2021 - 2022 THE TRINITY ISSUE

DES

Dear Students, Parents and Carers,

Despite being a short term it has, however, remained packed with activities and the boys as always have been taking lots of wonderful opportunities. The Year 11 students are in the thick of their GCSE examinations and the Year 13 students are equally embroiled in their GCE Advanced Level examinations. We are all very proud of the progress that they have made and impressed by the amount of revision being completed. Earlier this week, I was enormously privileged to meet with the Year 13 students, on behalf of Matthew Spoors, the President of The Old Boys' Society; welcoming the students into the Old Boys' Society and wished them the very best of luck for their bright futures. It was a special moment, and a pleasure to see such fine young men seeing the end of their journey and full of excitement for the start of their next phase.

It has also been the term when we have accepted delivery, finally, as it was originally ordered for September, of the new modular building that replaces the dilapidated Church Hall. We were also delighted to gain planning permission for a new entrance to the school, which will hopefully reopen the large wooden doors from Brook Street and provide a fitting entrance for parents and visitors to our incredible school.

It was an great privilege and honour to welcome Professor Sir Jonathan Van-Tam to give the annular Newton Lecture this year. He inspired our Year 10 and 12 students and also parents and guests who heard not only about how viruses have developed and spread but also what it was like to be part of the team advising politicians at a time of national emergency. His ability to relate the daily decisions and challenges he faced to the leaders of tomorrow and give thought provoking insights was a great experience for all.

As we move into the final term of the year I would like to take this opportunity to thank the students, parents and carers for their continued support as we find our way back to 'the new normal' and providing students with the rounded education that makes King's such a special place to be. Thank you also to all the staff who give so freely of their free time to continue to give opportunities to students to develop into the future adult they want to be.

Could I take this opportunity to remind parents and students that the school is a nut free site, as we have a number of students with allergies to nuts.

Ref: CLGS/JOC4

Date: 4th May 2022

John O'Connor Head of Education Support Lincolnshire County Council County Offices Newland Lincoln LN1 1YL Tel: 01522 553213

Dear Headteacher,

SUBJECT: Household Support Fund – Please read whole letter as it contains important deadlines and instructions

We are writing to let you know we will be making a final contribution from the **Household Support Fund to support communities with the provision of food.**

To maximise the greatest reach to eligible families we are allocating support of **£95** per eligible benefit related free school meal pupil of school age i.e. from reception to under 19 as at Tuesday 10th May 2022.

Only families recorded as eligible for FSM up to this date will be eligible, any families who become eligible after this date will not be covered this time.

This one-off payment provides a final opportunity to provide support to eligible families.

Schools must use this grant to provide families with support to purchase food to the value of £95 per eligible pupil. It is for schools to determine how they wish to administer and provide this funding to families through a route that is practical to deliver. One of the options available is to use vouchers but schools can decide on the most practical way of delivering this for their families, for example:

- Using a school meal voucher service, e.g. Wonde <u>https://wonde.com/free-school-meals</u>
- Purchasing vouchers for local supermarkets as this may be the most convenient solution for parents
- Transfer of funds direct into a parent's bank account

Vouchers or funds to the value of the grant should be provided to families by the 31st May 2022.

Schools must purchase vouchers by this date and we will reimburse the funds on completion and receipt of your return.

We have simplified the returns process for schools, this will now be via a Microsoft Form. Here is the link:

<u>Please note the deadline for schools and setting to submit this form is Tuesday 31st</u> <u>May. After this deadline no late returns will be accepted and no further reconciliation</u> <u>made as the grant funding will be closed down.</u>

Funds will be transferred to maintained and PRIME account schools through the June monthly bank deposit process, for academies this should be in your account by 21st June 2022.

It is important that eligible expenditure of schools is clearly reported against this grant allocation in your accounting system ensuring a clear audit trail exists to satisfy government grant conditions and to assist with data returns. The grant needs to be maximised. Please keep a record of how you make use of the grant to benefit those families that need it as this will be required on your return.

Pupils who are from out of county will not necessarily be showing on your SAM report, please ensure that you check eligibility of pupils from their CTF files and/or their previous school so that they do not miss out on the grant.

For general enquiries regarding the above, please email the Free School Meals Team <u>Free School Meals@lincolnshire.gov.uk</u>

Yours faithfully,

Hon Romo.

John O'Connor Head of Education Support

Free School Meals during Half Term

Lincolnshire County Council provided free school meal vouchers for the half term holiday at the end of May and allocated £95 per eligible student. Lincolnshire County Council have recently informed us that this is using up the remaining Household Support Funding and "this one-off payment provides a final opportunity to provide support to eligible families."

