

THE **CORBET** SCHOOL

INSPIRE ACHIEVE SUCCEED

THE CORBET NEWS

Page 4

Page 9

Page 19

Mr P. Adams

Firstly, may I wish you and your families a Happy Easter. It's great to have the light evenings back. We can now hope for some good spring and summer weather. Also a reminder, summer uniform rules apply on our return.

As I am sure you are aware, we had our Ofsted inspection just before half term. If you haven't yet seen the final report, it is available on The Corbet School website (www.corbetschool.net). It was an incredibly positive report which very much reflects on what a good school the Corbet is. It was really pleasing to see that our staff, parents and pupils were so supportive of the school. There were a few areas for improvement noted and we are already working on these.

As you may also be aware, there is growing national concern regarding school funding. All schools will face at least an 8% cut in real terms funding by 2020. The new proposed national funding formula will not benefit schools in Shropshire, despite years of underfunding. I strongly urge you to contact your local member of parliament if you, like me, have concerns about this issue.

As always, there has been a lot going on in school over this very long term. Our staff and pupils really entered into the spirit of 'Comic Relief', raising over £700.00 for the charity (see photo's inside).

The CFA held their ever popular Easter Bingo which raised £540.00.

We also had another non uniform / fund raising day for the Alzheimer's Society, Borneo and the school's Diamond anniversary, this was very much lead by the pupils of 11R, and raised £602.13

Our sports teams have been involved in lots of fixtures and winning many of them. A special mention must go to the year 10 rugby team who won the County Cup Final and were crowned County Champions 2017.

Our year 8 pupils went on a trip to the Black Country Museum as part of Focus Day and the year 10 pupils have been to Church Stretton for their first practice Duke of Edinburgh Award expedition.

The school marked Holocaust Memorial Day with the planting of a special tree. We also had a holocaust survivor come and speak to year 9 pupils.

A number of our musicians represented the school at the recent Oswestry Music Festival. Our talented musicians did very well against some very accomplished competition and should all be rightfully proud of their performances.

Please don't forget our Diamond Jubilee Festival on Saturday 20th May, which promises to be a fun packed day; as well as raising vital funds towards the refurbishment of our science laboratories.

Finally, a special word for year 11's who are now in full revision mode ahead of the first written exams on May 16th. We will be giving them maximum support in school and I know they will be getting great support at home too.

Readathon

Congratulations to all Year 7, who in their English lessons took part in Readathon this term. By meeting their reading challenges and by finding sponsors, the children have both strengthened their reading and have raised money for the national campaign.

Readathon throughout the year, provides brand new books and storyteller visits to brighten up the days of children in hospitals across the UK. They also support sick children and their families via these three brilliant charities, The Roald Dahl Marvellous Children's Charity, CLIC Sargent, and Together for Short Lives, who between them provide vital support to children and young people with cancer, and help seriously ill and disabled children.

Only Year 7 took part and they have raised a fantastic £605 so far! An excellent achievement!

Many thanks to parents, pupils and friends for your support and generosity towards this worthwhile cause.

"I used to hate reading but when I did Readathon I wouldn't stop reading. Ever since Readathon I've been reading book after book. I would recommend Readathon to every school and I would encourage everyone to take part. Whether it's for the joy of reading or for raising money, everyone should have a go at Readathon."

Sian Roberts
(7B)

Joe Brammer
(7R)

"Readathon helped me to experience different adventures. Before I did Readathon I read quite a lot but now I read loads. I enjoyed reading the books because it was going to a charity. If I see a good book I have to read it."

"Readathon was really good because it got me reading for a good cause! I used to read a few times per week but now I read as much as I can every day. If you're asked to take part, give it a go because just picking up a book can make an awfully big impact!"

Charlotte Tench
(7O)

Evie Allen
(7E)

"Readathon is a great chance to raise money for charities. I'm very glad I took part in it because it really helps with reading. I enjoyed the challenge of taking part in Readathon as it made me want to read more."

