

Welcome to the final Newsletter of 2016. I hope that you enjoy reading this celebration of boys' achievements for the Autumn Term.

I wish all members of our school community a happy and peaceful Christmas with all good fortune in 2017.

F Hedley—Head Master

STAFFING CHANGES

At the end of this term we say goodbye to Mr Hird, Mr Deller, Mrs Oliver and Dr Webster.

We wish each colleague every success in the next stage of their career.

We look forward to welcoming the following staff to King's from January 2017:

Mr Smith (temporary French teacher), Mr Johnson (English), Miss Jackson (English) Mr Cox and Mrs Whatton (both temporary English posts), and Mr Lond (Director of Music).

SAFEGUARDING

As part of our ongoing support to help boys to stay safe online, parents should be aware of the following:

A) Yellow Links App

Boys may have access to a new app "Yellow links" which links young people with strangers on Snapchat.

Please check to see if your son has this app. I strongly advise you to talk to your son about this and remove it from his phone.

B) Sexting

To help boys stay safe online I should be grateful if parents would remind their sons that:

- It is a criminal offence to send or request an indecent image of a person under the age of 18.
- It is a criminal offence to distribute images of a person under the age of 18.

GCSE REFORM

GCSEs in England are being reformed and will be graded with a new scale from 9 to 1, with 9 being the highest grade. English Literature, English Language and Maths will be the first subjects to be graded in this way from August 2017. The subjects with the highest numbers of candidates (eg arts, humanities, languages) will follow in 2018 and most others in 2019. This is happening as GCSEs are being reformed to make them more challenging, to keep pace with employers' and universities demands.

In the first year each new GCSE subject is introduced, students who would have got a grade A or better will get a 7 or better in the first year. Grade 9 will be more difficult to achieve than a grade A*. The extra top grade will also make it easier for employers and universities to distinguish between the most able students.

To see how the numbered grades compare to the current A* to G system, Google "ofqual 9 to 1 postcard". More information about when subjects will switch to the new grades is available on the Ofqual

website (Office of Qualifications & Examination Regulation).

INCLEMENT WEATHER

Parents are reminded that school policy is to remain open unless we are forced to close because of a risk to the health and safety of boys and staff. The school recognises it is for parents to assess their local travel conditions and to decide whether they wish their son to travel to school during severe weather.

If the school is closed it will be announced on the school website. Parents are asked not to contact the school to check whether or not it is open.

Should the weather deteriorate during the school day, students will only be sent home where the bus companies inform us that they have decided to leave early. The school will put a notice on the website to inform parents.

MOCK EXAMINATIONS—FEBRUARY 2017

I remind students and parents that the Sixth Form mock examinations will take place from 20-28 February 2017.

PAST STUDENTS

I was pleased to be informed that Ady Suleiman, an Old Boy of King's, continues to impress the music world. He is the feature of an article in January's GQ magazine ahead of the release of his debut album entitled 'Wait for You'.

DUKE OF EDINBURGH AWARD

On 17 November, Mrs Hamblett attended a presentation to receive recognition that King's is now a Directly Licensed Centre with the Duke of Edinburgh Award Scheme.

The picture below shows Mr Toby Dennis, Her Majesty's Lord-Lieutenant of Lincolnshire and Charlotte Osterman representing a local business, who were speakers at the event presenting the certificate and plaque to Mrs Hamblett. The certificate and plaque are on display in the administration block area of the school.

King's staff raised £86.00 for Save the Children by wearing Christmas Jumpers on 16 December.

HEAD MASTER Continued .../

MOBILE PHONES

Parents are reminded that students should turn mobile phones off when they enter the school gates. Phones will be confiscated if boys are found to be using them on site. Students are allowed to use a phone if a member of staff has given permission in a lesson and confiscated phones will only be returned to parents.

CHEWING GUM

Students have been reminded that from January 2017 chewing gum is not allowed in school.

