[image: image1.emf]

Headteacher

Mrs Jeni Houghton

H igh Street

Pirton

Hitchin

Hertfordshire

SG5 3PS

Telephone

01462 712370

Fax

01462 713555

PIRTON SCHOOL

HIGH STREET

PIRTON

HITCHIN

HERTS

SG5 3PS

Telephone: 01462 712370

Fax: 01462 713555

E-mail: admin@pirton.herts.sch.uk
Website: www.pirton.herts.sch.uk

Established 1877

Headteacher: Mrs Jeni Houghton
Chair of Governors: Derek Jarrett

Pirton School caters for boys and girls of mixed ability from the age of 4 to 11 years.

The information contained in this prospectus relates to the year 2003-04 and is correct at the time of printing. Changes may occur during the course of the school year and parents will be notified accordingly.

If you require further information about any aspect of the school, please contact us.

Dear Parents, Guardians and Carers

On behalf of the staff and children, I would like to welcome you to Pirton School. Here our aim is to develop a partnership with you, building on the skills which your child has learned at home, and working together to pursue the utmost further development in a happy, confident and successful manner.

Pirton is a friendly, attractive school with small class sizes, lots of adult help and approximately 120 lively and enthusiastic children. We realise each child in our care has differing needs and we provide a carefully structured and stimulating curriculum within each class, based on the National Curriculum. We also strive to provide quality extra curricular activities, at present offering a large number of physical education clubs, recorder lessons for all Key Stage 2 children, individual instrument lessons and a French club. The children enjoy school, but are aware that we have high expectations of them in their behaviour, social development and academic work.

As well as valuing our partnership with you in educating your child, we welcome your involvement in school life; whether this be by helping in the class, assisting with school visits or supporting the activities of the Pirton School Association.

Should you wish to find out more about us, please do telephone the school for information or to arrange an appointment to visit us.

Yours sincerely

Jeni Houghton
Headteacher

Dear Parents, Guardians and Carers

Together with our Headteacher, Jon Farrar, and his team of teaching and non-teaching staff, the School Governing Body is committed to providing a safe and attractive environment for your child. Happiness, courtesy, caring for each other and working hard to their full potential are all essential to our shared aims for your child.

We welcome children of all abilities. Our end of Key Stage SATs results over the last two years have been in the top 10% of schools in Hertfordshire.

We trust this School Prospectus will help you to understand much about our school and we would warmly invite you to visit us to see for yourself the quality of our school, a vital part of our village community.

Yours sincerely

DEREK JARRETT

Chair of Governors

THE SCHOOL AND ITS SETTING

Our original school building was opened in 1877. However, formal education in Pirton had begun before this, growing out of the early straw plaiting schools which were started locally to meet the demands of the hat making industry centred in Luton and Dunstable. In 1875 the Pirton School Board was established to enable local children to receive a more academic education. While maintaining the charm of the original building, the present school has been extended, modernised and refurbished.

The more recent block, built in 1975, consists of a very spacious hall/gymnasium, a large classroom and the kitchen where school meals are prepared.

In 2001 two small rooms were joined and the resulting space refurbished to make a dedicated classroom for our youngest children. The old school house is joined to the school and is used for teaching small groups. It contains a kitchen which is used by small groups for food technology. In the financial year 2003-04 we refurbished the upstairs of the building to facilitate more specialist teaching.

The school stands in extensive grounds, with a full-size football pitch, a hard-surfaced court for tennis/netball and a small orchard. There is an attractive hard-surfaced playground surrounded by garden areas between the two buildings. The whole site is securely fenced. There are plans to create another all-weather sports area where the old swimming pool used to be.

AIMS OF THE SCHOOL

· To provide a broad and balanced curriculum appropriate to the children’s needs which reflects the Foundation Stage “Early Learning Goals” and the National Curriculum.

· To allow all children to experience success and develop their full potential.

· To enable children to develop a sense of self worth, a respect for others, confidence, social skills and an awareness of their rights and responsibilities within the school and the wider community.

· To encourage an enthusiasm for and independence in learning.

· To create a secure, happy, stimulating, well-managed and attractive learning environment.

· To fully involve the parents, governors and the wider community in the children’s education.

· To maintain a team of high performing staff whose professional development and training is given a high priority.

SCHOOL ADMISSIONS, TRANSFER AND ORGANISATION

Our first principle is that for most subjects children are taught in classes according to their age. The exception is mathematics in Key Stage 2 where there is an element of setting to cater for the different rates of progress children make. In all classes teaching is designed to adjust to the educational needs of each child. There are two infant (Key Stage 1) and three junior (Key Stage 2) classes. Class teachers teach all areas of the curriculum with additional specialist teachers in Music and PE.

Number on roll 120.

Pre-School Visits

We know the biggest change children will face is on entering school. To manage this and prepare children for their first day, we have developed a programme of pre-school visits to familiarise children and parents with school life, and to encourage a comfortable start to school for all concerned.

