Insight Summer 2018 Haf

The official newsletter of St. Joseph's RC High School

Taflen wybodaeth swyddogol Ysgol Gyfun Gatholig Joseff Sant

TIME TO REST AND RENEW

Welcome to this summer term edition of INSIGHT. We are blessed by the talents and gifts of our young people and this is reflected in the contents herein. I hope you enjoy it.

It is hard to believe that we are now at the end of the academic year and one that has been full of hard work, challenges and joy.

Serving God Through Learning Together

Yn Gwasanaethu Duw Trwy Ddysgu Gyda'n Gilydd

Contents...

Mission to Mars	3	Key Stage 3 Awards	15
Our Summer Message		Art Gallery	16
Bay to Hay Walk	5	Art News	18
Future Stars	6	Ski Austria	19
Transition Team 2018	8	PE News	20
The Change Makers	10	SJHS News	21
Technology	12	Hogwarts Cup	22
Fairtrade at SJHS	14	Carnegie Award	23
Sixth From Engineers	14	Dates for you Diary	24

This is my final introduction as headteacher and it's with sadness but many happy memories that I leave to move onto pastures new in September following 5 years as headteacher.

Headteacher's Message Neges y pennaeth

Mr T Brown Headteacher

I am proud that together we have achieved such fantastic outcomes for our pupils and have helped in their formation as well rounded, socially minded, kind and charitable young people. Under the outstanding leadership of Mrs Jackie Jarrett and all of the staff at the school, I have no doubt that the school will continue to flourish. I'd like to take this opportunity to thank all of our parents/ carers for your support over the years because without working in partnership with you, we simply wouldn't be able to do it. I would also like to thank our fabulous staff – the community is blessed to have so many of you, whatever your role, who make a positive difference to lives every day. Finally, thank you to all of the pupils. Keep using your talents in the service of God and remember it is when you give of yourself to others that you truly give and reflect his light. I pray that your faith will grow, enrich and support you both through the good times and the challenges. It has been a privilege to serve you.

God Bless. Trevor Brown "It is quite moving to hold a piece of Mars in your hands and to reflect on its incredible interplanetary journey, and on the science that gives confidence as to the origin of this unusual rock."

Mission to Mars!

On Thursday 28th June, eleven Year 8 pupils travelled to Cardiff National Museum for a STEMLive event organised by First Campus, the Central South Consortium, National Museum Wales and Cardiff University.

The theme of the event this year was a 'Mission to Mars' and was designed to give students a fresh perspective on STEM subjects by taking them out of the classroom and into an environment where they could immerse themselves into a world of science!

"It was great fun and quite challenging at times"

Rest and Renew

"Come with Me by yourselves to a quiet place and get some rest." (Mark 6:31)

Summer is sometimes a hard time to rest and renew. We are running to and from different activities while trying to squeeze in a holiday or break away.

If you have children, you are also trying to figure out how to fill the hours they would have been in school. Summer however, is also a great time to adjust your existing rhythm to a fresher summer rhythm. It's a time to rejoice in a season that God has graciously given for His glory and our good.

As a part of your summer rhythm I'd like to challenge you to include two things: more time with God and more time with yourself. During the coming weeks, I challenge you to take time to claim your strength; this is a gift from God. Take time to have fun; it is God's way of teaching you your strengths. Take time to grow yourself; only you can grow you. Take time to trust yourself; God trusts you. Take time to be self-reliant; it is better than being dependent. Take time to share with others; they will bless you and you will bless them. Take time to have hope; you are a child of God.

During this summer and beyond, may we all help make our home and community a place of relaxation, joy, love, peace and safety. May we be generous and considerate, not thinking only about ourselves, but helping others enjoy the blessings of summertime. Set aside a quiet time to read His Word...by yourself, with your family, and/or with a small group of believers. View these opportunities with the heart of God and you will see them as a part of His "blessing strategy". During the summer weeks place yourself into the hands of the Lord and pray that He will bless us and our families during the wonderful months of summer. Summer is a wonderful blessing to be enjoyed. It's also the perfect opportunity to change up your normal rhythms. Reinvention, renewal, inspired ideas... they all have time to breed just a little more during these lazy summer days when you may be taking an extra walk, sitting on a beach or hopefully even holidaying somewhere wonderful. These are moments when we disconnect from the everyday moments that drive our every movement, the tasks and the chores of life, jobs, family and commitments. We need to just take a deep breath literally and metaphorically.