LITERACY FOCUS

The literacy focus for Term 3 is as follows:

Year 7	Its/it's and use of apostrophe as an abbreviation (CGP 32 and 34)
	Spelling of subject vocabulary
Year 8	Plurals (CGP 2-3)
	Spelling of subject vocabulary
Year 9	Possessive apostrophes (CGP 33)
	Spelling of subject vocabulary
Years 10	Consistent use of tense (CGP section 5)
And 11	Spelling of subject vocabulary

PTFA GOLD CARD WINNERS

Recent Gold Card winners were:

October	J Slack
November	C De'ath
December	A Cousins

FUNDRAISING

I am delighted to report that we have been able to send a cheque to Help for Heroes for £81.73 following the collection taken at the Remembrance Service and boys raised £368.96 for the Royal British Legion by purchasing poppies.

Staff raised £96.00 for Save the Children by taking part in Christmas Jumper Day on 16 December.

TOY BANK

Following the success of last year's inaugural Toy Bank, more than 35 Sixth Form students, guided by Mr Whales, set up this year's Toy Bank event, which included securing a shop within the town centre, setting it up, encouraging and receiving donations, sorting and wrapping donations, speaking with the media and organising a duty rota to ensure that the shop is staffed.

This initiative is a great way for the students to showcase their organisational abilities and to make a real difference to the lives of others.

Thank you to everyone who made donations of toys for the Toy Bank.

Pictured: Mayor of Grantham, Linda Wootten who officially opened the Toy Bank

MOVEMBER 2016

Students once again rose to the occasion to support this year's Movember event, raising £214.63 for Prostate and Testicular Cancer Research.

300 moustaches were sold and over 400 information leaflets were distributed to raise awareness.

Thank you to all staff and students who supported this event.

Mr Deller—English Teacher & PDC Lead

PARALYMPIC HOPES

As reported in the last Newsletter, Luke Holland of Year 10 has enjoyed success in wheelchair basketball at national junior level playing for Newark Jaguars U15s and is a member of the East Midlands regional squad.

However Luke, who has cerebral palsy, fears he may have to give up the sport unless he can start using his own adapted chair for training and matches and to that end he has an appeal to try to raise £4,000 for a specialized wheelchair. This would help to improve his agility and speed on court.

The School Council, made up of student representatives from each Year Group, decided to dedicate a non-uniform day to raising money for Luke and also held a 'Basketball Challenge'. The total amount raised was £1,097.24. Well done to all involved. Prizes for the 'Basketball Challenge' were awarded as follows:

- 1st Oliver Haigh (3 point shoot-out—4 out of 5)
Joshua Weir (scoring from a seated position—3 out of 3)
- 2nd Marco Pierbattisti (3 point shoot-out—3 out of 5)
Kyle Howie, Nick Farrington, Jake Stinson, George Park, Joe Johnson, Marco Pierbattisti (all 2 out of 3)
- 3rd Alfie Carrington & Dominic Mould (2 out of 5)
Isaac Foster, Dan Godfrey, Oliver Haigh, Harvey Triston, James Tasker (all 1 out of 3)

To support Luke's fundraising effort go online to www.justgiving.com/chair-4luke or donate by texting JAGS55£amount to 70070.

DEPARTMENT NEWS

HISTORY

Earlier this month the History Department received a visit from 3 teachers from Connecticut University and a representative from Boots Pharmacy to trial a lesson and resources that they are developing for the new GCSE module, History Through Time. They taught a lesson to a class of Year 10 students who really enjoyed learning about something new and having the chance to engage with primary source material from the Boots Archive. We are planning to develop this partnership over the coming year before Boots roll the programme out on a national scale.

The students had been studying in the UK for 4 months as part of a collaboration between the University of Nottingham and the University of Connecticut. They are qualified teachers currently in their fourth year of study in America, so alongside lectures at Nottingham University they have been teaching in a number of schools in Nottingham including Carlton Le Willows Academy, Lincoln Minster School, Nottingham Girls' High School, Rushcliffe School and Chilwell School.

