
WELCOME TOHOLY

TRINITY ACADEMY

Mr Neal Headteacher

PASTORAL CARE

All pupils will be allocated a house in which they will be in a vertical

tutor group. Yr 7-13 pupils in each

Each House is made up of 8 tutor groups and is lead by a House

Leader and an attached member of SLT and a Pastoral support
officer.

Your tutor and pastoral support officer will be the first contact in

school for academic/pastoral issues with your child

HOUSES

¤ The 4 houses are as follows:

¤FRY

¤LIDDELL

¤JOHNSON

¤ASSISI

JOHNSON-

MISS MONTGOMERY -SLT

MR HUNTER- HOUSE LEADER

MRS PADFIELD-PASTORAL SUPPORT

OFFICER

LIDELL-

MR DOUST-SLT

MR WELSH- HOUSE LEADER

MISS POTTS- PASTORAL SUPPORT OFFICER

ASSISI

MRSWELSH-SLT

MISS MCNALLY-HOUSE LEADER

MRSWATKINS-PASTORAL SUPPORT

OFFICER

FRY

MRSSMITH-SLT

DR COURT-HOUSE LEADER

MISS NELSON- PASTORAL SUPPORT

OFFICER

SCHOOL DAY

8.00am -School opens

8.25am - Period 1

9.25am - Period 2

10.25-11.10am - Tutor time/prayers and spiritual reflection/ break (20
mins)

11.10-12.10pm ðPeriod 3

12.10-12.40pm - Lunch

12.40-1.40pm ðPeriod 4

1.40-2.40pm Period 5

2.40pm ðEnd of formal lessons

HOMEWORK/READING CLUB

¤ 2.40-3.10pm - Reading club (FREE)

¤ 2.40-3.40pm Homework club (PAID per termly)

¤ 2.40-3.40pm Homework club(PAID termly)

AFTER SCHOOL

CLUBS/TEAMS/ACTIVITIES

¤ FOOTBALL

RUGBY

TENNIS

CRICKET

NETBALL

ROUNDERS
BASKETBALL

ARTS

MUSIC

DRAMA

STEM

ENRICHMENT

¤ Pupils are allowed to choose an enrichment activity on a Friday
afternoon from 1.40 -2.40pm. If they have a negative behaviour
points tally for the week or have been absent they will need to
complete work instead of attending enrichment.

¤ Enrichment includes:

¤ Horse riding, Golf, Sports, Arts, Learn to cook, School newspaper
etcé..

¤ However - Any absence other than hospital or orthodontist
appointments will be classed as an absence.

SCHOOL TRIPS

¤ Year 7 Arthog

¤ Year 8 Football/Netball tour Italy/Holland/Ireland

¤ Year 9 retreat to Barmouth / Lockerbrook

¤ Year 10 Battlefields tour to Belgium/Northern France

¤ Ski trip (Yr 7-10) Previously France, venue to be finalised for
February 2020.

¤ Post 16 ðServant Leadership to Conforti Institute, Glasgow

¤ Braesnose College, Oxford University

¤ Attendance reward trips

HOLIDAYS

¤ All school trips are based upon the following criteria:

¤ Pupils must be attaining 97% attendance

¤ Good behaviour record

¤ No unauthorised absences eg holiday.

10:10 LIFE INALL ITS FULLNESS AWARD

UNIFORM

Trousers must be sensible grey

tailored trousers (NO jeans,

fashion trousers that are too tight

or have belts, buckles or other

ornamentation.

Skirts should be no higher than just

above the knee.

Outer coats should be black or

navy. (NO form of hoodie, track

suit top or sports top must be

worn.

Blazers to be worn at all times.

TROUSERS

Tailored only (no skinny fit

trousers, no belts, buckles

or other ornamentation)

EQUIPMENT

Holy Trinity Academy Standards Card

Name

Form

Uniform

Blazer

Tie worn correctly

Top Button done up

Shirt un-tucked

Correct Footwear

Correct Trousers/Skirt

Equipment

Pen - Black or Blue

Pen - Green

Pencil & Eraser

Ruler

Planner / Timetable

Required materials

for lessons

Scientific Calculator

Reading book

Glue Stick

Appearance Jewellery

Decorative

Headband

Coat or hat

Headphones

Mobile Phone

Make up or Nail

varnish

Chewing gum

Out of Bounds

LATE

Other

Staff Signature

Date

Students need to

bring the required

equipment to

school daily to

avoid ticks on

their standards

cards, this ensures

a smooth lesson

without any delay

in teaching time

SHOES
Black Flat Shoes for boys and girls, (NO

boots, pumps, trainers, ballet style

shoes or canvas shoes)

HAIR- NO LINES, NO

SHORTER THAN A NUMBER 2

HAIR- MUST BE NATURAL

COLOUR NO DYING

JEWELLERY

¤ONE PAIR OF PLAIN STUD

EARINGS- in each ear lobe -

No other piercings allowed.

MOBILE

PHONES

Mobile phones/devices are not permitted in school. If

a student decides they need to bring a phone to use

before or afterschool it must be switched off and at

the bottom of their bag at their own risk (school will

not go looking for lost phones or replace damaged

ones).

As soon as the student comes through the gate/door

to school no phone should be seen or heard.

If a studentõs phone is on display, heard (pocket etc.)

or used members of staff will confiscate the phone

and a two hour detention will be issued. Confiscated

phones can be collected at the main office at the

end of the day. If this is a regular occurrence for a

student a parent will have to come and pick up the

confiscated phone.

Students are not permitted to contact home with

mobile phones/devices during the school day. 2

hour detention will be issued if we discover a student

has contacted home via called/text.

Students can if they choose to use their

phone/device once they exit the school side gate to

go home not before. Regardless of the time.

We advise parents not to put their child in a situation

by calling or texting them during the school day.

CLASSROOM STRIKE BEHAVIOUR

SYSTEM

¤ 1 strike- no detention

¤ 2 strikes= 30 minute detention

¤ 3 strikes +1 hr detention

¤ 4 strikes removed from class and a 2 hour detention given.

¤ Parents will be given 24 hrs notice of the detention - these are

non - negotiable.

DETENTIONS

2 hrs after
school

1hr after
school

30 mins after
school

LUNCH
On site catering is available school at break times and
lunchtime.

NO CASH will be accepted in September

Healthy eating is

encouraged in school

No junk food allowed

or crisps/sweets/fizzy

drinks

No plastic bottles are

sold on site

HOMEWORK- AT LEAST 4 PIECES A

WEEK