Be intentional in your time with God and those He's placed in your life. Watch as God blesses you and others through you. As we welcome this well-earned break, keep God close to you and remember your relationship with God should never take a break.

Let us pray

Loving and merciful God, you have commissioned your angels to guide and protect us. Command them to be with us from our leaving until our return; keep us safe from all injury, accident or malice and sin. Through Jesus Christ, our Lord, Amen

BaytoHay Walk 2018

Just before May half term, Mr Anthony, ten Year 9 pupils alongside two members of our Sixth Form took part in the 'Bay to Hay' Walk 2018.

Twelve schools from England and Wales walked in relay from Cardiff Bay to Hay Festival throughout the month of May to raise awareness for the charities Send My Friend To School, which campaigns to make schools safe around the world, and Cariad Kenya, which provides education, welfare and justice to neglected children in Kenya.

St Cadoc's RC primary in Cardiff passed on the human rights baten to our school and we passed it on to Glan Usk primary.

This ambitious fundraiser raises awareness on a global scale to 'ensure inclusive and equitable quality education and promote lifelong learning opportunities for all'.

Author Eric Ngalle was commissioned to walk and work with our pupils along the way. The pupils thoroughly enjoyed and hope to make this an annual event.

ST JOSEPH'S FOOTBALL SWEEP!

Raising Money for CAFOD

To go with the World Cup Fever gripping the nation, forms from Year 7 to 10 have been taking part in a World Cup Sweepstake to raise money for CAFOD.

Pupils and staff have paid $\pounds1$ to select one of the 32 teams taking part. The winning pupil from each form will receive a $\pounds10$ voucher from a choice of retailers while there will be a 'wildcard' prize for each year group. So far we have raised over $\pounds300$ with more to follow.

Transition...

We are looking forward to our new pupils joining us in September 2018. They have been enjoying Technology, Science, RE, Art Maths and English days at St Joseph's with a theme of Superhereos!. It is both a very exciting and nerve-racking time, but don't worry, our St Joseph's family will welcome you all.

... the Future Stars of St Joseph's!

"Let us remember: One book, one pen, one child, and one teacher can change the world." Malala Yousafzai

Congratulations to our Year 10 SW Fire Cadets

St Joseph's pupils Daniel, Daniel, Sam and Olivia (plus Amelia from Caerleon Comprehensive and Casey from Risca Comprehensive) all attend the Fire Cadets at Malpas Fire Station once a week. They have been training for regional competition for the last month, practising Fire Service knowledge, knots, fire service equipment, ladder pitching, navigating through dark, narrow crawl-ways and practising for combined drill, consisting of using a hose, building a damn to contain water and life sized dummy drag.

They competed against 9 other Fire Cadet branches from across South Wales. The Malpas crew came first in the Fire Service knowledge, equipment knowledge, teamwork challenge, overall team work and communication throughout the day. BA (breathing apparatus) crawlway navigation and overall winners of South Wales Fire and Rescue Service Fire Cadets Championship 2018. They now go on to compete in the National Fire Cadets Games held by the London Fire Brigade in Crystal Palace Football Grounds.

An amazing achievement cadets! Congratulations.

Thank you...

Our Year 7 Transition Team have been working hard alongside Mr Humpage, Mrs Leyshon and Ms Rocke to prepare all our new pupils for the beginning for their journey at St Joseph's in September 2018.

The Year 7 team have not only attended weekly meetings to discuss the Transition brochure, making sure all the information given to our new pupils is correct, relevant and most importantly, personal. They have also made a fantastic 'Day in the Life' film and been fabulous ambassadors at each transition event.