As part of their stay they took on work placements in the Boots Archive, the National Holocaust Centre and the Civil War Museum. The group at Boots Archive used the collection to create lesson plans for the GCSE topic History of Medicine, focusing on WW1 and WW2. The students picked three key themes; National Efforts, Medical Education and Research + Breakthroughs, and by using adverts and objects from the archive collection have applied a local connection which will hopefully make teaching the syllabus more enjoyable and relatable. All this culminated in a final presentation before the students returned home to America for Christmas.

Mrs Milligan—Subject Leader, History

PHYSICS

A Level 'Physics Live' Event in Birmingham

On 11 November, 33 Sixth Form students heard inspirational lectures from Professor Jim Al-Khalili on 'The Deterministic Universe', Dr Tom Whyntie on 'Particle Physics', Dr Michael Brooks on 'Gravity and Its Mysteries', Dr Andrew Pontzen on 'Dark Matter and Dark Energy' and Dr Helen Czerski on 'Bubble Physics'. A very thought-provoking day.

All the Year 13 A Level Physics students have had to complete an investigation into a topic area of their own choosing. The students were given two weeks of practical time to complete the investigation after they had completed their plan and then they had to write up their project. All students carried out this work but two students received special awards for their work and these were Cameron Simmons for 'Investigation into how the Mass of a Body affects its Terminal Velocity' and Tobias Whinney for 'Ionising Radiation & its Physical Properties.'

Stop Press: We have just had news from the British Physics Olympiad Team that Cameron Simmons has been awarded Gold (top 180) and William Taylor a Silver award (top 400) out of all A2 Physics students in the country. Very well done to both boys.

Miss Jones—Subject Leader, Physics

MATHS

Eight Sixth Form students have successfully made it through to the next round of the Senior Maths Challenge. Congratulations to Henry Dakin, Luke Harrison, Harry Mattison, Cameron Simmons, Dan Southern, Jacob Hughes and Chris Ramsay for qualifying for the Senior Kangaroo Round and to Will Taylor who is taking the British Maths Olympiad.

Mrs Cherry—Maths Teacher

COMPUTING

Eleven of our top Computing students sat the British Informatics Olympiad 2017 examination at the end of Term 2. This demanding and high-profile examination is set by Cambridge University and is a test of their application of logic using a computer programming language and we are one of the very few state schools to attempt it every year. The test is also sponsored by several leading computer game companies and the finals are held all over the world, this year being in Iran.

We've never had a student get through to the next round but are always hopeful that one day we will, although it is a major achievement being able to complete just one of the three questions.

If you are interested, have a look at <http://www.olympiad.org.uk>.

Mr Greenhalgh—Subject Leader, IT & Computing

MUSIC CONCERTS

Boys from Years 8 and 9 took part in a great concert at school on 14 December. Tim Brain from 'Louder than Life' came to work with Year 8 students who had been selected because they have made excellent progress so far this year. They worked on Samba and Djembe grooves and played along with the Sixth Form band in loud, exciting performances of Chameleon and The Chicken. Year 9s performed guitar and bass songs they have learnt in lessons and all 6 classes were represented in the Battle of the Bands.

It was a very tight competition with all performances commended by the judges. Eventually 9Cs bank, The Handkerchiefs won performing their version of 'Ruby'. This 10-piece band will now go on to perform at Jazz Nite and the regional heats of the National Festival of Music for Youth. They have also won a fantastic opportunity in the spring term to visit Leeds College of Music, one of the leading contemporary music colleges in the country, to meet with tutors and students, tour the facilities and record a demo CD in the studio. Second place was awarded to 9N for 'Skyfall' and third place was awarded to 9F for their performance of 'Boulevard of Broken Dreams'. Well done to all who took part and especially to the dedication and commitment of the class bands.

