic fibrosis at a young age which badly affects your lungs and as a result at the age of 8 he was put on the lung transplant list. He was fortunate enough to get his transplant within 5 years. Sam is now able to live a pretty normal life health wise and was able to take part in skiing in the Winter Games. The games are a huge boost in a lot of ways and not just personal, as they improve recognition of the transplant system and organ donation.

Sam won gold medals for Ski Slalom, Giant Slalom and Super G, and a silver medal in Ski Parallel Slalom.

'It was an amazing experience to take part in the games and great to meet people in the same position as you and show how far they and you have come following an organ transplant! When I was on the transplant waiting list even walking with the aid of oxygen was difficult, but I was one of the lucky ones that managed to get a lungs transplant operation. I really hope that my achievement at the Winter Games will help people talk about the benefits of transplantation and organ donation.'

More than 6,000 people in the UK are currently waiting for a transplant and sadly, three people die waiting every day.

Congratulations!

Year 9 Community Project

Last year we were really excited to be taking part in 'Mission Christmas' for our Year 9 Community Project and supporting the charity Cash for Kids. Throughout December 9E collected presents/toys to be handed out by the charity for children who wouldn't normally receive gifts in the local area. To further help raise money for this incredible cause our Year 9 students organised and led fundraising events throughout the week of Monday 11th to Friday 15th December 2017.

Grand Total Raised: £665.95

Miss Blundell, Head of Year 9

Events

Tuesday 12th December

- 9E led a cake sale - students and staff supplied homemade cakes to be sold.

Wednesday 13th December

- 9C led a sweet sale and organised Christmas candy cane deliveries.

Thursday 14th December

- 9B organised a Christmas cinema after school.

Friday 17th November

- Non-Uniform Day organised by 9D.

Throughout the Week

9A asked all students in the school to make a Christmas card to send out to the local community.

Thank you

Thank you to everyone who supported our community project for Cash4Kids, 'Mission Christmas', by donating Christmas presents and taking part in school with our charity activities. The week of events was a huge success and we finished the week with a Non-Uniform Day.

We were overwhelmed with the amount of presents donated for the charity and we were proud to drop our donation at the 'Mission Christmas' collection point shortly after the project.

A huge thank you from myself and all the year 9 students to everyone who has supported our community project!

Miss Blundell

How did the week go?

9B, 9C and 9E worked hard organising events in school throughout the week such as the, Cake Sale, Sweet Shop and Christmas Cinema. Students worked together to promote the charity and create successful events.

9A & 9D focussed on giving back to the local community, with 9A organising over 600 Christmas cards to be handed out in the local community, and 9D entertained the children at Warblington Pre-School with a Christmas Party!

Christmas Party!

On Thursday 14th December, 6 students from 9D organised a Christmas Party for the Warblington Pre-School. The students arranged three games for the pre-school children to participate in. First of all it was pass the parcel with gold chocolate coins for all. Then pin the carrot on the snowman, with a special praise to Leon Druvai for organising and assisting the infants with this task. Then finally Christmas musical statues with some great dancing from 9D students and the pre-schoolers. The time flew by so quickly and everyone involved really enjoyed it. The 9D students represented the school so well and they should be very proud of themselves for the organisation and conduct towards this community project.

Miss Jordan, Year 9 Tutor

Music in the Community

On Wednesday 13th December myself and 15 Year 9 GCSE Music students went out in the community to do some carol singing. Firstly we went to Springfield Nursing Home, the students sang a variety of Christmas songs for the residents and got to share hot chocolate and mince pies with them afterwards. Then we went to the Meridian Centre where the students sang for 30 minutes to a group of parents, friends and shoppers. We were allowed to collect money for 'Mission Christmas' and at the end of our performance the students had managed to raise £47.74, so we were very grateful to our audience for their kind donations! Overall the students behaved fantastically and did a wonderful job of representing the school in the community, they should be very proud of both their singing and attitude for the event!