Finishe

ODE

Using memories of their first days here at St Joseph's to impart wisdom and information about the daily routine, they have been able to admit to worries they had and shown positive solutions that will no doubt help our new pupils to feel more relaxed and excited about joining the St Joseph's family in September.

The transition team film entitled 'A Day in the Life' is available to view on our website, just scan the QR code below with your smart device. Thanks Year 7 Transition Team, you've done a great job.

REFUGES AVARENESS CHANGEMAKERS TIMELINE

July 2017 SJHS application to Oxfam to be a Changemakers school.

September 2017 Invited by Oxfam to be one of four schools from Wales to take part.

October 2017 Twelve Year 8 students were selected to represent our school.

November-March 2018 Four Refugee Crisis training sessions led by Sean Allen from the Welsh Centre for International Affairs.

March 2018 Meeting with British asylum seeker. April 2018 Planning of Changemakers activities.

May 2018 PE shirts printed by Macey Sports showing refugee names.

June 2018 Delivery of Year 8 RE lessons organised by the group.

June 2018 Refugee Crisis awareness week and football tournament.

11th July 2018 Oxfam National Conference Swansea, four schools invited.

2018-19 Plan to maintain Refugee Awareness Week, lessons for Years 7 to 9, plus more awareness activities.

VAR Video Action for Refugees

mitre

CENTRA

GCSE

A wide range of innovative projects produced by GCSE Technology and Child Development students demonstrated their high level of skills and capabilities in Textiles, Resistant Materials and Product Design.

All work was of an excellent standard.

Products designed and manufactured by AS/A level students succeeded in impressing the Awarding body. All products demonstrated a wide range of techniques, processes and use of material and were a demonstration of the students' hard work and determination.

AS Level by Niamh Mullan AS Level by Logan Danaher

A Level by Alessandro Alfieri

A Level by Munashe Manhanzva

Fairtrade Aware

St Joseph's RC High School is becoming Fairtrade aware!

This year, we formed a Fairtrade group with the aim to make our school more 'fair trade aware'. As a Catholic school, we are committed to living out the Gospel. A big part of this is not only reaching out to those in need but also ensuring that we live in a fair world with justice for all. Encouraging people to buy Fairtrade products ensures that the people, who work hard to produce them, earn a living wage, are not exploited, and work in adequate conditions.

This year we have done a variety of stalls in the quad at break times to raise awareness of Fairtrade. We have also done an assembly for year 7/8/10 and for the inspectors. During the season of Advent we prepared Fairtrade advent calendars for each form in Year 8. Every day of December the teacher would pick a student from their form to open the advent calendar. Lastly, we prepared Fairtrade Fest which was a celebration of Fairtrade in Summer. We sold a number of Fairtrade products for two weeks and played music to celebrate.

The Fairtrade enterprise meet on a weekly basis and are keen to continue introducing new ways to make St Joseph's a Fairtrade school. We have lots of exciting ideas lined up for 2018-2019.

Report by SJHS Fairtrade group

SJHS Engineering Team

Laura Brend, Freya Stevens, Haidar Mathieson, Alex Aston, Rhys Jones, Tom Mamoottil John, Elan Virtucio, Bogdan Chiritou, Kieron Chindoo Ray and James Tobias.

In October, two groups of Year 12 students began their annual engineering project as part of the Engineering Education Scheme Wales. This project involves working alongside an engineering company based in South Wales. This year the groups worked alongside Tata Steel. The students were presented with a problem that the company are experiencing on their site and given five months to design a solution to this problem. The students spent five months working extremely hard on a written report, making a model of their design and planning a presentation to be given at the awards day at Parc Y Scarlets, Llanelli on April 19th.

As a result of their hard work, each student in the group is awarded a gold CREST award, which is Britain's largest national award scheme for project work in Science, Technology, English and Mathematics. Congratulations.