Mrs S Gordon - Director of Resources

Departmental News

PHYSICS

The latest Ogden Trust Physics competition across Grantham Schools was aimed at Year 8 students and was a photography competition on the theme of 'Physics in Everyday Life'. All the entries we have received are of an incredibly high calibre and will be displayed in school.

There were so many outstanding entries that we are awarding a number of prizes. The overall first prize is awarded Max Horsfield of Form 8M for his photograph of stones on a beach. In the other categories:

Engineering – goes to Toby Oswin of Form 8F

Action – goes to Roman Baker of Form 8C

Nature – goes to Finlay Reeves of Form 8F.

Thank you to all the students who have taken part.

Miss Jones - Head of Physics Department

Departmental News

HISTORY

Year 9 Historians have been finding out more about the experiences of bomber crews during WW2 with the help of a 'Borrow Box' from the International Bomber Command Centre, Lincoln. This has given them the chance to handle artefacts such as flight logbooks and explore the lives of some of the young men who flew with Bomber Command.

Mrs McKenna - Head of History Department

Chess

On 26 April King's students played in a Chess event against the Queen Elizabeth High School, Gainsborough.

Round 1: Five puzzles in 10 minutes. Each team of 6 was given 10 minutes to assess the board states and correctly identify the move(s) required to checkmate the opponent. This often required multiple moves.

Each team scored perfectly during this round and therefore I will be revamping the problems for the next time we do this.

Round 2: Best of 3 matches: each student was picked from a pool of our 3 Seniors (Years 11-13), 1 Inter (Years 9-10) and 2 Juniors (Years 7-8). Seeding was assigned within each group and the boys played

a best of three match against each of the corresponding Queen's student.

Our players were:

Seniors:

- Alex Cant (2-0)
- Kelvin Perera (2-0)
- Chris Smith-Rasmussen (2-1)

Inter

• Maksim Krasnov (2-0)

Juniors

- Nilesh Prabhakaran (2-1)
- Daniel Pitts (2-0)

There were several hard-fought battles leading to some close victories, with one even going down to time. However, 4 students managed to complete their games without dropping a single game.

Both teams were exceptional, and the King's students were fantastically accommodating for the opposing team. I would also like to give a

Student Success

special thanks to our seniors who helped set up the Hall ready for the competition. I look forward to making the trip to the Queen Elizabeth's High School in the future to complete the second half of our rivalry.

Further congratulations also to Daniel Pitts who became the U12 chess champion at the East Midlands National Youth Championships (Region Final). He is now qualified to play at the National Youth Championship.

Mr Davies - Chess Club Co-ordinator

GOLF

Congratulations to Leo Price of Year 7 who entered the Nottinghamshire Union of Golf Clubs' event at Springwater Golf Club on Sunday 15th May, in the Cyril Sellick memorial Trophy. This event is for Nottinghamshire County Juniors under the age of 18 and is one of the oldest Nottinghamshire County trophies.

Leo, a member of Radcliffe on Trent Golf Club Juniors, scored a net 59 and secured 1st place and the trophy out of 36 players. Well done!

ROWING

On Saturday 21 May, Jim Gleed (Year 10) and Jesse Hole (Year 11) took part in the Nottingham City Regatta, held at Holme Pierrepont, in the Junior 16 Double Sculls, impressively coming first.

On Sunday 22 May, at the same location, in the Nottingham Masters and Club Regatta, Jim was also entered for the Junior 17 Single Sculls and won that too!

Finally, in the afternoon, Jim and a relative newcomer to rowing went out in a Junior 15 Double Sculls and they came first!

Jim will be going to Dorney Lake on 28 May taking part in the top boat at the National Schools Regatta. Good luck Jim.

RUGBY

Well done to Olly Kingham and Oscar Marriott who were part of an

U12 team (Melton Mowbray) who won the plate group in a recent rugby tournament. Olly and Oscar are pictured with Leicester Tigers player Nemani Nadolo at their end of season rugby presentation evening.

ARMY ASSESSMENT

Congratulations and well done to Year 11 student Cormac Stanley who attended an Army assessment recently in Lichfield. Cormac was among 7 candidates out of a group of 50 to meet the requirements to gain a place at Harrogate for a year with the aim of joining their entry level infantry. Cormac not only met the grade for joining but excelled and well and has been offered a place in the Parachute Regiment.