"I never really enjoyed reading but now I have done Readathon I love it. It is also amazing that the more I read, the more I raised money for other people."

Joe Capener
(7C)

Governors

If you would like to contact the Chair of Governors, Mr Roger Ford, please email the Clerk to the Governors, Mrs Jane Davies. davies.j@corbet.shropshire.sch.uk

Digital English

Poetry and Outdoor Learning

On Wednesday 1st March, Dr Drever, Mr Fell and Mrs Leach took twenty five Year 9s to Preston Montford Field Studies Centre to act out, direct and edit their own short films.

Two weeks earlier, they had been given a selection of poems taken from a GCSE anthology and instructed to analyse them. Their first step was to annotate the poems, then make a PowerPoint to teach other people. The next step was to plan their interpretation of each poem and be ready to film it on the day.

"We arrived at 9.30 a.m. and we met two FSC guides: Charlotte and Ruardih. They talked us through a safety briefing and explained where we could and could not go. They took us to the Darwin classroom and gave us tablets then let us film in the grounds; we had to use the environment to our advantage. We were allowed to film in the house, but only with an adult present! When we finished filming we had lunch in the common room and then went back to the Darwin classroom to start editing. I have to say, my group had some problems with the editing software but when we understood what to do we found it easy to understand. We edited for two hours and got it perfect at 2.00 p.m. Then we watched everyone's videos. We left the FSC at 2.30 and arrived back at school and talked about the trip!"

Leon Humphreys 9C

FSC

The following week, the students took their PowerPoints and films into Year 7 and Year 8 English classes to teach the poems to them!

Two weeks after the trip they presented an assembly to all of Year 9.

Well done everyone for working so hard on this project!

Year 9 Fundraising In Geography Lessons

Lend with Care

Year 9 pupils raised £181.50 in special fund raising lessons in geography. They played games, ate doughnuts, listened to music and learned all about micro-finance schemes designed to help people in developing countries work their way out of poverty.

Using the money they raised the pupils made 11 loans to entrepreneurs creating 38 jobs and helping 284 family members. The loans went out to small businesses in Malawi, Zambia, Zimbabwe, Ecuador, The Philippines and Cambodia.

One example in Zambia is the Twasshuka B group of 16 women. They have children in school and they also look after school going orphans. 34 years old Tiyanckhenji Phiri is a member of this group. She runs a grocery stall selling soap, cooking oil, salt and sugar. She will use the loan to order more stocks of salt, sugar, cooking oil and candles. Tiyanckhenji has also received business training and has found lessons about setting savings goal useful to the growth of the business. From the profits she hopes to build a grocery stall and employ people to help with the day to day running of her stall. As a woman she will be financially stable and able to support her family.

The entrepreneurs pay back the loans usually over a year. Then pupils can loan the money again funding new business helping even more people.

If you are interested in micro-finance schemes check out the **Lend with Care** website:
<https://www.lendwithcare.org>

Tiyanckhenji Phiri
in her new
business part
funded by a loan
from year 9
pupils at the
Corbet School.

Year 9 Parents Evening Questionnaire Results

Year 9 Parents' Evening - Questionnaire Results - March 2017									
Question	Strongly Agree		Agree		Disagree		Strongly Disagree		
	Strongly Agree %		Agree %		Disagree %		Strongly Disagree %		total %
1 My child enjoys school	9	56%	7	44%	0	0%	0	0%	100%
2 The school keeps my child safe	13	81%	3	19%	0	0%	0	0%	100%
3 The school informs me about my child's progress	7	44%	9	56%	0	0%	0	0%	100%
4 My child is making enough progress at this school	10	63%	5	31%	0	0%	1	6%	100%
5 The teaching is good at this school	8	50%	7	44%	0	0%	1	6%	100%
6 The school helps me to support my child's learning	8	50%	7	44%	0	0%	1	6%	100%
7 The school makes sure that my child is well prepared for the future	8	50%	7	44%	0	0%	1	6%	100%
8 The school meets my child's particular needs	11	69%	4	25%	1	1%	0	0%	95%
9 The school deals effectively with unacceptable behaviour	10	63%	3	19%	1	6%	0	0%	88%
10 The school takes account of my suggestions and concerns	6	38%	8	50%	0	0%	1	6%	94%
11 The school is led and managed effectively	9	56%	6	38%	1	6%	0	0%	100%
12 Overall, I am happy with my child's experience at this school	11	69%	4	25%	1	6%	0	0%	100%