Brief - the least are required to device improved method of domain measurement who anable quantitative measurement of domain structures and the ability to record

ms and targets 1) Increase repeatability of technique

Initially, we decided to consider the leed possible solutions for each aspect of the publican inclusion image shows have one as a suggestion of using a method public pre-type solution image where their one takes of a spart in a cares to begin day to be noted possible being showed to anyone popularised posterior and chars, with the substantion image being stricted together: The careers and the succeed in the assigned one using a spartial posterior the images to be attributely a program. This mould be dires using a spring which images in the stricted in the assignment of the assignment of the one of a spring which images in the stricted by the program. This mould be dires using a spring and by taken the for overall the taken space.

Oncoicine of examined programs, the scale of the relativistic supports users advanced and simplified on the trip the coicing/scale of the coicing of the relativistic scale of the scale of the relativistic scale of the scale scale of the scale sc

The analysis was then done using a program made with Python and a library called OpenCV. The developed tools operaties on the simplifying assumption that there is only on tomain and can develot their automatically with capacities analysis. The meaning to the impairs analysis an image takan by a velocam and produces a graph of the angles of the canonic sectors.

The image taken is then stored, along with the data from the analysis and the produced graph, on the computer. This means that there can be comparison tensees the image and other produced images which could allow for a testim rises of what an appropriate image to atom from the analysis is, which can help with customer complexes.

Abbreviations Used ONOO - Cost Rober Dean Oracited See 198900 - Cost Rober See Gran Oracitet See 59407 - straigts, wasterasis, spontariles

1909 - Darpameter, nete-acks samordider 100 - Cargo majel been Beitgrouid Information

christal Sheed

Befolia per care totale at Benerica inter a facilitati en la attenti de la attenti de

oparties of Electrical Basel - Systematical Graduatics from The research that the response domains get association - and an distance with the anticipal strategy in their.

The inequality permitting is legit. Therefore The indexed water along the derivative and accordination of the inequality field within, Alon, the identificat increases in right receipting protocol and (DDT) stands (longer (Parks and <u>Data))</u> shells increases and and a a an exception of a weying engineer (Parks and <u>Data)</u>.

Types of the Drive Types of the Drive Black The using it does in one dealers as the the game straight, and a single distribution at low game resulted names from. (2000): Call Mark two Craw Crawin Parks. The straight does in landow membres the games are required in different Crawin Call. The straight does in landow membres the games are required in the Craw Crawin Call.

NGRATIJI ATIO Y STAGE 3 AWA

Year 7

Attainment Awards

Max John Fnalish Technology Jake Robins Humanities Phoebe Lynch Art Jasmine Gibson Cymraeg Joseph Dunster Maths Aimee Duffield Muna Mathieson Science Lee Angel-Bennett Computers Dvlan Begenal MFL Cedrik Nunez **Daisy Pinches** Drama PE Bovs Max John PE Girls Suranne Spokes RE Aaron Kunje Music Phoebe Lynch Inclusion Azezza Joseph-Abraham

Endeavour Awards

English Amica Underwood Technology Muna Mathieson Humanities Dhiya James & Syla Patricio Ethan Doherty Art Cymraeg Joseph Villarreal Maths Lindsey Roberts Dean Peters Science Computers Caitlin Clarke Dean Peters MFL Lindsey Roberts Cael Maher Drama Leo Sparrow-Biggs PE Boys PE Girls Daisy-Beth Harvey RE Ben McCoy-Hontebeyrie Music Cael Maher Inclusion Taysian Quinones

Headteacher Award

Max John Charlotte Darke

Year 8

Attainment Awards

Enalish Eve Lewis Technology Megan Davies Geography Eve Lewis History Georgia Sanderson Art Sophia Urgosikova Cymraeg Sneha Ravi Maths Calum Ross Science Megan Davies Computers Chloe Agulto Libby Doverman MFL Leanna Briones Drama Josey Casa-Grande PE Boys Morgan Keen Williams PE Girls Natasha Griffiths RE Leanna Briones Sophie Parselle Music Inclusion Leo Ashurst

Endeavour Awards

English Carter Barnes Technology Charlotte Black Geography Ethan Cheung History Ben Hastings Tyler Holyoake Art Cymraeg Leo Ashurst Maths Connor Hale Science Connor Hale Computers Chloe Lyons Jessica Green MFL Megan Davies Drama Khalis Grant PE Boys Aedan Wiltshire PE Girls Libby Doverman RE Piphi Harrison Megan Davies Music Inclusion Julie Davies