The Celebration Concert was performed to a packed audience and was the culmination of the term's work for the Concert Band, Wind Band, Brass Ensemble and the Collective. A new venture for this concert was to add a House competition which saw all Year 7 classes performing as part of the class choir and a soloist from each Year 8 class.

Congratulations to 7M for their performance of 'Hi Kama Zimba' and Viraj Deorukhkar of 8F who performed 'The First Gnosshienne' by Satie on piano.

Mr Hird—Director of Music

HOUSE NEWS

CHANGE OF HOUSE PERSONNEL

Miss Leek has been appointed as Head of Curteis House from January 2017 and Mr Hulme has been appointed to the temporary position of Head of Foxe House.

HOUSE CHRISTMAS DINNERS

Boys from each of the Houses enjoyed Christmas lunches in the Old School during the weeks commencing 28 November and 5 December.

Thank you for all involved for their efforts in making these lunches such pleasant and festive events.

INTER-HOUSE COMPETITIONS

House competitions were rounded off this term with the whole-school Inter-House Competition during an extended Form Period on Tuesday 20 December. The following activities took place:

- ◇ Year 7 Dance Off
- ◇ Years 8 & 9 Tug of War
- ◇ Years 10 & 11 Articulate
- ◇ Year 12 Quiz
- ◇ Year 13 Maggot Race

House total scores to date are:

Foxe	2090
School	1980
Newton	1950
More	1940
Burleigh	1930
Curteis	1830

It is very close at the top!

CAREERS TALKS

On 6 December two Solicitors from Chattertons gave a talk to students and parents regarding opportunities and careers within law.

Ewan Carr and Sarah Moxon work in the Employment and Dispute Resolution Team at Chattertons Solicitors. They had both graduated from Nottingham Trent University and completed their Legal Practice course at Nottingham Law School. Also in attendance for the talk was a trainee solicitor, Liam Green.

STUDENT ACHIEVEMENTS

GOLF

Ted Morris of Year 10 has had a successful 2016 as a member of Belton Woods Golf Club. He won the Junior Section Summer League and Match Play and also won the Most Improved Player for all sections for the second year running.

Ted is delighted to have been selected for Junior Captain for 2017 and is helping to coach younger members at Belton Woods as part of his Bronze Duke of Edinburgh Award.

SAINSBURY'S SCHOOL GAMES

Ben Johnson of Year 11 has officiated at The Sainsbury's School Games for the last two years and is one of the country's youngest umpires. At this year's Games he umpired the Girls' Final. Ben is also working towards his referee qualification.

BLACK BELT IN KARATE

Andrew Tonge of Year 10 has achieved his black belt in Karate.

YOUNG STAR

Brandon Spridgens of Year 9 has been crowned Pontins' Personality Beauty Quest, the first time a boy has won the competition. Brandon beat thousands of people to win the honour after entering the competition in the summer.

Brandon, who is a performer, is starring with Todd Carty in a production of Jack and the Beanstalk at The Palace Theatre, Newark during the festive season.

KEEPING LINCOLNSHIRE'S BEACHES SAFE

Aaron Trevor (Year 10), Oscar Parnham (Year 9) and a King's Old Boy, Adam Found, all served as Lincolnshire Voluntary Lifeguards during the summer keeping an eye on day-trippers and holidaymakers in Chapel St Leonards.

Aaron, who was on duty for his third season, said that he enjoys being part of the Lifeguards—as well as doing something worthwhile and serving the community, there are also opportunities to do training and achieve other awards.

CCF NEWS

OPERATION REFLECT 2016

TREE PLANTING AT GLEBE FARM, EAST KEAL

Following a very successful project in 2015, King's CCF decided to continue with the Op-Reflect project in conjunction with the Woodland Trust.

Lt Col Ray Ogg met with the late Alec Coney Estates and agreement was reached to plant trees on land at Glebe Farm, East Keal, with the area to be known as Auber's Ridge Wood.