Charities

The non-uniform day on Friday 17th February raised £602.13 (split between Alzheimer's, Borneo and Corbet Diamond Anniversary)

Y11 Cake sale for Alzheimer's £262

Well done everyone!

The non uniform Red Nose day held on Friday 24th March raised a fantastic £712.58, including £74.11 for the cake raffle.

Well done everyone!

Sexual Exploitation can happen to any child anywhere.

Sexual exploitation affects thousands of children and young people across the UK every year. Child Sexual Exploitation is a [Shropshire Safeguarding Children Board](http://www.shropshire.gov.uk/safeguarding) priority and as a parent or carer, you could have an important role to play in protecting children from exploitation, helping to cut them free from this horrific form of child abuse.

Child sexual exploitation (CSE) is a type of child abuse. It happens when a young person is encouraged, or forced, to take part in sexual activity in exchange for something. The reward might be presents, money, alcohol, or simply just the promise of love and affection. It might seem like a normal friendship or relationship at the beginning, but the young person might be persuaded to do sexual things they don't want to do in return for something.

The government definition is:

Child sexual exploitation is a form of child sexual abuse. It occurs where an individual or group takes advantage of an imbalance of power to coerce, manipulate or deceive a child or young person under the age of 18 into sexual activity (a) in exchange for something the victim needs or wants, and/or (b) for the financial advantage or increased status of the perpetrator or facilitator. The victim may have been sexually exploited even if the sexual activity appears consensual. Child sexual exploitation does not always involve physical contact; it can also occur through the use of technology.

Further information and advice is available from the CSE website:

<http://www.tell-someone.org>

The Corbet School

DIAMOND FESTIVAL

Saturday 20th May

2PM

Find us on
Facebook

Go Karts

Disco Dome

Food & Bar

Memory Walk

Bouncy Castle

Console Heaven

Raffle & Stalls

Opening the Festival at 2pm

Ex-pupil Paul Henshaw

Primary Schools Singing

"The Climb" 3pm

Ex-pupil Andy Mills

Singing from 6pm

For more information

diamondfestival@corbet.shropshire.sch.uk

High Sheriff of Shropshire Awards Ceremony

On Monday 20th March I had the pleasure of attending the High Sheriff of Shropshire's Awards Ceremony to see Emelia Palmer 9E accept her award. Hosted by Shrewsbury College, the annual awards were a wonderful showcase for the altruistic efforts of the youth of the county, celebrating the many endeavours carried out by young people who participate in activities within schools and the wider community.

Emelia had been nominated by the school for her fundraising efforts towards Age Concern after being inspired by the 2015 John Lewis advert 'The Man on the Moon'. Independently Emelia created and sold hundreds of unique handmade Christmas cards in the school and local area to raise money to provide companionship, advice and support for older people who need it most.

A big well done to Emelia for all of her efforts!

Miss K Evans

Form Tutor

Oswestry Music Festival

At the beginning of March eleven students from The Corbet School, competed against over 425 competitors in the prestigious Oswestry Music Festival. They represented the school playing a wide variety of different instruments ranging from flute, vocals, piano and many more.

The festival brought in the top adjudicators to judge each class and the competition was extremely high this year, a fact commented on by the judges on various occasions. Congratulations go to Florence Wright (flute), Edward Harrod-Wild (cornet), Izzy Stuckey (piano) and Ella Wappner (vocals) who performed beautifully and received high praise for their musicianship from the judges.