Miss Blundell

Peter Pan

School Production December 2017

Job Interview Day

Friday 9th February

In the last two weeks of term Warblington School students pulled together to create an outstanding production of Peter Pan. Harry McClean performed a menacing 'Hook' whilst Ryan Rock played the forever-young Peter Pan. It was fantastic to see so many pupils involved in the production. The performers gave 110% during every single performance from the Fairies, Braves, Dancers and Mermaids, to all main cast characters. Many pupils came and supported the show by watching the evening performances as well as getting involved in front of house roles selling tickets and refreshments. The feedback from staff, pupils and parents has been fantastic and we would once again like to congratulate all those involved and reiterate how proud we are of each and every student involved! Congratulations on another sell out performance!

What was it like being in the School Production?

Hennie Setford 9C

I was a fairy and Nana in the school show Peter Pan. The best moment for me was when the confetti canons went off. My advice for someone thinking about auditioning for a school show would be don't let your fears hold you back because the school shows are amazing and the cast feels like a family.

Niamh Baldwin 9E

I was a mermaid in the school show, Peter Pan. The best moment for me was the final dance and bows at the end. It is the most amazing experience and the cast ends up feeling like a family. The experience helps you to get to know new people too so if you are thinking of auditioning for a school show, you should.

Layla Qadir 7A

It has been an honour to be in the school show. I had so much fun having the opportunity to improve and show off my skills. I have appreciated my place in this year's performance. I hope to have lots more experience like this to show my talent.

Ryan Rock as Peter Pan

Harry McClean as Hook

Mrs Whiteley-Fuller, Drama

On Friday 9th February our Year 10 students took part in Job Interview Day which was a brilliant opportunity for them to try out their interview skills which will be needed for job interviews in the future and applying for work experience and college.

In the run up to the day students had to complete an application form and were interviewed by two unknown people from local businesses and/or school governors on the day. They had to ensure they arrived on time and had prepared for possible questions they could be asked. It was a very successful day and the students looked very smart in their formal interview wear.

A huge well done to all the students who took part. It was a nerve wracking day for some but vital in preparing them for the future. These new found skills will be put to the test as students organise their work experience placements for May this year and start applying to college and apprenticeships in Year 11. It's a very important time for our Year 10 students and we are here to help them every step of the way.

Mrs Wilson, Careers

Basketball

Year 11 - Warblington Vs. Oaklands (Away) Tuesday 9th January

Team: Riley Griffiths 11B, Nathan Whelams 11B, Ollie Langdown 11B, Geraint Melville 11B, Sam Acton 11D, Kane Simmonds 11E, Fletcher Beaton 11B and Lewis Cousins 11D.

Result: Lost 27-14 (Geraint 8pts, Ollie 4pts, Fletcher 2pts)

Player of the Match: Ollie Langdown & Kane Simmonds. Congratulations to Fletcher and Kane for making their debut.

Year 7 - Tournament at Crookhorn Wednesday 10th January

Team: Alex Klimkowski 7B, Dimitar Markovski 7A, Ryan Thompson 7A, Ewald Keyser 7B, Baran Sucin 7B and Aksh Jonnada 7B.

Result: Won Vs. Horndean 8-0, Won Vs. Crookhorn 8-0, Lost Vs. Purbrook 4-8

Year 8 - Tournament at Crookhorn Thursday 11th January

Team: Katie Dunn 8A, Charlie Cole 8A, Tai Nguyen 8A, Jamie Davage 8E, Aidan Law 8E and Sedem Anyiri 8C.

Result: Won Vs. Horndean (Red), Oaklands and Crookhorn, Lost Vs. Horndean (Blue)

Mr Andrew, PE

Year 10 Football Tournament

On Monday 29th January the Year 10 boys football team competed against The Hayling College, Park Community School and Crookhorn College in the second to last football tournament of this half term hosted here at Warblington School.

The boys made a strong start, winning the first game of the tournament against Hayling and going on to beat both Park and Crookhorn. There were a number of standout performances and moments from the players, none more so than the long range strikes from Fred Collins and great saves from Freddie Mason. The entire squad played their part in what is the fourth year group to win their area football tournament this year.

Year 10 Team: Freddie Mason 10E, Rynell Thomas 10C, Jake Price 10C, Alfie Taw 10B, Shaun Adams 10A, Billy Prowting 10F, Harley Howard 10F, Callum Partridge 10D, Alfie Quick 10A, Fred Collins 10E, Alfie Bolesworth 10B, George Adams 10F and Dan Langley 9D.