Sporting Excellence

We are now into the full flow of our summer sports season, with cricket, tennis and athletics all well underway. Cricket has dominated the calendar but there have also been some notable results across the school in tennis and athletics.

CRICKET

Year 7 have had a mixed start to the season, recording two wins (Leicester Grammar and Carre's Grammar) and two losses (Worksop College and Trent College). The Year 7 team remain in contention for the County Cup and we hope that this promising side will have a long run in this competition.

Year 8 have endured a challenging start to the year, losing to Worksop College, Leicester Grammar, Loughborough Grammar and Trent College. Nonetheless they remain in the County Cup and will be looking to enjoy a successful competition here.

Year 9 have shown a pleasing level of progress and have recorded wins against Worksop College and Trent College, but there remains room for improvement with losses recorded against Leicester Grammar and Carre's Gramma, the latter removing from the County Cup.

Year 10 have had a strong start to the season, one loss was recorded against a good Leicester Grammar side, but a win against Worksop College allowed the boys to gain some confidence. The team advanced to the final of the T20 Cup having comfortably won their semi-final against Spalding Grammar by 121 runs. On Monday 23 May, excellent bowling by Hudson and Berwick left Branston School in a pickle and set the foundations for our batsmen to knock off the target of 73 in 11.3 overs. Whitehurst and Ridout batting with fluency. The team are firmly in the running for the Lindum Shield, a competition that will conclude after half term. Alas, the final of the T20 Cup proved a step too far with the boys losing to an outstanding Stamford School team. King's posted a creditable 99/10, with a notable 70 run partnership for the third wicket shared between Whitehurst (36) and Cameron (21). Stamford's batting was exceptional and they chased the total in only 8.5 overs – Vaseharan, making the most of his reprieve (dropped on 12), displaying some incredible power hitting to reach 61* off only 25 balls to guide Stamford to the target. We wish Stamford School all the best for the T20 National Finals.

The First XI have had an excellent season thus far, anchored by captain Dan Frost, they have yet to taste defeat having recorded wins against Trent College, Loughborough and Stamford. The First XI's marquee events are yet to come, with matches against the MCC and the new 100 triangle competition against the Old Boys to be played after half term. This is shaping up for another excellent season of cricket and we wish all the teams well for their remaining fixtures.

TENNIS

The tennis teams have also been in action and have recorded strong results. The Junior Tennis A Team have recorded wins against Horncastle and Priory leaving them top of their group with two matches left to play.

The Intermediate A Team have had mixed fortunes as, missing seeds 1 and 2 players, they lost out to Queen Elizabeth Grammar School, Horncastle but returned to form with a win against local rivals Priory Ruskin. The Intermediate A Team must now be looking to win their final two outings with a view to securing top spot in their group. One match has been played thus far in the B division, with the Junior B team recording a win and the Intermediate B Team recording a loss, both against Bourne Grammar School.

ATHLETICS

The District Athletics Team Competition took place at The Mere's stadium on 10 May. King's fielded a strong team but were unable to knock a very talented Bourne Grammar School off top spot, with both the junior and intermediate boys having to settle for a very creditable second place. Nonetheless, there were notable performances from Oscar Lond and Dan Wilson in the Junior Competition and also from Joe Monk, Lex Bowman, Leonard Arlando, Josh Clee and Ben Beere in the Intermediate Competition. Up next for athletics are the District Trials to be held in Newark and we wish all of the boys competing in this competition the very best. Our thanks as always go to Mr Collins, Mr Snowden and Mr Lindsay for their work in not only organising the team but also running the team event on the 10 May.

GYMNASTICS

We were delighted that the King's Boys' Gymnastics team finished 3rd in the U19 Nationals competition, held on 2 May. This was an incredible achievement considering that 3 of the 4 team members were competing several age groups higher. The team of Leo Smith (Year 8), Ben Szekely (Year 9), Zak Walker (Year 9) and Harry Clements (Year 12) should be justifiably proud of this exceptional level of performance.

Mr Hulme - Head of PE Department

Combined Cadet Force

The CCF has had yet another busy period of activities, building on its ethos.

The RAF Section has had 2 periods of flying at RAF Cranwell, 16 cadets had their "physics lesson in the sky". Thank you to Major Brister who accompanied the cadets. I hear the odd barrel roll and a loop the loop were on offer to the more senior cadets during their flying, the sky was beautiful and sunny and Lincoln Cathedral could be seen whilst on the air experience flight.