Auber's Ridge was an area in France where the Royal Lincolnshire Regiment fought and sustained heavy losses and where Sgt Charles Sharpe, a soldier in the Lincolnshire Regiment, won a Victoria Cross on 9 May 1915.

After approaching the Royal Anglian Regiment it was discovered that they had a picture of Charles Sharpe VC and that his Victoria Cross was held by South Kesteven District Council in Grantham.

The Woodland Trust supplied over 800 trees for planting and this was done over a 2 day period. Cadets involved from King's were Cameron Simmons, Tom Griffin, Luke Griffin, Taran Gurung, Konrad Sherwood, Benjamin Quayle and Nitesh Shyam, supervised by Flt Lt C Barton and Flying Officer M Davis. The Contingent Commander, Lt Col Ogg, attended on both days.

As the last tree was planted, with the sun beginning to go down, a poignant moment was felt ...

*"At the going down of the sun and in the morning,
we will remember them."*

Trees will be planted again in 2017 and 2018, thereby commemorating the duration of the 1914-18 war and remembering the centenary anniversary, in conjunction with The Woodland Trust.

Pictured: A poppy wreath being laid on the cairn created in the new Auber's Ridge

EASTERN AREA COMPETITION

Cadets took part in the Eastern Area Competition on 27 November, coming 5th out of 33 schools. It was a fantastic day and the boys were a credit to the school.

NEW RECRUITS

The CCF are recruiting new Year 8 students as cadets from the January term. All students are welcome to join.

Lt Col R Ogg—Contingent Commander

SPORTING ACHIEVEMENTS

CROSS-COUNTRY CHAMPIONSHIPS

The following students ran in the first round of the Schools' Cross Country Championship:

Year 7:

Sam Clough	Ben Taylor	Alfie Owen	Henry Park
Ronnie Davey	Josh Browell	Adam Jacklin	Peter McKee
Henry Herries	Jamie Porter	Leo Riley	Noah Rashley
Curtis French	Louis Marriott	Jonathan Mills	

Year 8:

Will Sercombe	Sam Lowe	Gabriel Jenkins	Lewis Bester
Tate Emery-Peters			

Year 9:

Joseph Birch	Jacob Allen	Alex Jackson	Hasham Mufti
Gareth Lee	Jermaine Cann-Livingstone		

Year 10:

Alex Ismail	James Tweedie	Ed Birch
-------------	---------------	----------

Year 11:

Ben Whinney	Ed Buck	Tom Gandee	Lewis Brady
-------------	---------	------------	-------------

Sixth Form:

Findley Tweedie	Ryan Bartello	Tim Hammond	Ollie Jakes
Matthew Dixon	Eric Nicolson	Ethan Richards-Cole	
Elliot Smith-Rasmussen			

The following boys all qualified to run in the second round on 20 January in Market Rasen and will hope to make selection for the County team:

Adam Jacklin	Peter McKee	Henry Herries	Ben Taylor
Leo Riley	Sam Clough	James Porter	Gareth Lee
Joe Birch	Sam Lowe	Will Sercombe	Lewis Bester
Jacob Allen	Ed Buck	Lewis Brady	James Tweedie
Tom Gandee	Ed Birch	Ben Whinney	Ryan Bartello
Tim Hammond	Findley Tweedie	Ollie Jakes	Matthew Dixon
Eric Nicolson	Ethan Richards-Cole	Elliot Smith-Rasmussen	
Tom Gandee	Tate Emery-Peters		

TABLE TENNIS

The U13, U16 and U19 Table Tennis teams have all qualified for the second round of the national competition and we look forward to sharing further information on their progress in the next newsletter.

Earlier this month Flynn Connolly of Year 8 won the Regional Schools Table Tennis competition held at The Meres. He now goes on to the national finals which will take place in May 2017 in Wolverhampton.

Good luck Flynn.