Mr Chaplin, PE

Year 8 Football Tournament

The Year 8 football team were winners of the local district tournament held at Warblington School just before half term. The boys will now compete in the final which will be held at the Petersfield Town Football Club. This is a great achievement for not only Year 8, but the whole school, as the boys become the 5th year group to qualify for their finals!

Year 8 Team: Jamie Davage 8E, Brandon Hayter 87A, Harry Allen 8D, George Dixon 8C, Albie Russell 8C, Ethan Prior 8A, Kye Bramble 8A, Adam Allman 8E, Vernon Hallawell 8B, Charlie Stokes 8D, Jack Henderson 8D, Mason Lloyd 8B and Harry Stone 8E.

Mrs Griffen, PE

Local Area Junior Girls Football Tournament

Warblington School hosted the local area junior girls football tournament, which was a huge success on a bitterly cold evening. Seven teams entered, two of which were representing Warblington. Both teams demonstrated excellent teamwork and enthusiasm throughout the tournament and deserved their victories. The attitude displayed by all of the girls throughout the tournament was exemplary. We look forward to rewarding these students with the opportunity to take part at the next UV football event and the opportunity to watch the women's FA cup final at Wembley.

Team 1: Katie Dunn 8A, Poppy Mullins 8E, Megan Evans 8D, Kiera Delahay 8D, Molly Willers 8A, Rhiannon Griffiths 8B, Ella Celik 7D, Lucy Hart 8B, Aylssa McPhee 8A and Georgia Bourley 7E.

Team 2: Betty Collins 7A, Sophie Auger 7D, Zara Ahddoud 7B, Lexie Silk 7A, Keeley Pumfrey 7D, Jenni Savidge 7A, Kaitlyn-Mai Williams 7C, Breeze Tigg 7A, Millie Spink 7C and Mia Mullins 7B.

Mr Chaplin & Mrs Griffen, PE

The Solent SCITT

Science Subject Expert delivering training to trainee Science Teachers

Teachers change lives every day.

If you want to make a difference and enjoy a rewarding, challenging career with flexibility, variety and job security, find out more about primary and secondary training with The Solent SCITT and The Solent Teaching School Alliance.

If you would like more information about teaching and how to apply through UCAS, contact Phil Seery at info@thesolentscitt.co.uk

Tel: 02392 489 819
www.thesolentscitt.co.uk

Year 10 Careers Fair

On Tuesday 6th February, Year 10 went to the Havant Federation Careers Fair hosted by Havant and South Downs College (HSDC) and arranged by Hampshire Futures. It was a chance for students to find out what their choices are when they finish school from college to study A Levels and Vocational Courses to Apprenticeships or the Armed Forces.

The fair presented students with advice on many different career paths. A selection of local colleges attended the fair, such as hosts Havant & South Downs College, as well as Chichester College and Highbury College. The Universities were represented by the University of Chichester and the University of Portsmouth. Students were also able to find out about other routes with organisations such as PETA, Royal Navy, BAE Systems and the Royal Air Force.

Students enjoyed the fair and finding out what options are available to them once they leave school. Work experience is fast approaching in May which will be another useful insight into the world of work and should help with decision making for the future. Its never too early to start investigating your next steps...

Mrs Wilson, Careers

Snow Day 2018

On Friday 2nd March Warblington School like many schools across the country was closed due to the snow. It has been 5 years since the school had to close for snow. Heavy snowfall was predicted all over the UK throughout the week because of the weather coming from Siberia, dubbed 'The Beast from The East'.

It was creating havoc across the South as we don't expect these types of conditions however Warblington School students were able to enjoy an unexpected day off in the snow.

The school was left deserted and quiet as you can see in the photos below:

Rock Challenge

Pressure, Pains & Pirate Dreams

Warblington School had another amazing and successful night at this years' Rock Challenge! Our team came away with 5 awards including the Educational Award and Student Leadership Award - which we pride ourselves on in this event. The team were outstanding in their conduct, commitment, attitude and energy. Well done!

Mrs Elvy,
Dance

Bosmere Junior School

Cyber Ambassadors

Lets slay the cyber seamonsters!

