

THE Harrow Way Eagle

APRIL 2018

Learning for life, success for all

Head's Corner

At the end of a very busy term it is important to reflect on all that has been achieved. Harrow Way is truly inclusive and fosters students' talents which is very apparent when I read this newsletter and look at our website. Students this term have remained extremely focused; Year 11 have sat a second round of mock GCSEs and now enter their final preparation time for the summer exams. I would like to pay tribute to Year 11 students for the way they have conducted themselves throughout the exam period.

It has been an exciting and busy term - we have just about survived the ice, snow and bitterly cold weather!

“Students have been incredibly hard working, seizing the opportunity to partake in the many events on offer in and out of the classroom.”

I have been particularly impressed by the sheer number of students who really got involved. I hope this edition of the Eagle gives us an opportunity to reflect on the breadth and quality of experiences that our young people have engaged in throughout the term.

Students have roamed far and wide on educational and character-forming visits to the National Museum of Computing, data gathering in Southampton, spending time with students at Icknield School, participating in the Andover Young Musician Competition, Art visits to Southampton and London and exploring the use of technology at Ocado and Andover College.

They have had opportunities in school to learn and reflect in a variety of ways; we have had a Tutor Standstill to move forward our INSET on improving the way we use memory to learn, participation in World Book Day, our Year 10 Business students have held a market and our Young Leaders have shown excellent leadership skills

supporting Mrs Salmon and primary pupils at sporting tournaments. Our sports teams have also performed well this term and attendance at after-school clubs is encouraging.

Performing Arts

Dance, Music and Drama students have also worked hard and given up free time to produce polished performances this term; we have already enjoyed 'Narnia' and are looking forward to the 'School of Rock', this year's whole school musical, starring students from the school's Performing Arts Department and the School Drama Club.

SIMS Learning Gateway and New Parent Portal

We are pleased to announce the trial launch of a new online parental engagement platform. Parent Progress View provides access to the same annual reports, behaviour / achievement detail and school attendance information as SIMS Learning Gateway, but addresses some of its limitations - including full support for mobile devices and self-service password resets.

Parent Progress View is now part of our existing Virtual Learning Environment (VLE) and parents are welcome to request an account by completing the 'Parent Progress View Signup' form on our school website under the 'Parents' banner.

SIMS Learning Gateway will remain available as normal for the time being, however we encourage any parents who experience issues with SLG to request a Parent Progress View account.

Staffing

We have welcomed James Osmond (Science Technician) this term.

Holly Hamilton (Teacher of English) and Kallista Kilby (Teacher of English) are excellent appointments we have made to cover Kelly Gregory and Karen Pittman's absence as they go on maternity leave.

We have said goodbye to Nicola Parsons (Senior Science Technician), Carol Rees (Teaching Assistant), and Sarah Roberts (Teaching Assistant).

The National Citizen Service

The National Citizen Service (NCS), the government backed youth citizenship programme, has selected Harrow Way Community School to be one of their Champion Schools. As a Champion School, we fully embrace the NCS into our ethos. Year 11 students can join the programme which has been designed to help young people build skills for work and life and take on new challenges.

Student Leadership Team for 2018/19

After a gruelling selection process, we are pleased to announce the Student Leadership Team for 2018/19:

Head Girl – Chloe Wilfort

Deputy Head Girl – India-Mae Jones

Head Boy – Jed Trengove

Deputy Head Boy – Lord Odunlami

Congratulations also to the following students who were appointed Senior Prefects:

Annalisa Brown; Amber Cherrington; Tamara Clackson; Shannon Durrans; Grace Farrelly; Zuzanna Fialkowska; Josh Greenaway; Keaton Harris; Carys Hughes; Amelia Kalwajtys; Ellie Peach; Lucy Ladd; Agata Ruminska; Lucy Scanlan; Liberty Southgate and Matt Wilkins.

New Intake – Amazing Numbers!

I was very pleased to learn recently that we will be welcoming a full year group into Year 7 for September 2018.

Harrow Way continues to be a very popular, oversubscribed secondary school, with more parental preferences (Year 7 admissions) than any other Test Valley School.

The new intake has a waiting list of 48!

“Finally, I hope your child has enjoyed this term and, on behalf of all school staff, I hope that you and your families enjoy a pleasant Easter break with perhaps just a little bit of sunshine!”

Mr Serridge, Headteacher

WORLD BOOK DAY

1 MARCH 2018

With tutor room doors dressed and decorated as books on World Book Day our corridors looked like shelves from the Learning Resource Centre! A very impressive 18 tutor groups entered the competition with 8JCM and 10KRJ declared joint winners for their Wizard of Oz and The Jungle Book inspired door designs.

Remember Mr Potato Head?

The simple potato may not seem the obvious star of a book character competition, but we had some inspired entries as students dressed and decorated our starchy friend. Alice in Wonderland and characters from the Hunger Games all made it to potato form.

LOVE YOUR LIBRARY

Valentine's Day inspired students and staff to write love letters to their favourite books and 'Blind Date with a Book' saw students pick a wrapped book for which they then completed a 'rate your date' (book) slip for entry into a prize draw.

Hampshire Book Awards

Once again we are taking part in the Hampshire Book Awards. We have a team of eight Year 8 students who will each be reading six books before the county-wide voting day in June. We're honoured this year to be chosen as the host school for the voting day when we'll be joined by approximately 100 students from ten schools across Hampshire to decide the best book.

You've heard of 'Where's Wally' well we came up with our own Harrow Way version! We discovered some hidden hiding talents as members of staff posed up a storm for a photograph competition where students had to guess who was pictured hiding behind books.

Young Writers' Group

Every Monday 3pm

Inspired to develop your writing? Why not come along to our newly formed Young Writers' Club which meets every Monday at 3.00pm. The purpose of the club is to develop writing styles and skills by entering national and school writing competitions

Prefects are the big news in Year 10

With the beginning of their last year of school fast approaching there has been plenty of excitement about this new challenge and extra level of responsibility. With so many excellent candidates, and a directive to reduce the number of prefects, the selection process this year had to be even more rigorous than usual. Before even being invited to apply pupils had to have had outstanding behaviour and excellent attendance.

Following their invitation, the candidates had to write a formal letter of application and then, out of the 46 successful prefects, we selected 19 senior prefects. Some of the senior prefects then chose to apply for the coveted positions of Head Boy, Head Girl and Deputies. Mr Serridge and I were very impressed with the subsequent interviews and were very happy to appoint Chloe Wilfort, Head Girl,

Jed Trengrove, Head Boy, Indy Jones, Deputy Head Girl and Lord Odunlami, Deputy Head Boy.

The whole year group continues to excel, focusing on the last of our three school rules 'Be Your Best'. I am delighted to see that a huge 78% of our pupils are currently predicted to get a grade 4 or above in both English and Mathematics at the end of Year 11. Great work Year 10!

Mr Reed, Head of Year 10

City life

Year 8 lead school improvement projects

I am extremely pleased with the efforts of my Year 8 Student Council representatives who have been very busy this term with new projects designed to improve the School environment.

They have provided all classrooms with recycling bins and created an Inter-House competition, 'Top-Bin Label'. This is to encourage students to design a label, the winner of which will feature on all of the new recycling bins. They've also created an after-school task force/club to work on projects to improve the School environment and have been busy promoting these activities during a number of assemblies.

We have two up and coming Inter-House competitions which I am looking forward to. In 'Blast Off' students will get to design their own rockets and compete to see how high they can go and in 'Hard Boiled Humanities' they'll be designing eggs based on famous people in history!

This final term is an important one for Year 8 students. Once we return after the Easter holiday they will be choosing their option subjects for Year 9. Enjoy the break.

Mr Carter, Head of Year 8

The hustle and bustle of city life beckoned for our Year 10 Geography students as they swapped Andover for Southampton to explore, in person, the relationship between the people, the place and the environment. With a diverse population of 250,000, including a higher than average proportion of students and 7,400 businesses, Southampton presented an interesting case study.

Armed with charts, maps and questionnaires students visited both the High Street and the New Westquay Watermark development, an £85m entertainment hub. They collected data, created land use maps and completed bipolar environmental surveys to compare the space, attraction and vegetation of each site. They counted pedestrians and conducted numerous shopper and management team interviews all of which provided valuable user opinion on shops and services available and recommendations to improve the city.

Ms Campbell, Lead Practitioner for Geography explains the value of the trip:

"We could so easily sit in a classroom and talk the students through the process of conducting data collection but how better to cement their learning than to perform these tasks in a real life context? They saw and assessed for themselves how Southampton is endeavouring to become more sustainable while meeting the domestic and commercial needs of its residents and businesses."

There's a spring in the step of Year 11

Year 11 started the spring term full of commitment and dedication as they realised that their GCSEs were fast approaching. The two weeks of mock exams at the end of January were a great rehearsal for the real thing and staff were impressed with the maturity and resilience the students demonstrated during this time.

The middle of February saw the Catering department run a week of practical exams where students demonstrated their culinary skills. Feedback from staff who sampled the dishes was strong, in particular Mr Serridge, who was especially fond of a red onion and goat's cheese tart!

To sell-out audiences our Year 11 Drama and Dance students showed off their skills in their last public

performances for their courses, while Music students had the privilege of recording their compositions in the professional recording studio at Andover College.

Looking ahead to life after Year 11, the year group were lucky enough to have a visit from the National Citizen Service who have given the students the opportunity to join their summer scheme.

“As the final exams approach, Mr Fluellen, Mrs Pearce and I would like to commend the Year 11s on their attitude and devotion to their studies; they all have very bright futures ahead of them.”

Miss Walker, Head of Year 11

Spotlight on Creative and Performing Arts

We are very proud of our reputation for having an outstanding Creative and Performing Arts provision. Each year our shows and performances get bigger and better, always impressing our audiences with the talent and commitment of the students taking part.

Shakespeare's Women

The Drama department's long-running Shakespeare project took on a new, extended form this year. Students had to sustain their focus for more than the traditional two week rehearsal period while also juggling all their other studies - a real test of their professionalism. The resulting show however, Shakespeare's Women, maintained the usual high standard as the Year 11 actors gave a performance that was full of energy and skill.

The cast of 12 female students and just one male gave us the perfect opportunity to focus on the important and varied roles female characters play in Shakespeare's work. The play itself was an exploration of the different ways in which women are depicted in Shakespeare - from the innocent Juliet to the scheming Lady Macbeth. The Year 11 students' fantastic final performance was a great way for them to round off their course and a testament to their Drama education here at Harrow Way.

The Chronicles of Narnia

Through a beautiful performance of contemporary dance the cast of 95 dancers told C.S Lewis' thrilling story of The Lion, The Witch and The Wardrobe. The annual BTEC Dance Show performed the tale of four British children evacuated to the countryside during the Blitz. Year 11 students took on the demanding role of the lead characters Peter, Susan, Edmund and Lucy who find a wardrobe that leads to the fantasy world of Narnia.

Commenting on the performance, which many have described as the school's best ever dance show, Miss Walker, Curriculum Leader for Dance said: "There were so many highlights - from the scene with the Year 10s as the evacuation children, which was an uplifting start to the show, the duet depicting the evolving friendship between Mr Tumnus and Lucy and the scene where the Beaver family invite the children to dinner. Through story telling movements, facial expressions and dramatic lifts the students did an incredible job, genuinely impressing everyone who saw the show."

The Year 9 dancers also impressed the audience as the Witch's frozen statues. There were a number of comments on the dramatic and intimidating scenes where the Witch kills the Lion, Aslan and the huge battle with 40 Year 11 dancers all on stage battling against each other.

Once again, a stunning performance from our students.

From Galleries to Graffiti

Visitors to the school cannot help but notice the incredible artwork we have on display, a showcase to the talents of our brilliant Art department.

Throughout this term the team have organised a number of trips and visits all intended to inspire students creatively. Year 11 Art and Photography students spent a day in London exploring various galleries and landmarks to gain ideas for their forthcoming exams. Creative ideas and inspiration are not only drawn from the likes of the Photographers' Gallery, Tate Modern, the Millennium Bridge and St Paul's Cathedral but also from street theatre and graffiti along the South Bank, all of which the students discovered on their recent trip.

Mrs Collins explains why she's keen to get students exploring beyond Andover:

"London is so vibrant offering visitors both galleries and buildings steeped in history to the very latest in street art, design and fashion. It's also an opportunity to experience city life – some of the students on the trip had not yet been to London nor experienced travelling on the underground."

Andover Young Musician of the Year

This term has been full of firsts for both the Drama and Music departments. February saw our first entry into the Andover Young Musician of the Year competition where, despite not winning, we earned many compliments from the audience and even a 9 out of 10 from one of the panel of judges!

Lani Clayton and Alysha Yoruk performed a beautiful duet while the Show Choir gave us a rocking medley of numbers from our upcoming musical The School of Rock.

Year 7 continue to impress

Second term in and I'm still very proud and impressed with Year 7's attitude for learning, their politeness and their commitment to respecting the school uniform, always looking very smart. They continue to do well in lessons and are clearly putting in lots of effort at home too, producing some amazing Home Learning projects.

We have focused this term on the Harrow Way of working as a team and producing excellent work. This has seen us continue our partnership with Icknield with visits to the school and hosting one of their teachers who came in to deliver a sample lesson on gravity.

In conjunction with Year 9, the Student Council have been working hard across a number of projects including 'Kindness in School', a littering poster competition and continuing to sell the Dare not to Swear bands.

There's much to look forward to in the summer term with trips to Warwick Castle, France and a fund-raising obstacle race in aid of Icknield. We also have the Year 7 parents' evening on the 25 June – a great occasion for you to hear how your child is getting on so please look out for the communication detailing when the online booking system is open.

Miss Beynon-Thomas, Head of Year 7

Did you know in 2017?

Drama

100%

exam pass rate

A (equivalent)

Average exam grade

Dance

B (equivalent)

Average exam grade

Narnia featured over 100

students from Year 9-11

Music

Over 100

students performed in the Winter Concert

Requests for music tuition doubled

Art

100%

A*-C exam pass rate

100%

Distinction/Merit/Pass VCert

Computer Science students were given a taste of life prior to pc's, touch screens and artificial intelligence during a recent trip to the National Museum of Computing based at Bletchley Park.

Home to World War II's codebreakers, Bletchley Park is the only place in the world to see the technologies used by both the British and Germans to send and receive encrypted messages. Our computer whizzes were given an insight into cryptology (writing and solving codes) by the museum's experts before seeing the Lorenz machine which Hitler used to communicate coded messages to his troops based throughout occupied Europe.

Mrs Robertson, Curriculum Leader of IT and Computing said: "Naturally

our students are used to the very latest in technology so it was hugely beneficial to be able to show them how and why computing first started. Once they understood how Hitler used the Lorenz to send messages to his High Command they were fascinated to see how the British built Colossus to decode the German messages. The encryption, communication and computing technologies at the core of the Lorenz and Colossus are just as relevant now as they were then."

Mrs Robertson concluded: "Fortunately computers have come an awfully long way but it didn't stop us all enjoying a retro trip down memory lane as we tried old computing, console and arcade gaming machines!"

Busy term for Year 9

The focus this term has been on widening ambitions, promoting good attendance, behaviour, progress and achievement.

The Student Council have been busy, working meticulously well around our main topics this year: Respect, Safety, Kindness and Dare not to Swear. Display boards are evolving, Dare not to Swear bands are promoting awareness, the winning poster for the 'Litter Concern' competition is on display and our Kindness Week of tutor activities was well received.

We've had many sporting successes both here at school and outside the school gates. Congratulations to Harriet McCrae who picked up an impressive Gold medal in the regional Judo competition and to Adam Robinson who, following a win at an event in Sheffield, is now the Indoor National Champion for U15 High

Jump 2018. Our love of football continues with the Inter-House Football Tournament and Monday and Friday lunchtime football sessions continue to be particularly popular.

The girls recently attended Women into Digital Industries, a fantastic event hosted by Andover College. We've also had a photography trip to Southampton City Gallery, the Rights Respecting team hosted activities for Endeavour Primary School and bravo to our Language Leaders who prepared and led a brilliant food-inspired lesson for Portway's Year 6 students.

We've had some new arrivals since Christmas. Welcome Alex Champion and Suengkyeun Moon, I hope you have now settled in to our community. Have a restful and peaceful Easter. Enjoy the break and return refreshed ready for the last term of Year 9.

Mr Cade, Head of Year 9

Harrow Way host Andover's first CAS Hub

We are very proud that the expertise we have in-house here at Harrow Way is benefitting other local schools. Our two CAS (Computing at School) Master Teachers Mrs Robertson and Mr Peebles hosted Andover's first ever CAS Hub recently. This is an opportunity for like-minded professionals from both secondary and primary schools to get together to share ideas for developing the teaching of Computing in their schools and classrooms.

The feedback from this event was really positive with attendees already looking forward to the next meeting. Commenting on the significant benefits of the Hub Mrs Robertson said: "I decided to invite most secondary schools in the area and a primary school.

"We had a great turn out and realised that we all had the same focus of sharing resources and expertise. It was like gaining an extension to my department. We were quick to discover that we all had skills we could share and develop through the group to gain the one common goal of improving the education of the students in our area."

Harrow Way was the first school in Andover to be designated a Computing at School Lead School, a reflection of the expertise and commitment we have to Computing and Computer Science.

House update – all still to play for

We are very proud of the House system here at Harrow Way. We focus on participation and competition and remain constantly delighted with the amazing contributions that students make across all Houses.

Take **Buzzard House** who is currently leading the annual House Points competition. Buzzards are always keen to participate in House competitions and were well represented during the popular Bake Off with many members placing in the top three for each of the rounds.

House Captains Ellie Peach, Annalisa Brown and Frankie Fisher all do an outstanding job of updating the Buzzard boards with staff Top Trumps and visiting Buzzard Tutor Groups to remind everyone to get involved and earn points for the House. Mrs Law, the Boss Buzzard, is really looking forward to the upcoming core challenges and the ultimate finale of sports day in the summer term.

Hawks have also competed well in the House competitions so far. The House won a first place in the Inter-House Basketball Shooting Competition and did brilliantly in the European themed Bake Off – a joint first place for Beth Matthews and a second place for Sophia Powell. Hawks were also joint winners in the Christmas Card Competition with Matylda Ostapowicz producing a lovely Christmas reindeer design. With a very creditable second place in the hotly contested Year 9 Dodgeball Competition and in the Year 9 Football Competition the Girls team currently have a 100% record. Head Hawk, Mr Haysom, would also like to thank the new House Captains Tamara Clackson and James Potter for the brilliant start that they have made.

Meanwhile, King Kestrel Mr Manson, says that **Kestrel House** has been testing the old adage 'it's not the winning, it's the taking part that counts' this term. Led by new House Captains Agata Ruminska and Jed Trengove, participation has been sky-high in many events but Kestrels have been the victims of the Buzzard winning streak, coming second in many of the competitions and events. With the photography, maths, short story and House quiz competitions still to come this term, Kestrels have plenty of opportunities to catch up with the high-flying Buzzards and get one hand on the House Cup.

Kestrels currently stand in second place overall, 1000 points short of first place but 1000 points ahead of Hawks in the dreaded third (last?!) spot in the House Point rankings. Mr Haysom is quick to point out that it is not over yet and to not count the Hawks out until the last point is awarded!

The Secret Life of Toys

Inter-House photographic competition

Guaranteed to be a success

The Harrow Way Guarantee, the innovative Year 7 programme we introduced three years ago continues to be a huge success with students genuinely embracing the challenges and opportunities designed to develop them into well-rounded individuals. An important aspect of the programme is our partnership with Icknield School and we are particularly proud of how this relationship clearly benefits students and teachers from both schools.

Each week we open our doors to Icknield students who join in Year 7's weekly Art and DT lesson and our after school Drama Club. There are

a number of termly projects we also collaborate on such as a joint session writing articles together and next term Icknield students will be joining us to make and sell cookies and make a puzzle. It's equally important for our students to visit Icknield so each term we take 12 Year 7s for a morning joining in lessons and exploring the school. They get so much out of this experience.

'Make a contribution to society' is one of the Guarantee's key categories and we're delighted that it's a challenge our Year 7s truly step up to. In the summer term we hold a sponsored obstacle race in aid of Icknield, raising over £1800 each

time. It's therefore hugely rewarding to regularly welcome our Icknield link, James Russell, who delivers an assembly on the way of life at Icknield and how they spend the money we have raised.