SPORTING ACHIEVEMENTS Cont

RUGBY

Congratulations to Jonny Law and William Seage who have been selected for the NLD U16 Rugby Squad.

This season has seen a record number of 64 matches played throughout all year groups including National Cup matches.

The Year 7s have had a very fine season, captained superbly by Ben Taylor with some excellent performances against Leicester Grammar, winning 45-5, Mount St Mary were beaten 75-0 and victories were achieved over local rivals Spalding Grammar and Carre's.

Player of the season—Jamie Porter

Year 8 have once again enjoyed a successful season reaching the last 32 of the National Cup and having impressive victories over Nottingham High School, Loughborough Grammar, Mount St Mary, Spalding Grammar, Carre's and Worksop, scoring an average of 50 points per game. The side also recorded an impressive victory away to Oakham School. Year 8s have won every game they have played in the County Cup and have reached the semi-final which will be played after Christmas.

Player of the season—Matthew Darlington

Year 9 have had success against all other local grammar schools. They have won all of their County Cup matches so far and are through to the semi-final of the County Cup, to be played in January 2017. The squad has 8 players who have been selected by Leicester Tigers for the DPP programme. They are: Daniel Keenlyside, Sam Clegg, Tom Helliwell, Sam Hawkins, George Park, Danny Stokes, Harry Clough and Oscar Brady.

Player of the season—George Park.

Year 10 have had a successful season, reaching the last 32 of the Nat-West National Plate competition with impressive wins over Greshams School and Wymondham College along the way. They have also enjoyed victories over Loughborough Grammar, Carre's, Spalding and Northampton School for Boys. There are 8 members of this squad involved in the Leicester Tigers DPP programme: Oscar Clink, Jack Hare-Goss, Charlie Parker, Edward Birch, Tom Duncomb, Alex Ismail, Callum Tweedie and James Tweedie.

Player of the season—Tom Duncomb

HOUSE RUGBY

On Saturday 3 December 186 boys took part in playing Rugby at the school field. Each student who attended received a merit point for participation which was important for some of the final results.

Results were:

Year 7	Winner—Foxe
Year 8	Winner—School
Year 9	Winner—More
Years 10/11	Winner—Newton

The Lower School Trophy was won by Foxe.

The Middle School Trophy was won by More and the Overall House Rugby Champions for 2016 were Foxe.

SWIMMING SUCCESSES

The Year 7, Junior, Inter and Senior swimming team competed in the National Championships again this year with the Senior side qualifying for the Finals at the Olympic Pool, London. Congratulations to Jacob Carrington, Caleb Mackey, Cameron Chow, Joe McCallion and Aiden Wright.

Jacob Carrington of Year 11 competed in the ASA National Winter Championships on 16 December at Ponds Forge International Sports Centre in Sheffield. This is a huge achievement for Jacob and completes a very successful year of swimming in which he has won at County and Midland levels, breaking a long-standing County record and qualifying for both Summer and Winter National Championships.

It was his first national championships where he was not only competing within his age group but in amongst swimmers of the highest level in Britain. Jacob's event, the 50m backstroke, was eventually won by an Olympic silver medallist. Jacob swam well and gained valuable experience to take forward into 2017.

WATER POLO

Will Herring of Year 10 has been selected to train with England Programmes Water Polo National Academy in his position as Goalkeeper. This is a major step towards his selection for the U17 England squad.

BASKETBALL

The U14 and U16 Basketball teams performed admirably in the inter-schools competition. The U14s were winners in the runner-up finals and the U16 were beaten in the main finals. Congratulations to all who took part.

FOOTBALL

The U12, U13, U14, U15 and U16 football teams continue to make progress in their County Cup quest, but sadly have fallen out of the national competitions. The KSSA leagues will pick up pace after the Christmas break so I hope that more results and successes will be reported in the next newsletter.