The Police and Crime Commissioner's Youth Commission piloted a Cyber Ambassador scheme in schools as part of its work to tackle concerns about staying safe online. Bosmere Junior School was one of the fifteen schools involved in this Scheme across Hampshire and the Isle of Wight. The aim of the Cyber Ambassador scheme was to enable skilled-up, informed pupils to educate and offer advice and support to their peers so that they can all make the most of the internet and stay safe.

The four Year 5 Cyber Ambassadors from Bosmere received their GoFISH (Go Find Internet Safety Help) training last September and since then have been busy teaching the other pupils at the school about of the dangers they might face online.

The ambassadors taught the other pupils how to stay safe using some specially designed sea monsters. These were: Selphire (selfies) Meanataur (cyberbullying), Angler (searching), Info-Eator (privacy) and Bi-Diphorus (befriending). Each monster had a specially designed lesson which the ambassadors were taught to deliver to their peers.

The ambassadors are in the process of visiting each of the twelve classes five times over the course of the year to deliver the full training to all the pupils at Bosmere Junior School. Each pupil has received a top trump card, after each lesson, of the monster they have learned how to defeat along with top tips for staying safe online. Pupils have enjoyed having the cyber ambassadors visit their classrooms and have engaged actively with the lessons, asking sensible questions and enjoying the games, quizzes and questionnaires.

The cyber ambassadors have all enjoyed leading the scheme. It has been pleasing to see their confidence grow as they have delivered more and more lessons. They have been able to answer pupils' questions with confidence and know where to direct pupils if more help is needed. They are looking forward to attending the celebration event next week, where they will receive certificates from the Police and Crime Commissioner's Youth Commission.

St Alban's C of E Primary School

Pollinator Promise

Join in to save our threatened wildlife!

Artwork was developed into a logo to promote our campaign

As a part of our involvement in the UK wide, 'Polli:Nation' project, we developed a campaign to spread the message of the importance of pollinators and the need to protect them.

When you sign up to the Pollinator Promise, you pledge to plant pollinator-friendly plants in a pot or a 1x1 metre area in your garden, school grounds or business.

Metre by metre, let people know, metre by metre, let pollinators grow!

We worked with Open Air Laboratories (OPAL) to develop a web page and after improving feeding and shelter habitats in our grounds, we went on to support planting in the community, becoming a Bees' Needs Champion.

Pollinators such as bees and butterflies are hungry and homeless. A small change from **YOU** can make a big collective difference.

Promise to plant for pollinators at: <https://www.opalexplornature.org/polli-promise>

Through the Pollinator Promise campaign, children, staff and parents have an increased awareness of the importance of plants for pollinators and together the community has started to bring more colour to local gardens and open spaces.

Pollinator Promise is led by the Hive, our pupil voice group:

'In Hive, we all work as a team, helping pollinators and trying to make the world a better place. Bees aren't just buzzy things - without them we wouldn't have most of our fruit and vegetables. Together, we learn to sow seeds and find out about which plants are best for pollinators. We want people to join us and help give bees a fighting chance.'

Share your pledge and photos with the hashtag #PolliPromise

If you would like further information about Pollinator Promise, please contact us at: pollination1@st-albans.hants.sch.uk

Polli:Nation is a Heritage Lottery Funded project, developed by Learning through Landscapes, in association with conservation charities.

Portsmouth Schools Music Festival

On Saturday 10th March, Warblington School hosted the Portsmouth Music Festival Rock & Pop section. It was a fantastic day that saw 15 local music acts perform in our school with friends and family watching!

Students each had a time slot to perform and then were awarded feedback from the adjudicator Ben Whyntie, a professional musician who also runs a recording studio. The feedback Warblington students received for their performances was really valuable and a lot of positive comments were made towards each of our individual performers.

Some students impressed the adjudicator so much they were awarded with the following trophies:

- Sky Duffy 9D - John Gleadall Cup for Best KS3
- George Barton 11A - Brian Baber Cup Best KS4
- The Understones (Year 10 Band) - Best Overall Band
- Joe Bradwell 11A - Best Soloist
- Luke Perkin 10E - Best Bassist
- Sam Latawski 11B - Best Guitarist

Everyone did an amazing job of performing, showing technical and performance skills as well as ensemble technique and communication. All students should be really proud of what they managed to achieve and I hope to see more students attend and perform next year!