Our pianists Ella Wappner, Ozora Kessel-Fell, Emily Thomas and Bella Dooley, were all highly commended by the adjudicators and Bella and Ella were even given the rare opportunity to perform for a second time as part of a short master class at the end of their respective classes. Lottie Van Onselen competed in the Musical Theatre Class with a performance from 'Matilda' that demonstrated her highly commendable vocal and acting skills.

Shauna O'Hagan wowed the crowds playing 'Blue Moon' on her flugelhorn and won a second place against stiff competition in the brass division. Euan Hughes-Williams performed a beautiful rendition of 'You Raise Me Up' on the Soprano Saxophone which won him a 3rd prize in a very competitive woodwind class. Finally huge congratulations go to Grace Wright who won a first prize playing 'Edelweiss' on the flute.

Overall, the competition was a huge success and a big well done to all of our competitors who worked so hard for the event!

By: Ozora Kessel-Fell Y10

Red Nose Day - Friday 24th March

RED
NOSE
DAY

Maths Trip to Wolverhampton University - Friday 17th February (20 Year 9 Pupils).

On the Friday before half-term we went to Wolverhampton University to explore mechanical maths. We made catapults, did magic to do with maths as well as doing a bouncing ball experiment known as elasticity. At the end we learned that if a football hits the crossbar twice it must be a goal during a talk with Dr Hugh Hunt. It was a fantastic day.

Matt Tunnadine
and Ben Harper 9E

I enjoyed the maths trip, it was a enjoyable experience. The events that we participated in featured illusions, bouncing balls and building a catapult. The catapult was my favourite as it was the most interactive and required participation and critiquing helped us to perfect it and win.

Max Hughes
9E

Bake Off

This term we have had two very successful competitions of The Great Corbet Bake Off. Both year 11 and year 10 have competed in five rounds-large cakes, cupcakes, tray bake, biscuits and savoury, helping their Houses earn points towards the house trophy as well as competing individually. There have been many fantastic entries and the judges have been very impressed with all the effort that has gone into all the bakes. The cakes entered are then sold to raise money for a charity of their choice. The Year 11 cake sale raised £80 for Young Minds the voice for young people's mental health and well being. The Year 10 cake sale raised £55 for Muscular Dystrophy UK fighting muscle-wasting conditions. We would like to say a big thank you to all those who have supported the Bake off so far this year both in school and at home. Competitions for the other year groups will take place before the end of the summer term.

Job Vacancy

CLEANING ASSISTANT REQUIRED

12.5 Hours per week

£7.78 per Hour

We are looking for a reliable and enthusiastic person to join our cleaning team at The Corbet School.

You will be required to work for 2.5 hours per day (Monday to Friday) during term time from 3.30pm -6.00pm although there may be some flexibility on start and finish times.

There will also be some school holiday work at Easter and in the summer.

For further information and an application form please contact Julia Kear or Keith Rendell on 01939 260296.

School Library :

Based on student feedback, we have reorganised the Library layout to accommodate a further table and chairs. Apologies to those who have been unable to access the Library at times, due to fire regulations, we must limit numbers to 50.

Meanwhile, students bringing their bags into the Library are finding it difficult to avoid the temptation to reach for drinks and snacks and we seem to have a rabbit amongst our regular borrowers...! Please remember that unless you have special permission from Mrs Brett, you are not allowed to eat or drink in the Library whilst using our precious books and computers!

Keeping with the (tenuous!) wildlife theme, remember our paper hoglet sale? Having raised £105 towards new books, we decided to save enough fines to adopt a hoglet (baby hedgehog) from the Shropshire Wildlife Trust. Hoggle is now emerging from hibernation and will shortly be released (with his friend) near our school grounds. More on this in the next edition. You can catch a glimpse of Hoggle [on https://www.shropshirewildlifetrust.org.uk](https://www.shropshirewildlifetrust.org.uk)

Now for the books! In 2017, the **CILIP Carnegie Medal Award** is celebrating its eightieth year. Often described by authors as "the one they want to win", this medal is seen as the gold standard in literature for young people.