Assistant Headteacher Ms Atherton sums up the partnership perfectly: "It's a wonderful collaboration."

Window into Higher Education

We very much have an eye on the future here at Harrow Way. Alongside our commitment to academic success and developing students' skills and attributes we are also keen to ensure they are given the opportunity to engage in visits and events which encourage them to consider life after Harrow Way. The schedule is busy and varied, including:

Choices - Thinking about your future

Year 10 were treated to an audience with the Solomon Theatre Group who put on a production called **Choices - Thinking about your future**. The play uniquely addressed issues around progression to Higher Education and aims to help young people explore aspirations and post 16 options: With help from current teenage icons, each character went on a journey empowered to find their own unique learning pathway.

This included Lucy who took an apprenticeship to become an engineer, Steve who learnt about a BTEC in Music and Zac whose GCSEs helped lead him onto to A Levels and a degree. Packed with humour, music and plenty of energy the show was both entertaining and informative for students.

Skills for Future Success

A number of Year 10 engaged with a "Skills for Future Success" interactive study skills workshop. The session, run by University of Winchester undergraduates, was there to equip the students with a range of study tools and techniques to more confidently approach their KS4 learning journey and succeed in their end-of-course assessments.

And looking ahead to the summer term:

University of Winchester Taster Day – May 2018

We will be giving Year 8 students the opportunity to experience life at university through interactive academic tasters, a campus tour and other activities.

University of Winchester Business Enterprise Day - June 2018

A group of Year 10 Business students will be attending the University of Winchester to participate in a themed project-based taster day focusing on business and enterprise activities involving employers.

University of Southampton Taster Day – June 2018

We intend to give Year 9 students the opportunity to experience life at Southampton University through a walking tour led by the University Ambassadors.

Sports Round up

Girls Football

We have had some great success in girls football this term. The U15s competed in the quarter finals of the Winchester District Cup, playing a fantastic game and winning 2-0 against Wyvern. Our goal scorers were Sky Hull in Year 8 and Year 10's Megan Harrison who scored an amazing goal in the last five minutes of the game. Since this match the team has been committed to training every week and it's all to play for in the forthcoming semi-final against Mountbatten.

The Year 7 and 8 girls made their debut this term against Henry Beaufort. Our first goal was scored in the first minute by Sky Hull with Morgan Durrans scoring the second. Both goal scorers demonstrated excellent leadership skills throughout the game coaching the not so experienced players. The team showed great determination and much promise for the future.

Netball

Our Year 7 netball squad have taken title honours this term winning the Test Valley SGO (Hampshire School Games Organiser) Level 2 Netball Competition. Against seven other teams in a round robin format the girls won four matches, drew one and lost one, winning the competition on goal difference. Throughout the day the team showed resilience, character, great sportsmanship and sheer determination! They will now go on to represent the Test Valley District at the Hampshire School Games in June.

Football

It's been a quiet term for football fixtures and on the only occasion Year 10 had a game it was a soggy affair on a very waterlogged pitch. Evenly matched against Eastleigh's Crestwood School, the boys were unlucky to be one down at the interval. Coming back after the break the team played with vigour creating a great opportunity for Elliot Smith to equalise. Perhaps falling foul of the old football adage that "you are most vulnerable, straight after you have scored" Crestwood dampened the Harrow Way fire with a goal ten minutes later, going on to score a third time with only minutes to play. Our boys left with their heads high believing if the two met again they would get a deserving win.

Cross Country

Following our success at the Cross Country District Competition last term it was time to compete against the best in Hampshire in the County Cross Country Championship. This was a formidable event for the six Year 7 and 8 qualifying students who were competing against up to 120 runners in each race.

Against a very strong field Amelia Owen finishing 79th overall was a particular highlight. Congratulations to Charlie Holloway who finished an impressive 65th in the U14 boys race, with Bertie Jones coming in 70th. Hannah Salter also did well coming in close behind Amelia in the U14 girls event, finishing 87th. Congratulations also to Eva Graham and Taylor Carnegie in the Under 13 races.

Sporting Achievement

Congratulations to Adam Robinson who, following a win at an event in Sheffield, is now the Indoor National Champion for U15 High Jump 2018. Congratulations also to Michael Summerfield who has been selected for both the Hampshire Rugby first team and the Silver London Irish Under 16 Squad. Tremendous achievement by both boys and we wish them every success for their sporting future.