Miss Blundell, Music

The Understones

George Barton 11A

Joe Bradwell 11A

Lani Murray 11A

Luke Perkin 10E

Ehssan Benyahya 11B

Ashleigh Jenkins 11C & Sam Latawski 11B

Sky Duffy 9D & Sophie Bray 9D

Caitlin Milton 9C

Henry Hayward 10C

Joe Bradwell 11A

Sam Latawski 11B

George Barton 11A

Luke Perkin 10E

Wait For It...

The Understones

Girls UV Football Party

On Friday 10th December a group 36 girls took part in a UV football event, here at school. This was a first for all of the girls and they all thoroughly enjoyed themselves! Their attitude and enthusiasm was exemplary and we look forward to hosting another one in 2018!

Coming Back Soon to Warblington School!

Mrs Griffin, PE

We're on Facebook!

www.facebook.com/WarblingtonSchool

We are proud to announce the launch of our new Facebook page. Our Facebook page is designed to promote a sense of community and will be used to provide students and families with information about events, activities and positive achievements within our school. The page will not replace regular communication modes (such as the website and newsletter), rather, it will provide an alternative platform through the use of social media.

Enrichment Day

Safeguarding

On Wednesday 7th February, our students in Years 7 to 10 took part in our third Enrichment Day which focused on their "Safeguarding". The day enabled us to address several of our UNICEF articles such as:

- Article 3:** All organisations concerned with children should work towards what is best for the child.
- Article 6:** All children have the right to life. Governments should ensure that children survive and develop healthily.
- Article 29:** Education must develop every child's personality, talents and abilities to the full. It must encourage the child's respect for human rights.
- Article 33:** The Government should provide ways of protecting children from dangerous drugs.
- Article 34:** The Government should protect children from sexual abuse..
- Article 36:** Children should be protected from any activities that could harm their development.

Students focused on five key areas – Social Behaviours, Healthy Lifestyles, Healthy Relationships, E-Safety and Healthy Minds and addressed topics such as puberty, sexting, staying safe on-line, cyber bullying, anti-social behaviour, what makes a healthy relationship, drugs, contraception, knife and gang crime and mental health.

Student Comments

The students enjoyed the sessions and made the following comments:

Year 7

- 'Choose words carefully online.'
- 'People always track what you say online.'

Year 8

- 'We learnt proper CPR and we are able to know what to do in a situation.'
- 'We thought about how to recognise a healthy and unhealthy relationship.'
- 'We found out that under influence of alcohol or drugs, you can't give consent.'

Year 9

- 'Really informative about depression.'
- 'Knives are as dangerous as guns.'

Year 10

- 'We learnt what a healthy relationship is.'
- 'We enjoyed this enrichment day more than we have the rest.'
- 'It was more informative and enjoyable.'
- 'We learnt about the laws around drugs and sex.'

Mrs Fletcher, Assistant Headteacher

Prefects

What does it take to be a school Prefect?

This term Year 10 have had to chance to apply to be a Warblington School prefect in Year 11 but do you know what it takes to be a prefect and why we have them?

Why have Prefects?

Prefects are examples to the younger students and their peers, they are tidy, well presented young people, who behave well, have confidence, enthusiasm and energy. They themselves gain the experience of being trusted and given responsibility and the opportunity to exercise they initiative.

Their success, which should be publicly celebrated, can in turn encourage other students to have a positive attitude towards school. Future employers and/or colleges will be able to see that the young person in front of them, by having been a Prefect, is someone who is prepared to work hard, is not afraid to stand out from the crowd and wants to achieve success.

What makes a good Prefect?

- Lead by example, especially when it comes to behaviour around school
- Demonstrate a positive attitude towards the school
- Perform their duties with dignity and care
- Show pride in their appearance
- Show initiative and take responsibility
- Carry out weekly duties supervising areas of the school and younger students
- Cover colleagues weekly duties when they are absent
- Assist with activities outside school hours
- Greet visitors and show them around the school when asked, demonstrating a polite and caring attitude, and giving guidance and information
- Help other students in anyway necessary
- Maintain a steady work effort in subjects, completing course work and homework as required.
- Volunteer for extra specific tasks such as car parking duty at school events

A Warblington Prefect is:

- Presentable
- Respectful
- Efficient
- Friendly
- Enthusiastic
- Considerate
- Trustworthy

A group of our current Year 11 Prefects. Could this be you one day?