These visits are normally arranged during the second half of the term prior to starting school. Parents will receive a letter detailing the arrangements. We have strong links with Pirton Playgroup and our reception teacher arranges visits for the children to help the transition process.

Admission Arrangements

Admissions for new entrants to Class 1 are completely processed through Hertfordshire County Council. If you live in Hertfordshire, the Children, Schools and Families service should send a primary admissions form to you during September, one year before your child's starting date in the following September. Our intake number is 20 but, in the event of the school being oversubscribed, parents may place their child on the ‘continuing interest’ list.

As a village school, we operate an ‘other fours’ scheme which means all children are admitted into the reception class in the September of the school year in which they become five. Children who are five before 1 March attend full time. Children who are five between 1 March and 31 August attend mornings only till Christmas and then full time.

During the year all other children are admitted as ‘casual entrants’ for which parents may apply directly to the school.

Parents of all prospective pupils are encouraged to make an appointment to visit our school, to see us in action and discuss their child’s educational needs.

Current class arrangements and sizes:-

Class 1

26 Year R and 1 children.

Mrs Lines, full-time class teacher,

 Ms Parmar, teaching assistant (full-time).

Class 2

23 Year 1 and 2 children.

Miss Bell, full-time class teacher,

 Mrs Keating, teaching assistant (full-time).

Class 3

28 Year 2 and 3 children.

Mrs Simpson full-time class teacher,

 Mrs Goldsmith, teaching assistant (part-time).

Class 4

25 Year 4 and 5 children.

Miss Moody, full-time class teacher,

 Mrs Groves, teaching assistant (part-time).

Class 5

25 Year 5 and 6 children.

Miss Banks, full-time class teacher,

 Mrs Dawson, teaching assistant (part-time).

Classes are of mixed ages and each year a decision is made by age to which class a child will be allocated. This system has allowed us to keep class sizes well below 30 which is highly beneficial to the children's learning.

Secondary Transfer

Children who reach the age of eleven in the year between 1 September and 31 August transfer to secondary schools in the following Autumn term. Parents whose children qualify by age, are sent a letter from the Children, Schools and Families service indicating the dates of the secondary schools’ open meetings and an informative booklet. Parents complete a form indicating their preference.

In September 2004, children moved on to the following secondary schools:-

Hitchin Girls

 10

Hitchin Boys

 4

Priory

 4

TEACHING AND LEARNING AT PIRTON

Children in Classes 1 and 2 follow the Foundation Stage and National Curriculum for Key Stage 1, and in Classes 3, 4 and 5 the National Curriculum for Key Stage 2.

These require that schools provide a broad and balanced curriculum which promotes the spiritual, moral, cultural, academic and physical development of all children.

Subjects in the National Curriculum fall into two categories:-

Core subjects:
 (5)

English, Mathematics, Science, Information & Communication Technology,

and RE.

Foundation subjects: (6)

History, Geography, Music, Art, PE, Design & Technology.

In addition, Personal, Social and Health Education and Citizenship is taught throughout the school.

We aim to teach in a way designed to stimulate and challenge each child appropriately and to encourage independence and confidence. Staff work together to develop programmes that allow access to the curriculum for all children, establishes high standards and promotes continuity, coherence and progression.

Since our classes span two year groups, a two-year cycle for programmes of study has been developed so that every child can fully cover the full National Curriculum.

Teaching methods - Teachers give opportunities for the children to work as a whole class, as part of a group and individually. Groups are arranged according to different criteria, depending on the needs of the children involved and the demands of the subject. The teacher regularly sets appropriate targets for each child to work towards.

English

The National Curriculum divides English into three inter-related elements - Speaking and Listening, Reading and Writing. The main part of our English curriculum is based around the schemes of work from the National Literacy Strategy which children are taught in a daily Literacy Hour.

As well as working within the Literacy Hour, we encourage children to read as widely as possible at home. Younger children and less fluent readers take structured reading books home to share with their parents. Home/school contact books are used so that successes and problems can be noted and shared. Children in Key Stage 2 keep their own reading diary. Book bags are available to purchase from the school office. The children are encouraged to bring them to school each day.

In phonic lessons children learn the sounds which individual and groups of letters make. They are encouraged to try out spellings and to look carefully at a word, say the word out loud, cover the word, write it and check to see if it is correct. Children with difficulties in spelling receive regular support and follow the ‘TRACKS’ literacy method. Children are given words to learn and to practise at home.

Handwriting patterns and correct letter formation are taught from Class 1 and children are encouraged to join their writing as soon as possible. Children write in pencil in Key Stage 1 and in pencil and pen in Key Stage 2 depending on the nature of the task. We emphasise the importance of neatness and presentation of work.