Headteacher Award

Kelechi Maduko Libby Doverman Year 9

Art

MFL

RF

Music

Attainment Awards

Enalish Amelia Kunie Technology Maria Dampil Geography Sophia Merad History Amelia Kunje Charlotte Jones Cymraeg Daisy Barrett Maths Amelia Kunie Science Rhys Thomas Computers Wiktoria Szweda Amelia Kunje Alessandro Vellucci-Senior Drama Aaron Hills PE Boys Ryli Price Brodie Morgan PE Girls Amelia Kunje Joab Pelling Inclusion Jacob Evans

Endeavour Awards

English Technology Geography Oli Dinsdale History Art Cymraeg Maths Science MFL Drama PE Boys PE Girls RE Owen Sheppard Max Phillips Music Inclusion Grace McDonald

Erin Bell Viyan Hasan Niamh Jones Mike Gacus Millie Powell Jonah Jones Mia Sparrow-Biggs Computers Charlotte Jones Francesco Cinotti Jess Griffiths Cherie Tolley Owen Sheppard Maja Fydreych

Headteacher Award Katie Poretta Aaron Hills

ALevel

The moderator was extremely impressed with the array of A Level and GCSE work on display this year. She was amazed with the range of media and processes used e.g. clay, sculpture, lino, using iPad apps to create artwork, animation, large scale drawings and, of course, glass fusing.

Multi Media by Ewelina Gil

Print by Isabella Luciani

Drawing by Ellena Matthew

AS Level

Sketchbook by Poppy Ray

Watercolour by Martha Giles

Sketchbook by Elana Hobbs

Pencil Drawing by Madison Drew

ART TRIP TO CARDIFF UNI

As we turned around the corner we were instantly intrigued...

We got to see many styles and techniques that we can incorporate in our GCSE art course. Our favourite part was seeing the textile and 3D floor. We loved seeing the unique designs and the ways that the artists interpret their personality into their work. It definitely shows how a lot of effort goes a long way; we feel that we should do more trips like these to help young artistic minds grow.

Written by Anna English and Olivia Tuzyk, Year 10

SJHS ART EXHIBITION 2018

The Art Department would like to congratulate all our A Level and GCSE students for creating a wonderful final show this year. The diverse talent and skill was plain to see. Wonderful drawing skills and amazing sketchbooks showed the huge amount of research that had gone into each piece displayed as well as offering some interesting answers to some difficult subjects. A big thank you to all the staff and parents that came to the private view. It was a lovely evening and very special to the students to be able to show off their hard work.

SKI AUSTRIA

Leaving school on a rainy Friday afternoon, we travelled through the night and arrived in beautiful snow-covered Austria the next day ready to begin our adventure.

The group consisted of all abilities and our instructors had prepared a programme which suited everyone and enabled all of us to make progress (even Mr Welch apparently!). The most progress was made by the beginners who spent more time falling over than standing up on the first day, but were able to bomb down a red run at the end of the week—that was a great feeling of accomplishment and their resilience and determination was incredible. Lunch on the mountain was amazing and the portions huge, but eating it outside in the stunning scenery with friends is a cherished memory. In the evenings we went swimming, bowling and even out to a Pizzeria, but we also enjoyed the various 'performances' of each other in an effort to impress the teachers during the room inspections. Dylan Westerberg's version of 'Budapest' however was a moment of musical genius!

We had the most brilliant time and not only have learned to ski, but also developed our team working skills and our independent learning, ensuring that we always had all of the correct equipment on us, and also checking that our friends all had theirs.

Thank you for the teachers for taking us, and we cannot wait to go again!

British Champion Showjumper

During the past seven months Brodie and her pony, Gwen have achieved more than they could ever have wished for.

Throughout the winter months, they jumped at venues around England and Wales in Novice and Discovery classes. They will now progress to jump in the British Novice and Discovery finals at the British Showjumping National Championships at Stoneleigh Park (Warwickshire) in August.