Prefect Interviews

Wednesday 8th March

On Wednesday 8th March the Year 10 students that had applied to become a Prefect in Year 11 had their interviews. Interviews can be a difficult experience however hopefully our Year 10s felt prepared after Job Interview Day.

Application

Firstly, students had to apply to be a prefect which included:

- A formal application form
- A cover letter addressed to Mrs Vincent stating why you feel you should be a Prefect
- A reference from someone who knows you in a professional capacity

The best written applications were from students who understood the role of a Prefect and were able to explain the required skills and personality for the job. Students were able to link the skills needed with their own experiences showing the interviewer how they would cope with the role. The letter writing skills and English expressed by our students was brilliant. The ability to write a formal letter impressed the interviewers. Those with a reference were highly favoured as you able to see from someone else's prospective what the student is like.

Interview

The interview consisted of a panel interview with three people; a current Prefect, a member of Warblington School Staff and someone from an outside organisation. Students were asked to introduce themselves to the panel and to answer a set of questions.

The best answers:

- Were given clearly and confidently
- The student took time to think about what they were going to say and processed the question
- Not afraid to ask for the question to be repeated or ask for more information if required
- Were prepared and understood what it meant to be a Prefect
- Were able to draw on personal experience and link this with the skills required to be a Prefect
- Were able to comment on statements they had made in their cover letter

At the end of the interview students were asked if they had any questions for the panel, especially the Prefect interviewer. This was an opportunity to ask any questions they had about the role and also to say if they would like to be considered for a Senior Prefect role.

What happens next?

Now the school has the task of deciding who will be become a Prefect from notes the interview panel took on the students application and interview. Student behaviour and conduct is also taken into account.

Those students who expressed an interest in a Senior Prefect role will be identified and taken through to a the second stage of the interview process which will require a further interview and for them to create a video application.

Well done and thank you to everyone who decided to apply to be a Prefect. We have appointed 45 Prefects, with Senior Prefect interviews to commence soon. It is a great honour to be a Prefect and represent the school and we all hope you enjoy your new role and be the best you can be.

Community Lettings

**Looking for something to do in the evenings...
then why not try one of the classes or activities
that take place here at our school**

	Monday	Badminton Pilates Clubercise Science Discovery Group Table Tennis	Adults and Juniors Adults Adults and Juniors Adults and Juniors Adults and Juniors	
	Tuesday	Badminton Boogie Bounce Karate Slimming World Table Tennis	Adults and Juniors Adults Adults and Juniors Adults and Juniors Adults and Juniors	
	Wednesday	Hampshire Wildlife Trust Hampshire Recorder Sinfonia Tai Chi	Adults and Juniors Adults and Juniors Adults	
	Thursday	Badminton Dance - Tap Dance - Contemporary Dance - Jazz and Modern Karate Table Tennis	Adults and Juniors Adults and Juniors Adults and Juniors Juniors Adults and Juniors Adults and Juniors	
	Friday	Badminton Table Tennis	Adults and Juniors Adults and Juniors	
	Saturday	Rochelle Ballet School & Performing Arts Trampoline Club	Adults and Juniors Juniors	
	Sunday	Rugby	Juniors	

**If you are interested in any of the above classes
or wish to start your own club or class
please give the lettings team a call on 02392 485 160**

Boogie Bounce Xtreme
Chart inspiring music!
Amazing atmosphere!
Disco lights!

**A full body workout on a mini trampoline, high intensity, low impact cardio followed by an extremely effective toning section!
Incredibly fun and fat burning!**

Warblington School, Southleigh Road, Havant
6:30pm - 7:30pm
£6.50 per class or 6 week block booking £36

For More Information...

Check out our website!
<http://www.claresxtremebounce.co.uk/>
And Facebook!
<https://www.facebook.com/boogiebouncextremesouthcoast/>

**NEW, DIFFERENT
EXCITING & FUN**

Go-Kart Party
The most fun kids can have!