Mathematics

Mathematics is taught in a daily structured lesson, following the schemes of work from the National Numeracy Strategy. A strong emphasis is placed on mental arithmetic, investigations and applying skills to solve problems. Learning number bonds, patterns in number and multiplication tables is vital to mathematical confidence.

The school uses the Abacus Maths scheme and supplementary materials from Ginn and Heinemann to help us deliver the numeracy curriculum.

Science

The National Curriculum for Science has four strands - Scientific enquiry, Life Processes and Living Things, Materials and their Properties, and Physical Processes. At Pirton we follow ‘Steps in Science’, a scheme of work compiled by Hertfordshire Science Advisory team, to help us deliver the National Curriculum. This sets a pattern of learning and investigating which starts with the youngest children through to Year 6 and is based on observation, hypothesis, fair testing, presenting results and coming to evidence based conclusions.

ICT

The school follows National Curriculum schemes of work. Pupils learn to use the internet as well as a variety of software packages appropriate to a range of subjects, their age and ability. ICT skills are introduced in Class 1 and progressively developed throughout the school. We have invested in training for the staff in this fast-moving subject area, so that computers can be used more fully both as a subject and to support the children’s learning in other curriculum areas.

The school currently has 15 PCs. These are arranged in the classrooms rather than in an ICT suite to facilitate group work and permanent access for the children in each class. All these machines are peer-to-peer networked and have Internet and e-mail access to the Hertfordshire Grid for Learning. We also have a digital camera, scanner, PIP, roamer and scientific sensors for classroom use.

FOUNDATION SUBJECTS

Early in school life children are taught these subjects through carefully planned topics. As greater maturity extends the ability and experience of the child, more advanced skills are taught which demand a more subject-based approach, although links to other curriculum areas are made wherever possible.

Design & Technology

Children are taught to develop and plan ideas and to work with a range of tools and materials safely. Throughout their design work, they are taught to evaluate and modify their designs. They are given opportunities to work with rigid materials, construction kits, models, textiles and food.

Geography

To help children make sense of their environment and the wider world, they study the rich surroundings of the school and village, as well as studying people and places in contrasting areas through books, visits and journeys. We also use the facilities and expertise of environmental study centres and have an annual week long visit to the Kingswood activity centre in Norfolk for Years 5 and 6.

History

We aim to help children to understand the present in the light of the past, starting with the child’s own life and history.

The school and village provide a valuable source of historical relevance for the young child, and using objects, pictures, books and visits, we also explore earlier times in line with National Curriculum requirements.

Art

Using a variety of tools and media, children study and use colour, pattern, line, tone, shape, form and texture to express their ideas. The work of other artists, crafts people and designers are studied and this knowledge is related to the children’s work.

Music

Children are taught to listen and respond to music as well as to compose and perform. Lessons involve singing, listening, making music or rhythms and music theory. All children in Classes 3, 4 and 5 are given the opportunity to play the recorder and so learn to read music.

Private tuition is offered for the following instruments: clarinet, flute, saxophone, trumpet, horn and piano.

The school regularly takes part in concerts arranged by Hertfordshire Music Services and has performed with other Hertfordshire schools in the Royal Albert Hall.

Physical Education

We aim to encourage healthy lifestyles as well as offering at least two hours of quality physical education learning and activity. Gymnastics, dance, games and swimming are taught at Key Stage 1, and at Key Stage 2 children are also taught athletics and outdoor and adventurous activities.

Children are taught to plan, perform, evaluate and improve their performance. All classes visit Hitchin pool for 6 to 7 lessons per year of qualified tuition. The Key Stage 2 children include outdoor adventurous activities in their two residential trips.

We take part in the annual rural schools’ football, netball and athletics tournaments. We also enjoy friendly matches in football and netball against other schools.

The children have clubs provided for them every night after school. The programme at the time of printing is:-

Football

Year 1 to Year 6

Netball

Year 3 to Year 6

Hockey/Basketball
Reception to Year 2

Dancing

Reception to Year 6.

OTHER SUBJECTS

Religious Education

Religious Education is taught in accordance with the Hertfordshire agreed syllabus. Children learn to discuss, reflect and respond to spiritual and life questions.

Aspects of the following religions are explored: Buddhism, Hinduism, Islam, Judaism and Sikhism, with an emphasis placed on the study of Christianity.

Parents have a right to withdraw their children for RE. If you wish to discuss this or any aspect of our RE policy, please contact the Headteacher.

Assembly and Collective Worship

An assembly is held every day and is an opportunity for children to meet together to celebrate things of importance to themselves, the school and society, to wonder at the world we live in.

During assembly, children are given the opportunity to worship and reflect. Our worship is expressed through songs, hymns, stories, silent thought and contributions from children and visitors and is broadly Christian in character. Parents may withdraw their children from assemblies if they wish by arrangement with the Headteacher.

Personal, Social and Health Education (PSHE)

We have a PSHE and Citizenship scheme of work which links this subject to all others.