They have also recently received a gold medal for winning the Junior Bronze League for Wales over the winter period. They also won their Grand Prix qualifier class at Pony of the Year Show, in April this year and other achievements to date include qualifying for Blue Chip Championships and Scope.

Spectacular!! A long list of achievements that you should be very, very proud of.

Welsh Squad

Just under a year ago, Wye Gymnastics introduced the TeamGym programme, taking the fun aspects of gymnastics such as Tumble, Trampette and Vault and allows athletes to compete within a team of their peers. This programme has seen the development of some fantastic athletes who have surpassed the expectations. One such athlete is Year 7 pupil Madi; she is part of the club's Level 4 Team who have done exceptionally well throughout this competitive season and are on route to compete in the British Championships next year.

Madi has worked very hard to increase her skill level and has recently reached the standard to be offered a place in the Welsh TeamGym Squad. National Training for Madi will begin in September and we all wish her the very best for next year's competitive season.

Welsh Junior Champ

Tiwaah in Year 7 has competed during this athletics seasons and taken no prisoners! She competed on June 23 and 24th in the Welsh Junior Championships running in the 100m and 200m. Placing 1st and 2nd place consecutively. She is also still holder of the 100m AND 200m fastest girl. **Fantastic results Tiwaah. Congratulations from us all.**

Head Chorister

In Newport we are lucky to have on our doorstep many opportunities for extra curricular music making.

One of our students who has taken these opportunities is Year 8 Alex.

He regularly sings in the Cathedral Choir of St Woolos where he was appointed Head Chorister after singing with the choir for some time. Here he not only sings regularly but helps with the training of younger choristers teaching them the liturgy and helping them find the appropriate music at the appropriate time. With his regular singing he has sung many solos for us in school, both as part of school services and in events we have provided music for outside of school. He can now add a national honour to his list as he has been appointed a 2nd Bass in the National Youth Choir of Wales.

Very well done Alex we are all very proud of you and your musical achievements.

Bronze Medal

Congratulations to Rhys in Year 9. He has received his Bronze Medal in Duke of Edinburgh Award and is now preparing for his expeditions for the Silver. Rhys is also actively involved with Air Cadets and is now a Sergeant - one of the higher ranks in ATC 210 Newport Squadron. He has secured various levels of achievements:

Sports Leaders Award - Level 1 Bronze Leadership Badge Silver Radio Communication - Amateur Radio License First Aid - St. John's Heart Start Shooting License - Trained shoot on L98 and No.8 Flying - Bronze Aviation wings. **Amazing achievements Rhys, well done!!!**

FoSJHS is on the socials...

Keep up to date with all the Friends of St Joseph's News and Events on their new Facebook and Twitter pages.

For any further information or you think you might like to join the small team of parents/carers please email deborahkd@googlemail.com

Hogwarts Awards 2018

Slytherin:

Witch of the Year: Maja Fydrych 9O Most Promising: Wizard Alex Bartlett 8O

Hufflepuff:

Witch of the Year: Niamh Jones 98 Most Promising Witch: Taysian Quinones 7T,

Ravenclaw:

Witch of the Year: Hollie Morris 8H Most Promising Witch: Cassandra Ruasa 7T

Gryffindor:

Witch of the Year: Carys Simmonds 8S Most Promising Witch: Ruby Lucas 7E

CarnegieAWARD

On Friday 5th June, Book Group visited Rougemont School to discuss the Carnegie Awards.

We all split into groups belonging to our favourite book in the Carnegie Award shortlist and discussed how to create a movie based on the story. After lots of hard work, directing, acting and researching we shared our film creations and opinions with the other groups. It was exciting to see how differently each group had made their film. Finally, we voted on the book we thought we would like to win the award...we will have to wait and see if we were right! We would like to thank Mr Watts for giving us such a great opportunity and making the trip so much fun.

Written by Libby, Megan and Sophie, Year 8

Goodluck and farewell...