**The UK's Largest Go-Karting
Children's Entertainment Activity**

**Completely Safe for Children
Between 4 & 10 Years of Age**

Indoors or Outdoors

07807 524 153
0370 116 2000
www.go-kartparty.co.uk

LOOK NO FURTHER!
We have a wide range of facilities to hire here at Warblington School

You name the activity, we have the space!

Fully equipped facilities including our Gym, Dance Studio and Sports Hall

GIVE US A CALL TODAY! OR VISIT
www.warblington.schoolhire.co.uk
02392 485160

BRITISH TRADITIONAL KARATE ASSOCIATION

**WASHINKAI
KARATE**
MORE THAN JUST KARATE
TUESDAY & THURSDAYS
WARBLINGTON SCHOOL
HAVANT PO9 1RL

CALL: 02392 453923 TO BOOK A FREE TRIAL

WWW.WASHINKAI.CO.UK

School Calendar Summer Term 2018

Monday	Tuesday	Wednesday	Thursday	Friday
16 April	Week B 17	18	19	20
First Day of Summer Term				
23	Week A 24	25	26	27
Year 10 Geography Field Trip		Year 8 HPV Year 9 Parents Evening Year 10 Geography Field Trip	Year 10 Geography Field Trip	
30	Week B 1 May	2	3	4
	10A Drama Exam Practical Evening Performance	10B Drama Exam Practical Evening Performance		IOW Trip
7	Week A 8	9	25	26
Bank Holiday Monday IOW Trip Returns	Yr 7/8 End of Year Exams	Yr 7/8 End of Year Exams	Yr 7/8 End of Year Exams	Yr 7/8 End of Year Exams
14	Week B 15	16	17	18
Start of Yr 11 Exams Yr 10 Work Experience French Pen Pals Visit	Yr 10 Work Experience Enrichment Day 4	Yr 10 Work Experience	Yr 10 Work Experience	Yr 10 Work Experience
21	Week A 22	23	24	25
Yr 10 Work Experience	Yr 10 Work Experience	Yr 10 Work Experience	Yr 10 Work Experience	Yr 10 Work Experience
28	Half Term 29	30	31	1 June
		Half Term Holiday		
4	Week B 5	6	6	8
Yr 9 WTM	Yr 9 WTM	Yr 9 WTM Yr 7 Parents Evening	Yr 9 WTM	Yr 9 WTM
11	Week A 12	13	14	15
Yr 9 PPEs Yr 7 & 8 Languages Trip	Yr 9 PPEs Yr 7 & 8 Languages Trip	Yr 9 PPEs Yr 7 & 8 Languages Trip	Yr 9 PPEs Yr 7 & 8 Languages Trip	Yr 9 PPEs Yr 7 & 8 Languages Trip
18	Week B 19	20	21	22
Yr 9 PPEs Yr 10 WTM	Yr 9 PPEs Yr 10 WTM	Yr 9 PPEs Yr 10 WTM Yr 10 Parents Evening	Yr 9 PPEs Yr 10 WTM	Yr 9 PPEs Yr 10 WTM
25	Week A 26	27	28	29
Yr 11 Exams Yr 10 PPEs	Yr 11 Exams Yr 10 PPEs Yr 11 Leavers Assembly	Yr 10 PPEs South Downs Taster Day	Yr 10 PPEs Year 11 Prom	Yr 10 PPEs
2 July	Week B 3	4	5	6
Yr 10 PPEs	Yr 10 PPEs Yr 6 Welcome Day News Parents Evening	Yr 10 PPEs Yr 6 Welcome Day Chichester Taster Day	Yr 10 PPEs Sports Day Havant Taster Day	Yr 10 PPEs Yr 9 Presentation
9	Week A 10	11	12	13
Year 7 Presentation	Yr 6 BBQ	Yr 8 Presentation	Sports Award Assembly Creative Arts Exhibition	Sports Award Assembly
16	17	18	19	20
Yr 10 Presentation	Performing Arts Oscars		Last day of term	Summer Holidays

Warblington School
Southleigh Road
Havant
Hampshire
PO9 2RR

Warblington School

T 023 9247 5480
F 023 9248 6127
E admin@warblington.hants.sch.uk

www.warblington.hants.sch.uk

Headteacher: Julia Vincent