Both the Army Section and RAF Section joined together as "1 Contingent" to train at Oasby as part of Exercise Maypole. The 87 cadets enjoyed a map and compass exercise to start with, their objective to walk from The King's School Field to Oasby via various checkpoints. All cadets arrived at their destination, then it was time to build your own shelter for the overnight stay.

SSI Pulfrey then checked all the Bashas. On to preparing an evening meal from the 24-hour ration packs provided. Lots of cooking could be seen on a lovely sunny evening. First Aid, more Map and Compass, Fieldcraft and other tests were the order of the evening, and next day.

The first night under a Basha in a sleeping bag for many cadets passed quietly (allowing for geese honking and pheasants calling at 6am), some cadets found out that there are two 6 o'clocks in a day!

Breakfast was cooked, sausage and beans for many, muesli etc for others, then it was time to collapse the Bashas, pack kit, and prepare for other tests.

Competition over, the winning team was announced with lots of runner ups. Another great Exercise Maypole passed into CCF history, a group photo, then it was return to School.

Over 80% of the Army Section qualified for their half stars. Training was achieved.

The Competition for the Sir John Thompson Sword for the best Cadet in the National CCF RAF Sections has just been held. A competition involving over 10,000 cadets, Flt Lt Barton and myself entered our Cadet Warrant Officer into the competition, Kaviru De

Soysa. Kaviru made it through to the final 4 cadets, then to the final 2, and eventually became the Runner Up in the Competition. What a fantastic achievement for the Contingent and King's School, we have the 2nd placed cadet in the whole of the UK. Congratulations to Kaviru.

Our 14 senior cadets have nearly completed their BTEC's in Teamwork and Personal Development in the Community, results are expected after the 1 July 2022.

The Contingent has also raised £200 for the Lincolnshire Air Ambulance Charity.

What have we planned for Term 6?

The Contingent is in the final stages of preparing our Queen's Platinum Jubilee Celebratory Leaver's Dinner on the 15 June 2022. The Lord Lieutenant of Lincolnshire is our VIP guest, together with Brigadier Olly Brown, and Lt Colonel Ben Hawes MBE.

We hope to present Medals to our 7 Staff who have qualified for their Queen's Platinum Jubilee Medal at the Dinner, together with presenting a Cadet Force Medal to SSI Shane Pulfrey.

Good news for 2 Lt Tom Dunlop, he has successfully completed his probationary period with us and I have recommended him for promotion to Lieutenant which will confirm his position in the Army Section of our CCF.

Planning for Summer Camp for the Army Section is well underway, we are going to Wathgill in North Yorkshire, we have been offered 20 places so far, but are hoping for another 10. Watch this space.

More flying for the RAF Section is being planned by Flt Lt Barton.

The RAF CCF Section during their Contingent evening training are updating their marksmanship skills using our new Air Rifles, thanks to Captain Dunlop, 11,13, and 14mm groups are being achieved.

The Competition for the Lord Lieutenant's Cadet starts now, so I am looking at my Senior Army and RAF Cadets for a suitable cadet to put forward to EMRFCA.

Planning for our trip to the Cenotaph on the 11November for 14 cadets with the Western Front Association is underway. We are also hopeful that we will also get 4 cadets on the Master Cadet course at Frimley Park.

My final request as always is, if you are the parents or guardians of any cadets who have left the CCF, please could you ensure their uniform which is on loan is returned to SSI Pulfrey as soon as possible, as we have a limited supply. Thank you.

R M Ogg BEM

Lt Col CCF, Contingent Commander

Careers in English

English at school is one of those subjects that sometimes people assume only leads one way – back to itself – teaching. With some imagination, it's not hard to see this more expansively. It might be teaching that you're interested in – helping young people understand and appreciate meaning within literature, allowing them to find their own voice and encouraging them to appreciate how the world is trying to communicate with them,

but you may wish to explore its' uses further.

If you enjoy English at school, it's likely that you are:

- Interested in ideas, human psychology and behaviour
- Creative and interested in creative processes
- A natural storyteller
- An expressive and natural communicator
- Fascinated by how language connects people

If you study English and like it – you can sometimes think "so what.....?" and feel the pressure to steer yourself to more vocational pathways. However, having a very general degree like English may be a good option for you. Reading interesting texts and discussing them with other enthusiasts has real merit – not only in terms of your professional life, but also your journey into self-expression and finding meaning within your political, social and personal life. Over the course of your degree, however, it's worth considering how you might trade the knowledge and skills you have acquired on the labour market.