DATES FOR DIARIES—EVENTS DURING TERM 3 (2016-17)

WEEK COMMENCING 2 JANUARY 2017:

- Monday 2 January : BANK HOLIDAY
- Tuesday 3 January : STAFF TRAINING DAY
- Wednesday 4 January: **TERM BEGINS**
HOUSE ASSEMBLIES—NEWTON & CURTEIS
PTFA MEETING—7:30PM
- Thursday 5 January: YEAR 9 CAREERS INTERVIEWS—ALL DAY
- Friday 6 January: YEAR 9 CAREERS INTERVIEWS—ALL DAY
PUBLICATION OF YEAR 11 MOCK EXAM RESULTS (CAT 2)

WEEK COMMENCING 9 JANUARY:

- Monday 9 January: YEAR 9 CAREERS INTERVIEWS—ALL DAY
A LEVEL MUSIC EXAMINATION—ALL DAY IN ROOM 55
YEAR 9 OPTIONS INFORMATION EVENING—6:30-8:30PM—HALL & TOWER BLOCK CLASSROOMS
- Tuesday 10 January: NON-UNIFORM DAY
- Wednesday 11 January: HOUSE ASSEMBLIES—MORE & SCHOOL
SCHOOL COUNCIL MEETING—12 NOON—OLD SCHOOL
A LEVEL MUSIC EXAMINATION—ALL DAY IN ROOM 55
- Friday 13 January: YEAR 11 CAREERS INTERVIEWS—ALL DAY

WEEK COMMENCING 16 JANUARY:

- Monday 16 January: YEAR 11 CAREERS INTERVIEWS—ALL DAY
- Wednesday 18 January: HOUSE ASSEMBLIES—FOXES & BURLEIGH
YEAR 9 PARENTS' EVENING—4:15-7:15PM
- Friday 20 January : CAREERS ADVICE—AM

WEEK COMMENCING 23 JANUARY: YEAR 9 OPTIONS INTERVIEWS

- Monday 23 January: YEAR 11 CAREERS INTERVIEWS
MUSIC PARENTS' SUPPORT GROUP—7:00PM—ROOM 55
- Tuesday 24 January: INTERVENTION MEETINGS—4:00-6:30PM
- Wednesday 25 January: HOUSE ASSEMBLIES—CURTEIS & NEWTON
YEAR 12 DRUG ADDICTION TALK BY SIMON LEIGH—1:45-3:15PM
- Friday 27 January: CAREERS ADVICE —AM

WEEK COMMENCING 30 JANUARY:

- Monday 30 January: YEAR 11 CAREERS INTERVIEWS ALL DAY
- Tuesday 31 January: OLD BOYS' MEETING—7:30PM
- Wednesday 1 Feb: HOUSE ASSEMBLIES—MORE & SCHOOL
YEAR 9 IMMUNISATIONS—ALL DAY—OLD SCHOOL
- Thursday 2 February : INTERMEDIATE MATHS CHALLENGE—IN THE HALL—TIME TBC
OXFORD TRIP—ALL DAY
CAREERS TALK—4:30-5:30PM—OLD SCHOOL
- Friday 3 February: CAREERS ADVICE—AM

WEEK COMMENCING 6 FEBRUARY:

- Monday 6 February: YEAR 11 CAREERS INTERVIEWS ALL DAY
- Tuesday 7 February: YEAR 7 PARENTS' EVENING—4:15-7:15—HALL
- Wednesday 8 February: HOUSE ASSEMBLIES—FOXES & BURLEIGH
- Thursday 9 February: YEAR 11 GCSE—SCIENCE LIVE TRIP
- Friday 10 February: YEAR 11 CAREERS INTERVIEWS—ALL DAY—TOMBS ROOM
WHOLE-SCHOOL INTER-HOUSE ACTIVITY—8:50-9:30AM
FINAL EXAM ENTRY DEADLINE

TERM ENDS AT 3:45PM

- Sunday 12 February: SKI TRIP DEPARTS ON 12 FEBRUARY TO 18 FEBRUARY 2017