CILIP and **Amnesty International UK** are working in partnership to raise awareness of human rights. A special commendation, the **Amnesty CILIP Honour** is awarded annually to the author of the one book which most effectively highlights or celebrates our personal rights and freedoms.

The **eight shortlisted books** for 2017 are now available in the Library and we have a team of '**Shadowers**' who will be reading, critiquing and voting as well as contributing to an online blog. During our first shadowing session, we 'judged the books by their covers' and our early favourites are **Railhead** for the Carnegie Medal and **The Bone Sparrow** for the Amnesty CILIP Honour.

For more information on the Carnegie Medal and shadowing, please see the Library noticeboard. If you would like to be a Shadower and/or reserve one of these books to read, please see Mrs Brett.

Just a quick mention for **World Book Day** (celebrating its twentieth year). The English Department kindly distributed the World Book Day tokens but it was generally agreed that, surprisingly, the ten £1 books on offer this year held less appeal for secondary schools. Nevertheless we do have copies of three titles available to borrow from the Library.

Well done to all tutor groups who participated in our 'Booky Book Quiz'. After a tense tie-breaker, the box of chocolates went to 8E and toffees to the runners up 8C and 10C.

Following on from our January half-price Scholastic Book Fair and receipt of several large Scholastic book orders from students, we have been able to choose nearly £200 worth of free fiction titles. In addition, our fund raising efforts so far this academic year have realised £334.90. This is helping the Library to keep pace with the publication of the 'the next in the series' as well as increasing our range of sports biographies and refreshing our quick reads for reluctant readers.

As a result of the **Book Swap Scheme** introduced on World Book Day, we have acquired several books for the Library as well as helping students to swap out their books. This scheme is still running and Librarians will be coming round to Tutor Groups to promote.

Thanks to those of you who have recently donated books to our Library, including the local resident who contacted the school as she was moving house and had a number of non fiction books she thought might be useful. We collected over a dozen books - including one on Borneo - thank you Mrs Owen!

We still 'want more' for our Library so we are celebrating the 4th May with a Chocolate and Candy Cup Cake Extravagza and Tutor Quizzes on 'Alice In Wonderland' and 'Star Wars'.

Mmm...cup cakes for my birthday on 4th May

We need bakers! Prizes for the winning cup cakes! Please see Mrs Brett if you can help.

May the force be with you!

"I tried to explain as much as I could," Poppet says. "I think I made an analogy about cake."

"Well, that must have worked," Widget says. "Who doesn't like a good cake analogy?"

Erin Morgenstern, *The Night Circus*

Mrs Brett
Library

THE CORBET SCHOOL DIAMOND FESTIVAL

YEAR LONG RAFFLE

TO BE DRAWN AT THE CORBET SCHOOL ON 1ST DECEMBER 2017

1ST
PRIZE

SMART TV

2ND
PRIZE

HOT TUB HIRE

3RD
PRIZE

SPA DAY FOR TWO

£1
PER
TICKET

4th Prize ~ £200 glasses voucher at PW Churms Opticians

5th Prize ~ 1 Month Membership for Two at The Albrighton Hall Hotel

6th Prize ~ Wine Hamper worth £80

7th Prize ~ Chemical Peel at The Skin Clinic

8th Prize ~ £50 voucher for work at Church Road Garage

9th Prize ~ Chocolate Hamper worth £40

10th Prize ~ £40.00 voucher for The Queen's Head

11th, 12th & 13th Prize ~ Shiatus Treatment Voucher by Jean Studd

*Mr Tubby Hot Tub hire is Thursday to Tuesday (long weekend). Must be in a 15 mile radius of Corbet School. Wine Hamper includes 12 Bottles of Australian Wine. The Skin Clinic is based at the Dental Spa, Shrewsbury. PW Churms voucher also valid for Sunglasses

Sporting News

Netball Results

U12 North Shropshire Tournament 1st March 2017 at Ellesmere College

Results

Vs Moreton 2-2 Draw

Vs Thomas Adams 6-0 WIN

Vs Adcote 5-1 LOST

The girls finished joint 2nd in the table but didn't make it through to the semi-finals because of goal difference.

U15 County Netball Tournament Monday 13th March at HLC, Telford

Results

Vs Oswestry Won 8-4

Vs Madeley Academy Lost 5-8

Vs Thomas Adams Won 10-4

Vs HLC Won 17-4

They finished 2nd in the group and faced Priory in the semi-final. Final Score Corbet 8, Priory 4. They then faced Thomas Telford School in the final.

Final Score 14-9 to Thomas Telford.

Netball Matches Vs Thomas Adams

Year 11 Won 17-5

Year 10 played 2 games and won both games 17-5

Year 9 played 2 games they won both games Games 1 - 15-3 and game 2 6-3

Girls Football Results

Under 14 North Shropshire Girls Football Tournament

Corbet came second in the tournament losing to Sir John Talbot's in the final.

North Shropshire U13 Girls football Competition, Semi final

Lost to Thomas Adams

Cross-Country

Liam Rawlings in year 9 represented Shropshire at the English schools Cross Country on Saturday 18th March and finished 12th out of 350 runners. Narrowly missing out of selection to represent England.

Well done Liam.

School Games Regional Competition U15 Rugby

Nine Corbet rugby girls joined with six girls from Lakelands to form the Shropshire Girls Rugby team. We travelled to Birmingham to compete in the Regional Rugby Tournament on Wednesday 29th March.. There were 4 other teams. We worked extremely well as a team, winning 3 out of 4 games. We lost against the winning team, the final score being 20-5. The top try scorer for Corbet was Emily Beath who scored 5 tries overall. As a result of our teamwork and efforts, we finished runners up. Well done to all those who played!

Results

- Vs Summerhill Won 55-0
- Vs John Taylor High School Won 20-0
- Vs King Edward Sheldon Heath Won 20-5
- Vs John Kirk High School Lost 20-5

Year 11 Rugby Team

A special mention needs to go to the year 11 rugby team who have always been a group of boys who have demonstrated their commitment to playing for the school. This was particularly evident in their final ever game as a team against Ludlow School in the semi-final of The County Plate. The match was fiercely competitive and the Corbet lads really threw everything they had at the opposition. Sadly for Corbet, Ludlow were the eventual winners, but their efforts should be commended.

Congratulations

Congratulations to Matthew Edwards on being selected to represent The Irish Exiles Midlands Rugby Squad.

Rugby Results

Corbet V Abraham Darby	Won 33 -19
Corbet V Charlton	Won 42-20
Year 8 V Ludlow School	Won 35-30
Year 11 V Ludlow School	Won 21-7
Year 10 V Wrekin College	Lost 16-15

Corbet Win U15s North Shropshire Rugby 7's

On the 7th March, ten players from the year 10 rugby team attended the annual Under 15s North Shropshire Rugby 7s Tournament. The boys played extremely well against some good opposition and were overall winners following a round-robin format competition. Congratulations to the following players: Jevan Reynolds, Jamie Dibble, Charlie Rowley, Morgan Yates, Josh Olufsen, Max Harper, Dan Morris, Kai Bray, Brad Davies, Ethan Skellern.

Corbet Crowned U15s Shropshire Rugby Champions

The year 10 rugby team had a strange start to the season with a number of key players being injured playing sport outside of school. This resulted in the team having to withdraw from a National Competition due to a lack of players in certain positions. To their credit, the players trained hard leading up to Christmas and those injured boys returned to fitness. Throughout the second half of the season in the County Cup, the team beat a strong Abraham Darby Academy team 19-5, Marches School 43-7, Ludlow School 19-5 and only narrowly lost to Wrekin College 14-15. In amongst those fixtures, ten of the players went on to win The Under 15s North Shropshire Rugby 7s (see separate article). Following the County Cup pool games and after a team were removed from the competition, The Corbet team met Belvidere School in the County Cup Final. The match was a fantastic one to watch and the Corbet team played some excellent rugby, resulting in several good tries. The final score was 31-5 to Corbet and they were crowned County Champions 2017. A mention must go to the Belvidere team who were formidable opposition and who were particularly strong in defence in the back line. As an added aspect of the match, the Corbet boys received a number of positive comments from the referee and spectators about how well they played and equally importantly, how well behaved they were. This was followed by an email from Belvidere to pass on a comment from their Head Teacher saying how impressed he was by the Corbet lads' conduct.

Well done boys, a great achievement!
Mr Simms

Corbet Commemorative Mugs

COMMEMORATIVE MUGS

DIAMOND FESTIVAL Saturday 20th May

£5.00 FOR 1
£9.00 FOR 2

Available from

- The Corbet School
- Or via our Facebook Page or E-mail

diamondfestival@corbet.shropshire.sch.uk

Corbet Alumni

Staying connected with The Corbet School

Corbet school wants to keep in touch with students after they leave school.

The Corbet School has been a big part of your life, but even once you have left, the school can still provide opportunities to learn new skills and maybe get the job you want. If you stay in touch perhaps you can coach one of the sports teams, help set up community events, hear about career opportunities or maybe help set up a school reunion.

Think about where you want to be in five years time and about the things you plan to do, would not it be great to come back and talk to Corbet students about all the amazing things **you have achieved. It will help them see what's possible and how they can achieve it too.**

So why not sign up to the Corbet's network today and we will keep you connected with the school after you leave. You will receive emails to keep you in the know.

You can keep in touch either by:

Follow the Corbet Alumni Facebook Page.

<https://www.facebook.com/TheCorbetSchoolAlumni>

Or email alumni@corbet.shropshire.sch.uk

If you are still unsure and would like more information, please pop in to see Miss Kear (Office situated in the Maths block).

SHROPSHIRE youth

careers and learning

Info, Advice, Guidance

13-19?

Let us help
you with...

Are you still in
education?

Talk to one of our career
advisers in school or college

Have you finished
school, but are not yet
in work or training?

Our careers advisers can offer you
the support to move on

Contact us...

01743 258850

shropshireyouth.iag@shropshire.gov.uk

facebook.com/shropshireyouth

twitter.com/shropshireyouth

www.shropshireyouth.com

Careers Advice

Courses

Training

Student Finance

Learning

Skills

Apprenticeships

Getting a job

Shropshire
Council

School Shop Direct

SCHOOL SHOP DIRECT

There are several ways to buy items

Shop Opening days/times overleaf

Telephone Call us on 01743 440 449

Online www.schoolshopdirect.co.uk

Email info@schoolshopdirect.co.uk

Why not come and see us?

Unit 17 / 18
Sundorne Trade Park
Featherbed lane
Shrewsbury
SY1 4NS

www.schoolshopdi

SCHOOL SHOP DIRECT

Opening Hours

Monday	9 - 5 pm
Tuesday	9 - 5 pm
Wednesday	9 - 5 pm
Thursday	9 - 5 pm
Friday	9 - 5 pm
Saturday	10 - 4 pm

Extended Easter and Summer School holiday opening hours

please visit our website for more information

Don't forget...

we also supply Brownie/Cub etc uniform,
and offer a full range of sports team wear

www.schoolshopdirect.co.uk

Schedule of Events

April 2017

- Monday 24th
 - Monday 24th
 - Monday 24th - Friday 5th May
 - Monday 24th
 - Tuesday 25th
 - Tuesday 25th
 - Wednesday 26th
 - Thursday 27th
 - Thursday 27th
 - Thursday 27th
 - Thursday 27th
 - Friday 28th to Sunday 30th
- Start of Summer Term
Year 9 Vaccinations
Year 10 Internal Exams
Year 7 School Council Meeting
Year 8 School Council Meeting
CFA Meeting 7.30pm - 8.30pm
Year 9 School Council Meeting
Year 10 School Council Meeting
Year 7 and 10 Interim Reports to Parents
Year 8 Maths Challenge
DofE Preparation for Expedition 2
Year 8 Trip to Arthog

May 2017

- Monday 1st
 - Thursday 4th
 - Friday 5th
 - Monday 8th
 - Monday 8th & Tuesday 9th
 - Tuesday 9th
 - Wednesday 10th
 - Wednesday 10th
 - Thursday 11th & Friday 12th
 - Friday 12th
 - Friday 19th
 - Thursday 25th
 - Thursday 25th
 - Monday 29th - Friday 2nd June
- May Day Bank Holiday
DofE Preparation for Expedition 2
PSHE - Period 1 (KS3 pupils only)
DofE Preparation for Expedition 2
GCSE Art Moderation
Year 8 Bake Off
Year 8 Cake Sale
GCSE Art Exhibition (Invitation only)
Duke of Edinburgh Award Expedition 2
PSHE - Period 2 (KS3 pupils only)
PSHE - Period 3 (KS3 pupils only)
DofE Preparation for qualifying expedition
Parents' Forum Meeting
Half-Term

June 2017

- Thursday 8th
 - Monday 12th
 - Wednesday 14th
 - Thursday 15th
 - Thursday 15th - Friday 17th
- DofE Preparation for qualifying expedition
DofE Preparation for qualifying expedition
Years 9 & 10 Rewards Evening
Years 7 & 8 Rewards Evening
Duke of Edinburgh Expedition

- Friday 23rd North Shropshire Athletics
- Tuesday 27th Year 7 Bake Off
- Wednesday 28th Year 7 Cake Sale
- Thursday 29th Summer Team Photographs
- Thursday 29th Year 10 Reports to Parents

July 2017

- Thursday 6th Year 8 & 9 Interim Reports to Parents
- Saturday 8th - Tuesday 11th Battlefields Trip
- Monday 10th - Friday 14th Year 10 Work Experience
- Tuesday 11th Focus Day 3 & Year 7 trip to Chester Zoo
- Wednesday 12th Year 7-9 Games Day
- Thursday 13th New Intake Day & Evening
- Thursday 13th Year 7 Reports
- Monday 17th Year 10 Progress Day
- Tuesday 18th Year 10 Games Day
- Wednesday 19th Athletics Day
- Thursday 20th Race for Life
- Friday 21st End of Term

Term Dates 2017-18

Autumn Term 2017

Tuesday 5th September - Wednesday 20th December 2017

Half-Term: Monday 23rd October - Friday 27th October 2017

Christmas Holidays: Thursday 21st December - Wednesday 3rd January 2018

Professional Development Days:

Monday 4th September 2017

Monday 30th October 2017

Spring Term 2018

Thursday 4th January - Thursday 29th March 2018

Half-Term: Monday 19th February - Friday 23rd February 2018

Easter Holiday: Friday 30th March - Friday 13th April 2018

Professional Development Days:

Monday 26th February 2018

Summer Term 2018

Monday 16th April - Friday 20th July 2018

May Day: Monday 7th May 2018

Half-Term: Monday 28th May - Friday 1st June 2018

THE CORBET SCHOOL

INSPIRE • ACHIEVE • SUCCEED

Eyton Lane
Baschurch
Shrewsbury
Shropshire
SY4 2AX

Phone: 01939 260296

Fax: 01939 262009

E-mail: newsletter@corbet.shropshire.sch.uk

Web: www.corbetschool.net

Facebook: www.facebook.co.uk/CorbetSchool

Twitter: www.twitter.co.uk/TheCorbet