Staff and students would like to say a big thank you to Hollie Labunsky, Lauren Tucker, Shane Bury, Steve Wood, Liz Knight, Joanne Pearson, Claire Holden, Helen Picton, Jayne Howells, Jessica Graham, Isla McMail and Haley Jackson who will be leaving us at the end of term. We wish them every success and happiness.

Mr Trevor Brown

On the last day of term, we will be saying our farewells to our inspirational headteacher, Mr Brown, as he leaves to take up his position as headteacher at Stanwell School in Penarth. Since being appointed headteacher in 2014, his dedication, commitment, vision and work ethic have inspired many. A key principle which has driven his work at St Joseph's RC High School is exemplified in these words by Woodrow Wilson:

"You are not here merely to make a living. You are here in order to enable the world to live more amply, with greater vision, with a finer spirit of hope and achievement. You are here to enrich the world, and you impoverish yourself if you forget the errand."

As a Catholic school community, we believe that no one has worked harder than him or been more committed than him to fulfil his moral purpose: to improve the life chances of young people, to nurture hopefulness so that they can succeed and continue to flourish as they journey through life.

We will be sad to see him leave but we are confident that his dedicated leadership of our school has provided a solid foundation on which we can continue to grow young people who believe in themselves and in their abilities to face life and all its challenges with courage, faith and hope.

Mrs Elaine Yates

Sadly, we are also saying goodbye to Mrs Elaine Yates who having joined us in 2001. She is leaving us to take up an exciting position as deputy headteacher at St Albans RC High School, Pontypool. Mrs Yates' work as a senior leader and head of PE has been outstanding. She is hugely respected by all of our community for her energy, passion and commitment to building pupils' confidence and skills. We will miss Mrs Yates, and we wish her all the very best.

Mr Steven Dack

Mr Dack, having been a pupil at St Joseph's RC High School, joined us as a teacher of science in 2005. His passion and commitment to teaching allowed him to become an outstanding physics teacher and second in the science department. Mr Dack has developed some wonderful relationships with staff, pupils and parents. He is greatly respected by all and will be sadly missed. We all wish him great success and happiness in his new position as head of science at Bedwas High School.

We will miss you all.

Dates for your diary 2018 Autumn Term TYMOR Y HYDREF

September	
3	Inset Day
4	Years 7-11 begin Autumn Term
12	School Photographs for Years 7, 9, 11 and 13
19	Digital Awareness Evening
21	Year 12/13 Art Trip to Cardiff Arts Academy
25	Year 12 Geography Trip to Southerndown
26	Year 7 Welcome Mass
28	Year 12/13 Art Trip to National Museum, Cardiff
October	
2	Year 8 Geography Trip to Southerndown
12	Years 10-13 Art Trip to London
15	Year 11 Kintbury Retreat
26	Diwrnod Shwmae
26-1 Nov	Computers Science Trip to San Francisco
29-2 Nov	HALF TERM

November	
8	Year 7 Pastoral Evening
22	Year 8 Parents Evening
23	Inset Day
29	Year 13 Parents Evening
30	Year 10 Geography Trip
December	
3-11	Year 11 Progress Exams
4	Year 10 Science Trip to Swansea University
6	Year 12 Parents Evening
13	Key Stage 4 and 5 Celebration of Excellence
18	Year 12 Engineering Trip to Cardiff MET
19	Advent Service and Christmas Concert
21	AUTUMN TERM ENDS

Catch the St Joseph's RC High School news as it happens on: www.sjhs.org.uk twitter.com/sjhsnewport www.facebook.com/stjosephsnewport

Please be aware that if there are any unforeseen circumstances, these dates might change.

St. Joseph's RC High School

Pencarn Way Tredegar Park Newport NP10 8XH

Telephone: 01633 653110 Fax: 01633 653128 Email: sjhs@newport.gov.uk www.sjhs.org.uk

Ysgol Uwchradd Gatholig Joseff Sant

Ffordd Pencarn Parc Tredegar Casnewydd NP10 8XH

Ffôn: 01633 653110 Ffacs: 01633 653128 Ebost: sjhs@newport.gov.uk www.sjhs.org.uk