The school has joined the national ‘Healthy Schools’ initiative.

We have a School Council which is made up of 14 elected pupil members. The Council discuss issues within the school, fund raises and generally gives a ‘voice’ to all pupils.

Sex and Relationships Education

In the early years, children study animals and their young as part of the Science curriculum. Staff respond sensitively to questions with honest answers, appropriate to the circumstances and the child or children concerned.

Sex and Relationships Education is taught as units of work within coursework of our ongoing whole school Personal Social and Health Education curriculum. These lessons are further supported by visits from Mrs A McNaught, our School Nurse.

Our Sex and Relationships policy defines Sex and Relationship education as: “lifelong learning about physical, moral and emotional development embedded in a context that enhances self-worth and confidence of each individual and encourages mutually respectful relationships and empathy for others”.

Our policy is available for you to read from the office. It further outlines the provision, curriculum content, teaching strategies and learning outcomes of sex and relationships education at Pirton School, and is in line with the DfEE recommendations.

Years 5 and 6 are given more detailed teaching:

Year 5 children are taught together about puberty; specifically, about the changes in the body related to puberty, such as periods and voices breaking, how and when these changes are likely to happen, and how they can deal with any issues that might cause anxiety.

Year 6 are taught how a baby is conceived and born, and given the opportunity to consider how sex is presented in the media, to think about sexual stereotyping and to be reassured that their changing emotions are a normal aspect of puberty.

Our main teaching resource is the Channel 4 series of programmes “Living and Growing” with support materials with appropriate discussion opportunities.

Boys and girls are taught together but also have the opportunity to have additional separate discussions on issues of puberty.

Children with Special Needs

We believe that if places are available and appropriate provision can be made, all local children have an entitlement to attend Pirton School, to learn with and from their peers, and to participate fully in the National Curriculum. We provide considerable resources to ensure that children with special educational needs receive the support they need. Our Special Needs Co-ordinator works with class teachers and classroom assistants to identify and meet needs. Additional help is provided by the advisory and support services. Sometimes it may be necessary to call on the Educational Psychologist to advise on particular needs and to work with parents and teachers where necessary. If we become concerned, our concerns will always be shared with you.

Very able children may also have special needs and staff extend the curriculum in order to meet their needs.

Assessment and Reporting

Children’s progress is continually monitored by teachers in order to ensure that the curriculum is tailored to the needs of each child. Children are encouraged to be involved in their own assessments, and, in consultation with the teacher, discuss ways to improve their own performance. More formal tests and assessments take place from time to time to help identify specific needs and to gather information on progress. Teachers regularly set and review specific targets in maths and literacy for each child.

Teachers meet together to discuss examples of pupils’ work and attainment to ensure that judgements are valid, reliable and consistent throughout the school and in line with national requirements.

There are two parents’ evenings each year, around October and February, at which teachers and parents discuss children’s progress and targets.

Standardised and statutory tests are used to monitor the performance of children within the school against national standards. On entry into Class 1, we use the Hertfordshire Baseline assessment to determine the skills and knowledge the children bring to school with them. This baseline assessment forms the basis on which we can make comparisons and predict expected future attainments. At the end of Year 2 and Year 6, children take the statutory Standard Assessment Tests and results are sent to parents.

In Years 3, 4 and 5, we also administer Optional Assessment Tasks to monitor children’s progress against national performance in English and Maths.

An annual report covering progress in all National Curriculum areas is provided for parents each summer and targets are set for the following year. A meeting to discuss the report is offered if parents request one.

A summary of the school's National Curriculum assessment results is contained in Appendix A (end of this booklet).

Educational Visits and Extra Curricular Activities

Children are encouraged to join in the full life of the school including private tuition in Music and French. Musical and dramatic productions involve all children. These include concerts, plays and services, which take place in the school hall, local church or chapel.

The children are also encouraged to think of others less fortunate than themselves and are involved in several fund-raising activities. Recent events have included a Jeans for Genes Day, a Blue Peter Bring & Buy Sale organised by Year 6 and Christmas ‘shoe boxes’ for needy children in Eastern Europe.

The Pirton School Association (PSA) is a very active body and organises out of school activities for children each year, such as the Christmas Disco and Easter Egg Hunt.

Educational visits take place throughout the year to enhance and enrich the curriculum by providing first hand experiences. Children in Key Stage 2 also spend a week away from home on a ‘School Journey’.

We hold a book week each Autumn, during which we focus on reading and building a love of literature.

Charging Policy

Government legislation says schools may not charge for any activity which takes place within school time and forms part of the curriculum, but schools may ask for voluntary contributions to cover the costs of such activities. This we often do because it is not possible to fund these events from within the school’s resources but we consider these extremely worthwhile and a great enrichment to the children's experience and learning.