Calendar 2018

28-29/03/18	Year 9 Drama Showcase 6pm-8pm
29/03/18	Last day of the spring term, 3pm finish
Easter holiday - Friday 30 March 2018 – Friday 13 April 2018 inclusive	
07/04/18	Ski trip departs - returning 15/04/18
16/04/18	Summer term begins
25/04/18	Year 8 girls HPV2 am
26/04/18	UK Junior Maths Challenge for some year 7 and 8s
27/04/18	Year 9 Marwell Science trip
w/c 30/04/18	Year 11 GCSE French and Spanish speaking tests this week
30/04/18	Year 8 Curriculum Evening
2&3/05/18	Year 8 SLT/Parent appointments regarding curriculum choices
07/05/18	May Day Bank Holiday
09/05/18	Year 10 and 11, Blood Brothers, Southampton
14/05/18	GCSEs begin - ending 22/06/18
14/05/18	Year 7 Plas Pencelli trip departs - returning 18/05/18
19-20/05/18	School Musical Sound Check, Band Call and Technical Rehearsal - 10am - 3pm
20/05/18	Sunday - 10 x Years 8-11 Basketball trip to the 02
w/c 21/05/18	Maths assessments this week
w/c 21/05/18	School Musical this week
22/05/18	Year 9/10 District Athletics at Charlton Athletics Ground - all day
Summer Half Term – Monday 28 May 2018 – Friday 1 June 2018	
07/06/18	Under 13 Hampshire Cricket Festival –15 x Year 7/8 - 8.15am to 1.45pm
07/06/18	Under 15 Hampshire Cricket Festival and T20 competition -15 x Year 9/10 -12.15pm to 5.45pm
07/06/18	H Factor competition - 7pm - 9pm
08/06/18	Year 7 and 8 trip to Boulogne
11/06/18	Year 8 Calshot trip departs returning 15/06/18
15/06/18	Bath University Netball
w/c 18/06/18	End of year exams - Years 7, 8, 9 and 10 - week 1

19/06/18	Under 13 Hampshire Girls' Cricket Festival - 15 x Year 7/8 - am
20/06/18	Under 13 Hampshire Cricket Festival - 15 x Year 7/8 - 8.15am to 1.45pm
21-23/06/18	Year 9 and 10 trip to Berlin
22/06/18	GCSEs end Year 11 Leavers' Buffet/Dance/Prom
w/c 25/06/18	End of year exams - Years 7, 8, 9 and 10 - week 2
w/c 25/06/18	Year 7 -10 Progress Reviews home
25/06/18	Year 7/8 District Athletics - Charlton Athletics Ground
25/06/18	Year 7 Parents' Evening
26-27/06/18	Year 10 Showcase 7pm to 9pm
28/06/18	INSET Day 4
29/06/18	Year 8 Lulworth Cove Geography visit
03/07/18	Induction Day and Evening
04/07/18	Year 10 College Taster Day
05/07/18	Year 10 Careers Day
06/07/18	Sports Day - whole school
w/c 09/07/18	Year 10 Work Experience this week
09/07/18	Year 9 Sponsored Walk
09/07/18	Year 8 HWCS Guarantee Graduation Ceremony 6.30pm - 8.00pm
10-11/07/18	Year 5 Taster Days
11-12/07/18	Open Mornings Years 4 and 5 - 9.30am to 10.15am
16/07/18	Reserve Sports Day
16/07/18	Year 7, 9 and 10 Presentation Evening 6.30pm to 9pm
17/07/18	Year 7 visit to New Forest (Geography)
17/07/18	Year 8 Maths Magician in school
18/07/18	Year 7 visit to New Forest (Geography)
18-19/07/18	Years 9 and 10 Summer Showcase - 6pm to 8pm
20/07/18	Last day of term for students. 12.45pm finish
23/07/18	INSET Day 5 - no school for students
Summer holiday - Tuesday 24 July 2018 – Friday 31 August 2018 inclusive	

Harrow Way
Community School
 Specialist School in Maths & Computing

Harrow Way Community School | Harrow Way
 Andover | Hampshire | SP10 3RH