Careers using the knowledge and skills gained studying English

- Publisher
- Author or Poet
- Journalist
- Critic
- Teacher/Lecturer
- Librarian/Archivist
- Book Seller
- Copy Writer
- Proof-reader
- Translator

Careers using the skills gained from studying English

- Marketing and Public Relations Officer
- Theatre, TV and Film Producer
- Social Media Manager
- Solicitor or Para-legal
- Careers Adviser
- Business Manager
- Human Resources Officer
- Counsellor, Psychologist
- Social Worker
- Policy Writer
- Speech and Language Therapist
- Education consultant, policy writer, resource writer
- Media Researcher

...and many more, any jobs that involve verbal or written communication, understanding people's stories and their motivations, analysing information – are all well supported by the skills that you gain from studying English. With an English degree you can still consider careers such as those related to finance and business after you graduate. Graduate Schemes are open to learners from most disciplines and are looking for personal qualities and abilities that they test for during selection.

Courses at University

There are many courses related to English at University, and most institutions offer this subject. Look out for split degrees, sandwich courses and look closely at the course description to see if it's something you would like studying. Below are some examples of courses that you may wish to consider:

- English Language (The University of Birmingham) AAB
- English (University of Plymouth) 104-122 UCAS points
- English (University of Cambridge) A*AA
- English Literature (The University of Glasgow) ABB-BBB
- Journalism (The University of Lincoln) BBC
- Creative Writing (Bath Spa) BBC

You may wish to think about post-graduate study after your degree, to specialise in areas such as law, gain a more practical insight into journalism or qualify in teaching or as an archivist.

Apprenticeship Pathways

There are fewer apprenticeships that develop from this subject interest, than say Business and Finance – although you could consider these pathways if you do like English. Here are a sample of

apprenticeships you might want to consider if you like English. These will often be competitive, but think "Why not me?"

Junior Researcher at the BBC (£15,000 per year, 11 places)

Studio Editor Apprenticeship at 4 (Level 3, 15 month completion)

Librarian, Information and Archivist Apprenticeship at The British Library (Level 3)

Editorial Apprenticeship, Bloomsbury Publishing

Marketing Apprenticeship, Ezen Global Ltd (Level 4)

Useful links:

University courses in English: www.ucas.com

Apprenticeships: <u>www.notgoingtouni.co.uk</u>, <u>www.</u> <u>allaboutschoolleavers.com</u>. Although a google search might be a better way to bring these up, rather than trawling through a long list of jobs that feel irrelevant for you. Google "apprenticeships in journalism" and "apprenticeships in publishing" or try searching for companies that you know of "Penguin Books apprenticeship", "ITV apprenticeship"

Prospects Guide to a degree in English: <u>www.prospects.ac.uk/</u> <u>careers-advice/what-can-i-do-with-my-degree/english?msclkid=c</u> <u>a93260bcf8911ecbff5331330a9954f</u>

PSHE UPDATE

The schools PHSE programme is designed to give students the knowledge, skills, and attributes they need to keep themselves healthy and safe and to prepare them for life and work in modern Britain. PSHE ensures that every boy has the knowledge on how to be safe, how to make a positive contribution, how to achieve economic well-being and how to live long healthy lives. PSHE is split into six different themes which include: Sex and Relationships, Health, Economic Education, Careers, Society and Future aspirations.

The key themes are covered in different terms throughout the academic year

Term 1	Term 2	Term 3	Term 4	Term 5	Term 6
Sex and Relationships	Health Education	Financial Education	Careers	Society	My future

As you can see from the table, this term students have focused their learning on Society:

Year 7's learning experience has focused on a variety of social issues in our local community and in the wider world in which we live. Students look at diversity in the UK as well as the laws in place to keep everyone safe.

Year 8 learning introduced the role of the UN and the importance of looking after the environment. Charities and their role in society were also considered.

Year 9 learning progressed on to look at UN children rights and what these involve. The second lesson looked at The British Empire and how this impacted on lots of different countries. Finally, this unit finished with discussions on Brexit and its impact on society now and in the future.

Throughout this unit Year 10 students are encouraged to celebrate diversity and culture of Britain today. Students looked at Human rights and how these are important to us as a society. Finally, students looked at environmental challenges faced in society today.

Year 11 students did not participate in this terms PSHE curriculum due to their GCSE exams. Instead, time in forms was spent looking at revision techniques and preparing for GCSE examinations.

All the resources used in PSHE lessons are available to view on SharePoint and can be found here:

E lessons are available to view on SharePoint and can be found here: https://kingsgr.sharepoint.com/sites/KSG_Subjects_PD

Additional Resources for further Society Education at home

United Nations Website: <u>Our Work | United Nations</u>- This website continues the discussion on the role of the UN and the different types of work they do. There is also a 'Ukraine in focus' tab which is useful when discussing the war at home.

Earth Day Website: <u>Earth Day: The Official Site | EARTHDAY.ORG</u>- Fifty years ago, the first Earth Day started an environmental revolution. This formal campaign, launched Summer 2020, is combining grassroots support and on the ground efforts by students, educators, and non-profits with national level commitments from Ministries of Education and Environment. The website goes over what you can do to help make a positive impact on the environment.

We review the PSHE programme at the end of every academic year and we welcome feedback from parents. If you would like your views to be considered please contact Miss Leek (Head of Department PSHE) at <u>kassie.leek@kings.lincs.sch.uk</u> by Friday 10 June.

Miss Leek - PSHE Co-ordinator

EXTRA CURRICULAR ACTIVITIES Monday

Name of Activity	Room/venue	Time	Member of staff responsible	Year groups who can attend
YR10 English Literature Intervention	44	8.45am-9.10am	Mr Canham	Invitation Only
Senior Choir (Trebles & Altos)	57	8.45am-9.10am	Mr Cook	Invitation Only
GCSE R.E Revision	53	8.45am-9.10am	Mrs Cunningham	Year 11
Chess Club	31	12.40pm-1.30pm	Mr Davies	Year 7, 8 & 9
Business Study Support Session	63	12.40pm-1.40pm	Mr Otter	Year 12
Business Study Support Session	62	12.40pm-1.40pm	Miss Leek	Year 13
Art Class	302	12.40pm-1.40pm	Mr Radbourne	Year 10, 11 & 12
Photography Club	12	1.00pm-1.30pm	Mr White	All Year Groups
Clarinet Ensemble	55	1.00pm-1.30pm	Mrs Lond	Invitation Only
Senior Soul Band	Rehearsal Room	1.00pm-1.30pm	Mr Lond	Invitation Only
Junior Choir	57	1.00-1.30pm	Mr Cook	Year 7 & 8
GCSE History Revision	21	3.45pm-4.45pm	Mrs McKenna	Year 11
Cricket Practice	Cricket Nets	4.00pm-5.00pm	Mr Richardson Mr Whales	Year 7
Athletics	Field	4.00pm-5.00pm	Mr Snowden Mr Collins	All Year Groups
Tennis	Grantham Tennis Club	4.00pm-5.00pm	Mr Lindsay	All Year Groups

EXTRA CURRICULAR ACTIVITIES TUESDAY

Activity	Room/venue	Time	Member of staff responsible	Year groups who can attend
Senior Choir (Tenors & Basses)	57	8.45am-9.10am	Mr Cook	Invitation Only
Historical Fiction Book Club	21	12.40pm-1.10pm	Mrs McKenna Miss Ginnelly	Year 7, 8 & 9
Art Class	302	12.40pm-1.40pm	Mr Radbourne	Year 10, 11 & 12
Whist Club	44	1.00pm-1.30pm	Mrs Newton	All Year Groups
Concert Band	Rehearsal Room	1.00pm-1.30pm	Mr Lond	Invitation Only
Debating Club	53	1.10pm-1.40pm	Mrs Cunningham	Years 11, 12 & 13
Touch Rugby	Field	3.45pm-5.00pm	Mr Lindsay	Year 10, 11 & 12
Cricket Practice	Cricket Nets	4.00pm-5.00pm	Mr Hulme	Year 10

EXTRA CURRICULAR ACTIVITIES WEDNESDAY

Activity	Room/venue	Time	Member of staff responsible	Year groups who can attend
Knotso's	Rehearsal Room	8.40am-9.10am	Mr Lond	Invitation Only
YR9 English Intervention	44	8.45am-9.10am	Mr Canham	Invitation Only
Senior Choir (Full Rehearsal)	57	8.45am-9.10am	Mr Cook	Invitation Only
Equality and Inclusivity	6th Form Centre	8.50am-9.10am	6th Form Students	All
Service Families Group	Tombs	08.50am-9.10am	Mrs Gordon	All
Business Study Support Session	63	12.40pm-1.40pm	Mr Otter	Year 10
Business Study Support Session	62	12.40pm-1.40pm	Miss Leek	Year 11
Art Class	302	12.40pm-1.40pm	Mr Radbourne	Year 10, 11 & 12
History Film Club	24	12.40pm-1.10pm	Miss Haith	Year 8 & 9
Design Technology NEA Catch Up Sessions	13	12.45pm-1.30pm	Miss Beedham	Year 11 Resistant Materials Group
Design Technology NEA Catch Up Sessions	14	12.45pm-1.30pm	Miss Phillips	Year 11 Graphics Group
F1 Club	45	12.45pm-1.30pm	Mr Clack	All
Windband	Rehearsal Room	1.00pm-1.30pm	Mr Lond	Invitation Only
LGBTQ+	37	1.00pm-1.30pm	Miss Leek Mr Hollingworth Miss Houlihan	All
KS3 Drama Club	43	1.00pm-1.30pm	Mr Kearney	Year 7, 8 & 9
Parliamentary Debating Club	53	1.10pm-1.40pm	Mrs Cunningham	Year 8, 9 & 10
Economics Study Support Session	61	1.05pm-1.35pm	Mr Anderson	Year 13
Cricket Practice	Cricket Nets	4.00pm-5.00pm	Mr Calland Mr Gilbert	Year 9

EXTRA CURRICULAR ACTIVITIES THURSDAY

Activity	Room/venue	Time	Member of staff responsible	Year groups who can attend
Saxophone Ensemble	55	8.40am-9.10am	Mr Lond	Invitation Only
Junior Percussion Ensemble	Rehearsal Room		Mr Richmond	Invitation Only
Brass Group	57	8.45am-9.10am	Mr Greenfield	Invitation Only
Art Class	302	12.40pm-1.40pm	Mr Radbourne	Year 10, 11 & 12
Food Technology Catch Up Sessions	14	12.45pm-1.30pm	Mrs Shaw	Year 11 Food and Nutrition Group
Homework Club	9	1.00pm-1.30pm	6th Form	Year 7
YR8 Stretch and Challenge Writing Club	45	1.00pm-1.30pm	Mr Clack	Invitation Only
Junior Soul Band	55	1.00pm-1.30pm	Mr Lond	Invitation Only
A Level English Literature Club	46	3.45pm-4.45pm	Mr McLauchlan	Y12 & Y13 English Literature students
CCF	Quad & Classrooms	3.45pm-5.00pm	Lt Col R Ogg, SSI S Pulfrey, Mrs Barton Mr Davis Mr Bufton Mr Gait	Year 9, 10, 11, 12 & 13
CCF BTEC	Classrooms	3.45pm-5.00pm	SSI S Pulfrey	Year 13 CCF
A-Level Geography Revision	201	3.50pm-4.45pm	Mr Cawthorn	Year 12 & 13
Cricket Practice	Crickets Nets	4.00pm-5.00pm	Mr Burnett	Year 8
Climbing Club	Nottingham Climbing Centre	5.00pm-10.00pm Fortnightly - 9th June, 23rd June & 7th July	Mr O'Connell Mr Dunlop	Year 10, 11 & 12 Numbers are limited. Booking essential.
Cricket Practice	Crickets Nets	4.00pm-5.00pm	Mr Burnett	Year 8

EXTRA CURRICULAR ACTIVITIES FRIDAY

Activity	Room/venue	Time	Member of staff responsible	Year groups who can attend
YR10 English Language Intervention	44	8.45am-9.10am	Mr Canham	Invitation Only
Young Carers	SSC	8.50am-9.10am	Mrs Bond	All
Chess Club	31	12.40pm-1.30pm	Mr Davies	KS4/5
Economics				
Study Support Session	61	12.40pm-1.40pm	Mr Anderson	Year 12
Art Class	302	12.40pm-1.40pm	Mr Radbourne	Year 10, 11 & 12
GCSE History Revision	21	12.40pm-1.40pm	Mrs McKenna	Year 11
Chemistry Revision	20	12.45pm-1.20pm	Mr Downing	Year 11
CAROM Maths	32	1.00pm-1.30pm	Ms Corbett	6th Form Mathematicians
String Ensemble	57	1.00pm-1.30pm	Mrs Brown	Invitation Only
Senior Percussion Ensemble	Rehearsal Room	1.00pm-1.30pm	Mr Richmond	Invitation Only
Computer Science Club	311	1.10pm-1.40pm	Mr Payne	Invitation Only
Big Band	Rehearsal Room	3.45pm-5.00pm	Mr Lond	Invitation Only
CCF Shooting Club	Gym	3.45pm-6.00pm	SSI S Pulfrey, Mr Dunlop	CCF - Years 9, 10, 11, 12 & 13

CALENDAR

	Term 6 Begins
Monday 6 June	Year 9 Assessment Week (CAT2)
	Year 8 Geography Fieldwork to Wyndham Park – 2 Groups in Periods 1 & 2, and 2 Groups in Periods 4 & 5
Tuesday 7 June	Year 8 Geography Fieldwork to Wyndham Park – 2 Groups – Periods 1 & 2
Wednesday 8 June	Year 7 Mini First Aid – Old School
Thursday 9 June	Year 7 Mini First Aid – Old School
fildiscay > June	Year 12 Geography Fieldwork
	Year 7 Mini First Aid – Old School
Friday 10 June	Year 12 Geography Fieldwork
	U12 Cricket v. Loughborough (H) - 2pm start
	Careers Interviews for all Year Groups
Monday 13 June	Londonthorpe Music Concert – 7:00pm
	Careers Interviews for all Year Groups
Tuesday 14 June	Year 10 EduKate Lincolnshire PSHE Workshop – 1 hour each Form
	U14 Cricket v. Spalding (H) - 2pm start
Wednesday 15 June	U13 Cricket v. Stamford (A) - 2pm start
June 1997	CCF Annual Leavers' Dinner – 6:30pm for 7:00pm – Old School
Thursday 16 June	Year 8 'Woman in Black' English Trip to London – 8X1 & 8X2 – departs 10:00am
Friday 17 June	Year 10 Reports Issued
	Careers Interviews for all Year Groups
Monday 20 June	U15 Cricket v. Loughborough (A) - 2pm start
5 5	Head of Year 7 CAT2 Intervention Meetings 4-7pm
	Careers Interviews for all Year Groups
	Year 10 Geography Fieldwork – all day
Tuesday 21 June	Year 8 'Woman in Black' English Trip to London 8Y1 & 8Y3 – departs 10:00am
	1st XI Cricket v. Leicester Grammar (H) - 2pm start
	Year 8 LCC PSHE Day
	Year 10 Geography Fieldwork – all day
Wednesday 22 June	U15 Cricket v. Spalding (H) - 2pm start
	U12 Cricket v. Spalding (A) - 2pm start
	Year 10 Geography Fieldwork – all day
Thursday 23 June	Year 8 'Woman in Black' English Trip to London 8X3 & 8Y2 – departs 10:00am
	U14 Cricket v. Loughborough (A) - 2pm start
Monday 27 June	U12 Cricket v. Stamford (H) - 2pm start
	School closes at 2:45pm
	Open Evening – 4:00pm to 8:30pm
Tuesday 28 June	Year 9 Geography Fieldwork – all day
	Year 7 KCC PSHE Day
Wednesday 29 June	Year 9 Geography Fieldwork – all day
	O T J L L L L L L L L L L L L L L L L L L

CALENDAR

Thursday 30 June	Year 9 Geography Fieldwork – all day Sixth Form Leavers' Meal – Old School – 6pm to 9:30pm
Friday 1 July	Year 8 'X Band' History Trip – National Civil War Museum 1st XI Cricket v. MCC (H) - School Field - 11:30am start Silver Duke of Edinburgh Practice (to Sunday 3 July)
Monday 4 July	Year 12 CAT3 Assessment Week Year 8 'Y Band' History Trip to National Civil War Museum New Year 7 Intake Evening – 6:00pm to 8:00pm
Tuesday 5 July	Year 6 Taster Day
Wednesday 6 July	Sixth Form Induction (x 3 days) Head of Year 10 CAT2 Intervention Meetings – 4:00pm to 7:00pm
Thursday 7 July	Sixth Form Induction Summer (Music) Concert – Head Master's Garden – 7:00pm
Friday 8 July	Sixth Form Induction Y10 'World of Work Day' 1st XI v. Old Boys'- two T20 matches – School Field – 11:00am start
Sunday 10 July	CCF Camp departs – to Saturday 16 July
Monday 11 July	Careers Interviews for all Year Groups
Tuesday 12 July	Careers Interviews for all Year Groups
Wednesday 13 July	Year 9 Battlefields Trip Departs (to Friday 15 July)
Friday 15 July	Silver Duke of Edinburgh Assessed Trip (to Sunday 17 July) Year 9 Reports Issued
Monday 18 July	House Alton Towers Trip & Activities Day – School Field
Wednesday 20 July	Founders' Day Service at St Wulfram's Church – 9:45am Sports Day – The Meres – rest of day
Thursday 21 July	End of Term – 12:45pm

The King's School Brook Street Grantham Lincolnshire NG31 6RP Tel: 01476 563180 Fax: 01476 590953

E-mail: <u>admin@kings.lincs.sch.uk</u>

0

0

0