Recent visits and school journeys have been to:-

St Albans and Welwyn Roman Baths

Hitchin British Schools and Museum

Hitchin and Letchworth Museums

Cuffley Camp

Kingswood, Norfolk

Montfitchet Castle

Wimpole Hall

The local household amenity waste disposal site

A full day visit to York

London Transport Museum

‘Crucial Crew’ at Radburn School, Letchworth

Science exhibition at Stevenage Museum

A copy of the Governors’ full charging policy is available at the school.

Parental Involvement

We greatly encourage the involvement of parents as partners in the team at Pirton. You are regularly kept informed of activities by personal contact and newsletters. You are welcome to discuss any matter with us. Parents are invited to many of the school’s activities during the year: both formal, such as parents’ evenings, the governors’ AGM, and informal, such as children’s concerts, seasonal services and Pirton School Association social events.

Many adults enjoy working in school with children and their work is crucial and very much appreciated by staff and children. Your child’s class teacher would be happy to discuss any skills, time or expertise you are able to offer.

At present, parents help with cooking, computers, library, reading, craft activities, sports, general classroom assistance and school trips, as well as coming in to school to discuss their careers or hobbies to extend our topic work.

The school is supported by the active Pirton School Association which meets regularly to organise fund-raising and social activities for adults and children. Please support these activities by attending functions and contributing your ideas.

Money raised by the PSA in recent years has allowed us to remodel and refurbish our Early Years’ Classroom, tarmac the playground, and purchase books, computers and a wide range of other resources.

Links with the Community

We are constantly seeking to strengthen links with the local community and welcome visitors to school. Children are regular visitors to the village church for services, festivals or in connection with our topic work.

The school also provides a base for village clubs, meetings and activities. Pirton School children contribute regularly to the parish magazine and to village activities like the Open Gardens, the Summer Fair and the Pumpkin Show.

Children at the school have designed a logo for Pirton Joycare, a charity for the elderly and have donated money to this cause.

We believe it essential that, as a school, we help children to empathise with charitable causes. Through the School Council, the children have recently raised funds for the Diabetic Association, Rotary International Aquabox Appeal, MacMillan Cancer Fund, Save the Children, Jeans for Genes, Shelter and the Blue Peter WaterWorks Appeal.

HOW TO PREPARE YOUR CHILD FOR SCHOOL

Starting school is one of the biggest steps in your child’s life and we want it to be a pleasant and relaxed experience. New children and their parents will be invited into school in the Summer term before the child starts school in order to meet staff and become familiar with the new surroundings. Please talk to your child about starting school in a happy and positive way.

1
Help your child to become independent by sending him/her to the local playgroup. They will become familiar with certain routines, such as hanging up coats, dressing themselves, tidying away toys, listening to stories without interrupting, etc. They also learn to share, take turns and consider others. They will learn basic skills such as painting, cutting out and glueing, and the foundations of literacy and numeracy.

2
Encourage your child to:-

a)
dress him/herself, to do up buttons and zips and to put on coats, gloves, socks, etc,

b)
go to the toilet without help,

c)
wash and dry hands unaided,

d)
feed him/herself with a knife and fork,

e)
express his/her wants and needs,

f)
know his/her fore names and surname, address and telephone number,

g)
recognise and write his/her name,

h)
look after his/her possessions and to put toys etc away,

i)
talk with you, sharing experiences, thoughts and answering questions, etc,

j)
enjoy listening to stories and looking at books by reading to him/her regularly in a relaxed atmosphere.

If your child shows an interest in writing, please encourage lower case and not capital letters, except for the first letter of his/her name. If you require additional information or help, please contact the school.

What to Bring to School

A small, named drawstring PE bag, or similar, containing PE kit:

blue shorts and a school T shirt for PE,

trainers for outdoor PE,

a long sleeved painting shirt,

a pair of black slip on plimsolls for indoor wear.

Shoes with elastic or velcro fastenings are preferable.

Please name all jumpers, sweatshirts, trainers, wellington boots, coats, gloves…..absolutely everything!

A small toy, small enough to fit into your child’s drawer, is permitted for Key Stage 1 children.

The following can be purchased from the School Office:

Book bags

PE bags

PE T-shirts

Sweatshirts

Polo shirts (blue and white)

Baseball caps

Beanie hats

GENERAL INFORMATION

School Hours

Morning Session:
 8.50 - 11.55 am
Key Stage 1 (4 - 7 year olds)

 8.50 – 12.05 pm
Key Stage 2 (7 – 11 year olds)

Break:

10.30 - 10.50 am
All children

Afternoon Session:
12.55 - 3.00 pm
Key Stage 1

12.55 - 3.10 pm
Key Stage 2

Break:

 2.00 - 2.10 pm
Key Stage 1

Total teaching time:
22 hours 15 minutes
Key Stage 1

23 hours 45 minutes
Key Stage 2

We cannot accept responsibility for children before or after school, except by prior arrangement. Please supervise your children closely outside and do not allow them to climb on the equipment. Neither can we accept responsibility for children not on the register at Pirton School.

Please make every effort to get your child to school on time. Late arrival needs to be accompanied by an explanation. Children coming to school late must report to the school office.

Parents should collect their children from the playground - Foundation and Key Stage 1 children must be collected by a parent or known adult from the door or playground. Please let us know if your child is being collected by another person.

Should your child be unable to attend school, for whatever reason, please notify the school by 8.55 am on the first day of absence and send a written explanation on your child’s return to school.

SCHOOL TERM AND HOLIDAY DATES 2004

AUTUMN 2004

Thursday, 2 September – Friday, 17 December

(half term: 25 – 29 October)

SPRING 2005

Tuesday, 4 January - Thursday, 24 March

 (half term: 14 – 18 February)

SUMMER 2005

Monday, 11 April – Monday, 25 July

(half term: 30 May - 3 June)

Absences

We are pleased and thank parents that there were no unauthorised absences during the last school year.

Attendance Table - Comparison with National Averages

The figures in the table below show pupils' attendance at Pirton School over a three year period in comparison with national averages.

	
	2000/01
	2001/02
	2002/03

	
	Attendance

Rate
	Attendance

Rate
	Attendance

Rate
	Authorised

Absence
	Unauthorised

Absence

	Pirton
	95.1
	96.2
	95.0
	5.0
	0.0

	England

(primary)
	93.9
	94.1
	94.2
	5.4
	0.4

	Pirton

difference
	1.2
	2.1
	0.8
	-0.4
	-0.4

Thus, on the basis on the 2002/2003 figures:

· The attendance rate at Pirton School in 2001/02 academic year was above the national average.

· The rate of unauthorised absence at Pirton, in the same year, was below the national average.

All absences must be explained in writing. Parents may take children out of the school for a maximum of ten days per year for family holidays at the discretion of the Headteacher. Please remember this is a maximum not a desired amount or quota to be used up. We do understand the financial advantages of booking a holiday during term time but this must be weighed against the educational disruption for your children. Permission will not be given to take children out of school during the week of Key Stage SATs. If a holiday or other absence takes place without the school having given permission, it will be marked as an unauthorised absence and will appear as such on the child’s report.

Illness

Should your child become unwell at school, we will contact you or a nominated adult. It is important we have up to date telephone numbers for work, home, child minders and emergency contacts.

Please keep your child at home if he/she is unwell. Please inform the school of any infectious diseases and seek medical advice as to when your child should return to school.

The Health Authority no longer carries out checks for head lice in schools, so please check your child's hair regularly.

The School Nurse

Each child has a health check with the School Nurse during their first year at school. Parents will be notified of the date.

The Nurse visits the school periodically to carry out routine sight, hearing and general health checks. Parents are not invited for these tests, but are notified if any sight or hearing problems are detected.

The School Dentist

The Dentist visits the school yearly to examine the teeth of all children and a report and form will be sent home for any child who needs treatment. How you respond is entirely your decision. You may accept treatment from the School Dentist or take your child to your own practitioner. All you have to do is to indicate this on the form.

Medicines

We follow the LEA guidelines and do not administer medicines at school unless a child has a long-term need. Then a protocol is drawn up in consultation with the health services and the school will adhere to it. Other prescription and non-prescription medicines, including cough sweets, should not be brought into school.

School Meals and Milk

Our school meals are provided by Shire Catering. They are planned to provide a balanced diet and are cooked on the premises. Details of the entitlement for free meals vary from time to time, so if you think your child may be eligible, please ask for a form from the school office.

Children are well supervised at lunch time and are encouraged towards healthy eating habits.

Payment for meals should be made weekly, preferably on Monday mornings, or half-termly in advance by cheque, made payable to Hertfordshire County Council.

Your child may, of course, go home for lunch or bring a packed meal. A change in your child’s lunchtime arrangements should be given before the beginning of each half-term. You are asked to opt for either school meals or packed lunch, with the exception of Friday lunchtimes when your child can opt to participate in the 'Fun Day' lunch.

Milk is available to all Foundation and Key Stage 1 children, payment being made termly in advance. It is the responsibility of children and their parents to ensure that milk purchased is drunk.

Uniform

These requirements have been devised to help further a sense of unity and purpose amongst the children, whilst providing some degree of individuality. The uniform is based on combinations of the colours blue, grey and white. For normal school use, leather footwear should be worn. Denim jeans are not considered suitable. No jewellery is allowed, other than watches and stud earrings which must be removed for PE.

Classes 1 and 2

Classes 3, 4 and 5
Shoes, not trainers, black, brown or blue
Shoes, not trainers, black, brown or blue

Trainers for outdoor PE

Trainers for outdoor PE

Black plimsolls for indoors

All Classes
Blue or grey trousers, shorts, culottes, skirts, or pinafores (not jogging bottoms or denim)

In summer, dresses within the white and blue colour scheme can be worn

Blue, black or grey tights or socks

White or blue shirts, blouses or polo shirts

Sweatshirts with the school logo

‘Pirton School’ caps, sweatshirts, polo shirts and PE shirts in school colours are very popular and are available for children of all ages. These can be purchased through the school office.

All uniform should be named. A lost property box is kept in the school hall.

We cannot accept responsibility for the loss of valuable items like watches or jewellery.

Protective Clothing

In order to protect your children’s clothes when they are working with clay, paints, glue or other messy materials, they should possess a paint shirt. This need only be an old shirt or blouse, preferably with an elasticated neck and wrists. This can be kept on a peg in school and will be sent home with your child when necessary for washing.

PE Clothes

All children will need a school T shirt and blue shorts. Trainers are also needed for outdoor PE. Key Stage 2 children will also need jogging trousers and trainers for winter use. PE T shirts with the school logo can be purchased from the school office. Brightly coloured clothes with logos, slogans and patterns are not suitable. PE clothes are used regularly and should be kept at school in a drawstring bag (available from the school office) until half term, when they can be checked for wear and tear, washed and returned.

A swimming costume, hat and towel will be needed for swimming at Hitchin Pool. Please ensure that each item is marked with your child’s name.

All jewellery, including earrings, must be removed for P.E.

School Emergency Procedure - Information Cascade

As part of our Emergency Procedure review, the Governors and Critical Incident Team have agreed to use an Information Cascade to provide parents with emergency information. For example, this could be used in the event of a school closure (snow, loss of heating, etc), or when there has been a delay in pupils returning from a school trip.

Anyone who does not wish to have their telephone number passed to other parents should let the school know in writing and you will not be included in the cascade. If we do not hear from you we will assume that you are happy to be included.

The Cascade will work as follows:-

Each year group will have its own cascade. School will phone the three people at the top of each column (A1, B1 and C1) to activate the information cascade. Those people should then contact the next family down in their column. A1 would phone A2, and then A2 would phone A3, and so on.

However, if the person you are trying to phone is not available, then the next family on the list should be contacted. For example, if A2 is not available, A1 should contact A3. Further attempts should be made by A1 to contact A2 if possible.

	School
	School
	School

	A1 – name and tel no
	B1
	C1

	A2 “
	B2
	C2

	A3 “
	B3
	C3

	etc “
	etc
	etc

To help parents in arranging child care in the event of a school closure, it has been agreed that a decision should be made by 8 am. This does mean the school is more likely to close. Staff may not be sure if they can make the journey into school at 7.45 am and therefore would have to be counted as not being able to do so. Weather conditions could improve between 7.45 am and 9 am, and this may lead to criticism of unnecessary closure. However, the overall feeling is that parents need time to make alternative arrangements and so a decision is best made by 8 am.

Cascade lists for each class will be issued at the start of the school year.

Letter and flyers relating to activities for children

The school often receives letters and flyers from organisations, agencies and charities which are organising activities for children to take part in. We do from time to time send children home with these letters and/or leaflets. This does not mean we are approving or recommending the activity. We are only acting as a distributor.

Policies

A copy of all school policies is available outside the school office. Please contact the school is you need assistance finding what you want.

Public access to documents issued by the Department for Education under Chapter One of the Education Reform Act 1988

All parents are entitled under the provisions of the Education Reform Act 1988 to have access to a range of documents published by the Department for Education. These documents include DfEE Circulars, National Curriculum Statutory Orders and Statutory Instruments. The Headteacher has copies of these documents, and parents wishing to read them, may do so by appointment.

GOVERNING BODY

Mr Derek Jarrett

12 Great Green, Pirton

(Chair - Co-opted)

Mrs Pam Waters

4 Coleman’s Close, Pirton

(Vice – Chair - Local Authority)

Mrs Sally Abbott

7 Colemans Close, Pirton

(Parent)

Mr Malcolm Brodie

45a High Street, Pirton

(Parent)

Mrs Helen Davis

25 Royal OakLane, Pirton

(Co-opted)

Mrs Judy Devereux

35 High Street, Pirton

(LEA)

Mrs Isabel Edmonds

Pirton School

(Teaching Assistant)

Mr Jon Farrar

Pirton School

(Headteacher)

Mr Alastair Gibbs

Old Church House, Gurneys Lane, Holwell

(LEA)

Mrs Sue Insull

14 Docklands, Pirton

(Parent)

Mrs Julie Lister

23 Royal Oak Lane, Pirton

(Parent)

Mr Glen Oldacre

48b High Street, Arlesey

(Parent)

Mrs Alyson Shiel

Pirton School

(Teacher)

One position for co-opted governor became vacant towards the end of the summer term and will be filled in September.

STAFF OF PIRTON SCHOOL

WHO’S WHO

Teachers:

Mr Jon Farrar

Headteacher

Miss Emma Newland

Class 1

Mrs Samantha Selkirk

Class 2 (0.6)

Mrs Andrea Perry

Class 2 (0.4)

Mrs Kay Zutshi

Class 3 (0.8)

Mrs Juliet Alexander

Class 3 (0.2)

Mrs Alyson Shiel

Class 4

Miss Christina Passenger
Class 5

Mrs Val Guess

Music and SEN (0.1)

Support Staff:

Mrs Helen Gould

Teaching Assistant

Mrs Isabel Edmonds

Teaching Assistant

Mrs Julie Dawson

Teaching Assistant

Mrs Debbie Keating

Teaching Assistant

Mrs Rita Eden

Teaching Assistant

Mrs Karen Concannon
School Secretary

Mrs Diane Bailey

Administrative Assistant

Cleaning Staff:

Mrs Amanda Mason

Caretaker

Mrs Janet Gray

Cleaner

Kitchen Staff:

Mrs Hilary Pearce

Cook

Mrs Liz Duff

Assistant Cook

Mid-day Supervisory Assistants:

Mrs Pam Morrissey

Senior Mid-day Supervisor

Mrs Jackie Skingley

Mrs Diane Ward

PIRTON SCHOOL ASSOCIATION

A BRIEF REVIEW

The Pirton School Association (PSA) is here to improve the standard of facilities that the school can offer our children, over and above the levels that government funding allow. All parents/guardians of children at the school are automatically members of the PSA.

The PSA has worked hard but keeps things enjoyable. It has provided finance for:

the outdoor activity area

new computers

a new kitchen

a new PA system

the foundation stage classroom

the school house conversion to teaching space.

All parents, of course, want their children to have the best facilities for their education, and it is important that as many parents as possible are willing to give their time to organise and help with events and activities. In this way we create a good relationship between the parents, forming the basis of the many social activities that the PSA run through the year. Recent events have included a Burns Supper, car treasure hunt, Easter Egg hunt, sponsored bounce, pool party and Music Night. Our primary goal is, of course, to raise funds for the school; the social events do this by involving as much of the community as possible.

We look forward to meeting new parents, and members of our Committee will be looking out for you. The AGM takes place annually in October and we always look forward to seeing new parents as well as old.

JACKIE CUMBERLAND

Chairman, Pirton School Association

SCHOOL COUNCIL
The School Council started in May 1996. There are two representatives from each class. The current members are:-

Class 5

Vicky and Daniel

Class 4

Jess and Fin

Class 3

Ella and Andre

Class 2

Amy and Samuel

Class 1

Freya and Liam

The Council has proved an enjoyable way of the children having a 'voice' in the running of the school. The Council has arranged fund raising for charities, liased with the District Council concerning play provision in the area and organised activities for school/community improvement such as:

Logo competitions,

Tidy classroom competitions,

Researching and buying playtime equipment,

Administering the school achievement record.

The School Council has its own finance account which it administers.

National Curriculum KS1 SATs Results

Pirton School Results

These tables show the percentages of Year 2 children achieving each level at Pirton in 2004.
TEACHER ASSESSMENTS: Percentage at each level
	
	W
	1
	2C
	2B
	2A
	3
	Pupils

disapplied
	Pupils

absent

	
	
	
	
	
	
	
	
	

	Reading
	
	
	18
	9
	18
	55
	0
	0

	Writing
	0
	0
	18
	18
	18
	46
	0
	0

	Mathematics
	0
	0
	0
	27
	9
	64
	0
	0

W represents pupils who are working towards level but have not yet reached the standard needed for level 1

National Curriculum KS2 SATs Results

Pirton School Results

These tables show the percentages of Year 6 children achieving each level at Pirton in 2004.

TEST RESULTS: Percentage at each level
	
	Dis.
	Abs.
	B
	N
	2
	3
	4
	5
	6#
	4+

	ENGLISH
	0
	0
	0
	0
	0
	0
	18
	83
	
	100

	Reading
	0
	0
	0
	0
	0
	0
	6
	94
	
	100

	Writing
	0
	0
	0
	0
	0
	0
	35
	65
	
	100

	MATHEMATICS
	0
	0
	0
	0
	0
	0
	6
	94
	
	100

	SCIENCE
	0
	0
	0
	0
	0
	0
	6
	94
	
	100

Dis. = disapplied under sections 92 and 93 of the Education Act 2002

Abs. = failed to register a level due to absence

B = children not entered for the test because they were working below

 the level of the tests

N = pupils not awarded a level in the test

= Level 6 English extension test is a combined test of Reading and

 Writing, therefore, the separate reporting of Reading and Writing

 is not possible for those children achieving Level 6 in the extension

 test

The figures may not total 100% because of rounding

�

