

 òWe believe that all can succeedó

PROSPECTUS

2016/17

2

Llanishen High School Prospectus

Contents Page

The school in context

2

Welcome from the Head Teacher

3

 Leadership Team, Governors and Pastoral Team

4

Home School Agreement

5

Timings of the school day/holidays

5

Admissions Policy

7

Communication with Parents 8

Curriculum

8

Work Experience 9

More Able and Talented Pupils 9

Extra-Curricular Activities 9

Religious Education and Collective Worship 10

Welsh Baccalaureate Qualification 10

Personal, Social and Health Education 10

Sex and Relationships Education 11

Bilingualism 11

School Policy Outlines 11-14

Behaviour Expectations 15

Rewards and Consequences 16

Uniform, PE Kit and Sixth Form Dress Code 17-18

Destination of Leavers

19

Appendix

¶ Exam Results

3

Llanishen High School, Heol Hir, Llanishen, Cardiff, CF14 5YL

Tel: 029 2068 0800

Llanishen has a highly inclusive ethos reflected in its mission

ǎǘŀǘŜƳŜƴǘ Ψ²Ŝ ōŜƭƛŜǾŜ ŀƭƭ Ŏŀƴ ǎǳŎŎŜŜŘΦΩ ¢he full range of ability

is represented at the school. The school roll for years 7 ς 11 at

September 2015 is 1,264. In addition, there is a thriving Sixth Form of 279 pupils, the

majority of whom progress to University, including

Oxford and Cambridge. Around 372 pupils are

ƛŘŜƴǘƛŦƛŜŘ ƻƴ ǘƘŜ ǎŎƘƻƻƭΩǎ ǊŜƎƛǎǘŜǊ ƻŦ ǇǳǇƛƭǎ ǿƛǘƘ

additional educational needs (AEN). Fifty-eight pupils

have a statement of special educational need. The

school also benefits from two AEN support bases

supporting the inclusion of pupils with Hearing

Impairment, and pupils with Autistic Spectrum

Conditions. Approximately 27 pupils receive support in learning English as an additional

language. 14% of pupils qualify for free school meals.

We are an English-medium, mixed 11-18 community comprehensive school situated in a

suburban area in the north of Cardiff. We serve an extended geographical area that includes

both affluent and non-affluent communities.

Staff and pupils are benefitting from a variety of new facilities following the completion in

2015 of a major building and refurbishment programme. The new facilities include:

¶ an extended and refurbished learning resource centre/library

¶ a sports hall

¶ a new design technology block that includes a hospitality suite and commercial
kitchens and allows the school to offer courses in engineering, computer science and
hospitality

¶ a creative arts wing with state of the art facilities for music and drama, including a
dance studio

¶ a third kitchen for school meals with the refurbished west wing hall providing a third
dining area

¶ a cashless system for meal payments which uses finger print recognition ς this and
the third dining area have significantly reduced queuing at lunchtimes

¶ refurbished classrooms for modern foreign languages

¶ new facilities for pupils needing support to improve their behaviour

¶ a new suite of rooms for pupils requiring Additional Learning Support

4

Welcome from the Headteacher

ά²Ŝ ōŜƭƛŜǾŜ ǘƘŀǘ ŀƭƭ Ŏŀƴ ǎǳŎŎŜŜŘέ

ά/ǊŜŘǿƴ ȅ Ǝŀƭƭ Ǉŀǿō ƭǿȅŘŘƻέ

Head Teacher:- Mrs Sarah Parry and her Senior Team

To all prospective Pupils, Parents and Guardians,

We very much hope that in the future we are able to warmly welcome you into the
community that is Llanishen High School.

We are passionate and determined always to aspire to our headline statement above. All of
our aspirations within the school come from this and the following five statements below
which support this headline.

We at Llanishen High School aim to:

Act in the belief that all can succeed

Be an inclusive school offering suitable learning opportunities for all

Create a commitment to learning as a lifelong activity

Develop each pupil individually and value their achievements and progress

Encourage respect, treating each other with dignity and courtesy

In practice, this means ensuring that every student reaches their full potential whether they
are More Able and Talented, have additional educational needs, require support because
they have a hearing impairment, are on the autistic spectrum, speak English as an additional
language and regardless of whichever local community they live in. In short we strive to be
an inclusive school.

It also means continually revising the curriculum to match changing needs and providing a
wide variety of enrichment activities and opportunities. It means expecting and rewarding
positive behaviour, giving our pupils challenging targets and mentoring them to work
towards those targets. It means doing as much as we can to ensure the quality of our
teaching and learning is as good as possible. It means planning for as many of our students
as possible to stay with us post 16, or to pursue an educational path elsewhere.

We expect all of our students to achieve five or more GCSEs, or equivalent, and over the last
three years an average of 97% have done so. We expect most of our pupils to achieve five or
more GCSE passes, or equivalent, at grades A* - C and over the last three years an average
of 77% have done so. We expect the great majority of our students to achieve these five
good passes, including English and Mathematics, and over the last three years an average of
61% have done so. Whilst these are very sound achievements, we are never satisfied and
are always striving for our pupils to do better.

5

Finally, we cannot get young people to succeed on our own. We aim to listen to our learners
and work in partnership with parents, so that together we may work towards our
aspirations and watch with pride, as our pupils grow up into being fine young citizens. We
look forward to continuing to work with current and new pupils and their parents over the
years ahead.

Senior Leadership Team

Head Teacher Mrs S Parry
 Dr V. Browne, Partner Headteacher

Deputy
Headteacher

Mr L Brennan

Assistant
Headteachers

 Mr L Humphreys Mrs J Pearce Mr R Wilson

Additional Senior
Team Members

Mr D White Mrs C Lockwood

Home - School Agreement

As part of our partnership to achieve the best possible education for all our pupils

The school will strive to...

¶ Provide a safe, healthy and happy environment.

¶ Deal with any cases of bullying or harassment promptly and in an appropriate manner.

¶ Ensure that all pupils are given the opportunity to achieve their full potential.

¶ Encourage high standards of work, achievement and good behaviour.

¶ Instil a sense of responsibility and belonging within the community of the school.

¶ Provide a balanced curriculum which meets statutory requirements whilst trying to

¶ accommodate the needs of the individual pupil.

¶ Provide facilities in the Learning Resource Centre for extra-curricular study.

¶ Provide opportunities to monitor and discuss the progress of the pupil and to help set

¶ targets for improvement.

The parents/carers will strive to...

¶ Make sure the pupil attends regularly, on time, properly equipped for learning and

¶ wearing the correct school uniform.

¶ Inform the school on the first day of a pupil's absence.

¶ Support the school's policies and rules on behaviour.

¶ Support the school's policies on rewards and sanctions.

¶ Let the school know of any change in circumstances that could affect work and
behaviour.

¶ Support the pupil with homework, revision, organisation and all other aspects of home

¶ learning.

¶ Attend parents' evenings and discussions about the pupil's progress.

6

The pupil will strive to...

¶ Attend school regularly and on time.

¶ Bring all equipment needed in a suitable school bag.

¶ Wear the proper school uniform as agreed.

¶ Tell an adult if anyone is being bullied or harassed.

¶ Arrive on time for each lesson.

¶ Be polite and helpful to others.

¶ Respect other people's culture, ideas and opinions.

¶ Respect other people's and the school's property.

¶ Complete all homework and classwork on time and to the highest standard.

¶ Keep the school free from litter and graffiti.
Set out always to do his/her best.

Governors

The school has 20 Governors:

¶ Five appointed by Cardiff County Council

¶ Six elected by parents

¶ Two elected to represent the Teaching Staff

¶ The Headteacher

¶ One elected to represent the Non-Teaching Staff

¶ Five co-opted by the Governing Body to represent the local community

Each Governor, apart from the Headteacher, holds office for four years.

The Chair of Governors is Mr David Mills, who can be contacted via the school.

Llanishen High School Pastoral Team

In order to provide effective pastoral support each year group is looked after by a team of

form tutors led by a Year Team Leader, their assistant and a nominated member of the

Senior Leadership team. In addition each year team is supported by a specific member of

the Pupil Support Clerical team.

Year Year Team Leader Assistant Year Team
Leader

Senior staff Link Pupil Support
Link

7 Miss R Evans

tbc Mr R Wilson

Mrs S Evans
Miss Herbert

8 Mrs S Tyler
Mr Powell

tbc Mrs J Pearce

9 Mr E Powell tbc

Mr L G Humphreys

10 Ms S Norrington tbc Mr D White/
Mrs C Lockwood

Mrs A Hansen

7

11 Mr R Bloor tbc Mr L Brennan

Mrs J Taylor

12 Mrs E Lloyd tbc Dr V. Browne Mrs J Jones

13 Mrs E Lloyd tbc Dr V. Browne Mrs J Jones

Llanishen High School Pastoral Team

In order to provide effective pastoral support each year group is looked after by a team of

form tutors led by a Year Team Leader, their assistant and a nominated member of the

Senior Leadership team. In addition each year team is supported by a specific member of

the Pupil Support Clerical team.

Year Year Team Leader Assistant Year Team
Leader

Senior staff Link Pupil Support
Link

7 Miss R Evans

tbc Mr R Wilson

Mrs S Evans
Miss Herbert

8 Mrs S Tyler
Mr Powell

tbc Mrs J Pearce

9 Mr E Powell tbc

Mr L G Humphreys

10 Ms S Norrington tbc Mr D White/
Mrs C Lockwood

Mrs A Hansen
Mrs J Taylor 11 Mr R Bloor tbc Mr L Brennan

12 Mrs E Lloyd tbc Dr V. Browne Mrs J Jones

13 Mrs E Lloyd tbc Dr V. Browne Mrs J Jones

8

The School Day

8.30 ς 9.30 Lesson 1

9.30 - 10.30 Lesson 2

10.30 ς 10.55 Form Period/Assembly

10.55 ς 11.15 Break

11.15 ς 12.15 Lesson 3

12.15 ς 1.15 Lesson 4

1.15 ς 2.00 Lunch

2.00 ς 3.05 * Lesson 5

3.05 Finish

* The additional 5 minutes given to lesson 5 is for the afternoon register to be taken.

 This means that it will not detract from teaching time

LUNCHTIME ARRANGEMENTS

The school canteens provides a varied and healthy menu for pupils. Pupils bringing packed

lunches are expected to eat them in one of the dining halls. At break time, snacks are

available. All pupils must remain on school site during the lunch break, only years 12 and 13

have permission to leave the site at lunchtimes.

Holiday Dates: 2016-2017

TERM TERM BEGIN HALF-TERM
BEGIN

HALF-TERM
END

TERM END

Autumn Thursday 1st Sep 2016 Mon 24th Oct 2016 Fri 28th Oct 2016 Fri 16th Dec 2016

Spring Tuesday 3rd Jan 2017 Mon 20th Feb 2017 Fri 24th Feb 2017 Fri 7th Apr 2017

Summer Mon 24th Apr 2017 Mon 29th May 2017 Fri 4th Jun 2017 Friday 21st Jul 2017

9

Admissions Policy

ω General Admissions Policy

¢ƘŜ ŀŘƳƛǎǎƛƻƴǎ ŀǳǘƘƻǊƛǘȅ ŦƻǊ ǘƘŜ ǎŎƘƻƻƭ ƛǎ /ŀǊŘƛŦŦ /ƻǳƴǘȅ /ƻǳƴŎƛƭΦ ¢ƘŜ ǎŎƘƻƻƭΩǎ standard

admission number for entry to Year 7 is increased to 300 (from 269) from September 2014

in line with the increased capacity provided by the building programme. The standard

admission number for Year 12 (6th Form) is 154.

These give an overall capacity for the school of

1808 pupils. Numbers on roll in Autumn 2014

were:

Year 7 - 250
Year 8 - 240
Year 9 - 260
Year 10 - 256
Year 11 - 258
Year 12 - 138
Year 13 - 141
Total - 1,543

The catchment area for the school is the combined catchment area of the seven partner

primary schools ς Llysfaen, Thornhill, Llanishen Fach, Coed Glas and Ton-yr-Ywen in the

Llanishen area and Glyncoed and Bryn Celyn in the Pentwyn area. Parents are invited to

express a preference for the Secondary School they wish their child to attend ς pupils living

outside the catchment area can be admitted to Llanishen High School if their parents

express a preference for the school and there is space. Places are assigned by March and

there is an appeal process if a place is not allocated for the school of choice. (In recent

years all pupils whose parents have expressed a preference for Llanishen High School have

been allocated a place). Further information regarding admissions is available from Mr

Simon Williams, Pupil and Student Services at Cardiff County Council, Tel: 029 2087 2840.

ω Inclusion of pupils formerly in Llanedeyrn High catchment area

The majority of pupils live within walking distance of our school. Those from the Pentwyn

area who would have previously attended Llanedeyrn High School are provided with a free

school bus service. There are three routes covering the Llanedeyrn, Pentwyn and

Pontprennau areas. Details of the pick-up points are available from the school office or from

Cardiff County /ƻǳƴŎƛƭΩǎ school transport department.

ω Admission of pupils to the Hearing Impaired Resource Base and Autistic Spectrum

Resource Base

Places are funded by the Local Authority and draw pupils from the wider Cardiff area. Pupils

are placed by the Local Authority. If parents feel such provision is relevant for their child

enquires should be made to the Local Authority case work team on Tel: 029 2062 9800.

10

Communication with Parents

Good links between the school and parents are essential for the well-being and progress of

pupils. The school seeks to ensure communication between school and home is efficient

and effective. This begins whilst pupils are still in primary school with the Additional

Learning Needs Co-ordinator (ALNCO) attending all year 5 and 6 annual reviews for pupils

with statements of special educational needs. Year 5 & 6 parents are invited to annual open

evening and new intake meetings. ¢ƘŜ ǎŎƘƻƻƭΩǎ ƴŜǿǎƭŜǘǘŜǊ ƛǎ ŘƛǎǘǊƛōǳǘŜŘ ǘƻ ȅŜŀǊ р ŀƴŘ ȅŜŀǊ с

pupils for them to take home. Once pupils are members of our school there are many

ƻǇǇƻǊǘǳƴƛǘƛŜǎ ŦƻǊ ǇŀǊŜƴǘǎ ǘƻ ƳŜŜǘ ǎǘŀŦŦ ŀǘ ƻǊƎŀƴƛǎŜŘ ŜǾŜƴǘǎΣ ǇŀǊŜƴǘǎΩ ŜǾŜƴƛƴƎǎ ƻǊ ǎǇŜŎƛŦƛŎ

appointments.

 Communication between school and home is also enhanced by parent mail, reports, home

school communication via homework diaries and the GovernorsΩ annual report to parents.

Some departments also have twitter accounts that allow for very quick and informal sharing

of information, such as sporting result.

Curriculum

[ƭŀƴƛǎƘŜƴ IƛƎƘ ƛǎ ŀ Ŧǳƭƭȅ ŎƻƳǇǊŜƘŜƴǎƛǾŜ ǎŎƘƻƻƭ ŀƴŘ ƻŦŦŜǊǎ

ŀ ǿƛŘŜ ŀƴŘ ǾŀǊƛŜŘ ŎǳǊǊƛŎǳƭǳƳ ǿƘƛŎƘ ƘŜƭǇǎ ŀƭƭ ǇǳǇƛƭǎ ƛƴ ƻǳǊ

ŎƻƳƳǳƴƛǘȅ ōŜŎƻƳŜΥ

¶ LƴŘŜǇŜƴŘŜƴǘΣ ŎƻƴŦƛŘŜƴǘ ƭƛŦŜƭƻƴƎ ƭŜŀǊƴŜǊǎ

¶ !ŎǘƛǾŜ ƭŜŀǊƴŜǊǎ

¶ /ƻƴǎƛŘŜǊŀǘŜ ƳŜƳōŜǊǎ ƻŦ ƻǳǊ ǎƻŎƛŜǘȅ

¶ LƴƴƻǾŀǘƛǾŜ ŦƭŜȄƛōƭŜ ǘƘƛƴƪŜǊǎ

¶ tǊƻǳŘ ƻŦ ǘƘŜƛǊ ŀŎƘƛŜǾŜƳŜƴǘǎ ŀƴŘ ŀōƛƭƛǘƛŜǎ

¶ !ōƭŜ ǘƻ ǿƻǊƪ ƛƴŘŜǇŜƴŘŜƴǘƭȅ ŀƴŘ ŀǎ ǇŀǊǘ ƻŦ ŀ ǘŜŀƳ ǿƛǘƘ ƻǘƘŜǊǎ

¶ {ǳŎŎŜǎǎŦǳƭ ƛƴ ǘƘŜ ǊƛƎƘǘ ǊƻǳǘŜ ŦƻǊ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭΥ ǿƘŜǘƘŜǊ ǾƻŎŀǘƛƻƴŀƭ ƻǊ

ŀŎŀŘŜƳƛŎ

¢ƘŜ ŎǳǊǊƛŎǳƭǳƳ ƛǎ ƴƻǘ ǎƻƭŜƭȅ ŀōƻǳǘ ŘŜƭƛǾŜǊȅ ƻŦ ǘƘŜ bŀǘƛƻƴŀƭ /ǳǊǊƛŎǳƭǳƳΣ ŀƭǘƘƻǳƎƘ ŘŜƭƛǾŜǊȅ ƻŦ
ǘƘŀǘ ŎǳǊǊƛŎǳƭǳƳ ƛǎ ŎŜƴǘǊŀƭΦ ¢ƘŜ Ŧǳƭƭ ŎǳǊǊƛŎǳƭǳƳ ƛǎ ǘƘŜ ǘƻǘŀƭ ŜȄǇŜǊƛŜƴŎŜ ƻŦ ŀ ǇǳǇƛƭ ǿƘƛƭŜ ŀǘ
ǎŎƘƻƻƭ ŀƴŘ ƛƴŎƻǊǇƻǊŀǘŜǎ ǘƘŜ ǿƛŘŜǊ ŜŘǳŎŀǘƛƻƴŀƭ ǇǊƻƎǊŀƳƳŜ ƻŦŦŜǊŜŘ ōȅ ǘƘŜ ǎŎƘƻƻƭΦ Lǘ ƛǎ
ŘŜǎƛƎƴŜŘ ǘƻ ŘŜǾŜƭƻǇ ǘƘŜ ƛƴǘŜƭƭŜŎǘǳŀƭΣ ǎǇƛǊƛǘǳŀƭΣ ŜƳƻǘƛƻƴŀƭΣ ǎǇƻǊǘƛƴƎ ŀƴŘ ǎƻŎƛŀƭ ŀǘǘǊƛōǳǘŜǎ ƻŦ
ŜǾŜǊȅ ǇǳǇƛƭΦ

In Key Stage 3, (Years 7, 8 and 9) all learners follow a broad curriculum in line with National

Curriculum requirements in both core and foundation subjects.

In Key Stage 4, (Years 10 and 11) all learners continue to study the core subjects of English,

Mathematics, Science and Welsh. They have a choice of other subjects suited to their

aptitudes, aspirations, and interests.

11

In the Sixth Form learners can choose from a wide variety of Level 3 qualifications - A Level,

AS Level, and BTEC National. Sixth Form learners receive help with their higher education or

employment applications.

Public Examinations

During Key Stage 4 pupils are entered for the Intermediate Welsh Baccalaureate and

General Certificate of Secondary Education (GCSE) examinations set by a variety of

examination boards, or other recognised equivalent qualifications. In the Sixth Form

students study the Advanced Welsh Baccalaureate and AS level subjects, completing their A

level courses in Year 13. Entry to AS level courses is gained by achieving suitable GCSE

grades or equivalent qualifications at the end of KS4. A summary of recent external

examination results is included at the end of this prospectus.

Work Experience and Careers

Llanishen High School is working towards addressing all Learning Outcomes as outlined in

the document, ǿƘƛŎƘ ǎŜǘǎ ƻǳǘ ǘƘŜ ²ŜƭǎƘ DƻǾŜǊƴƳŜƴǘΩǎ ǊŜǉǳƛǊŜƳŜƴǘǎ ŦƻǊ ŎŀǊŜŜǊǎ ŀƴŘ ǘƘŜ

ǿƻǊƭŘ ƻŦ ǿƻǊƪΦ όά/ŀǊŜŜǊǎ ŀƴŘ ǘƘŜ World of Work: a Framework for 11 to 19 year olds in

²ŀƭŜǎέύΦ

Pupils are encouraged to make realistic and informed decisions about their future. Mrs H

Salter is the Work Experience Co-ordinator for KS4 and Mrs J Jones is the Work Experience

Co-ordinator for KS5. They organise work experience placements.

/ŀǊŜŜǊǎ ²ŀƭŜǎ ǎǳǇǇƻǊǘǎ ǘƘŜ ǎŎƘƻƻƭΩǎ /areers and the World of Work provision by providing

an impartial careers information, advice and guidance service to pupils and parents. Pupils

in Years 10 to 13 have access to careers advice as well as an individual interview with a

careers advisor.

Mrs Natalie Shearn is the Careers Adviser for Llanishen High School. She is available for

pupils to consult during school time on designated days and also attends the relevant

parentsΩ ŜǾŜƴƛƴƎǎ ŀƴŘ ƻǇŜƴ ŜǾŜƴƛƴƎǎ throughout the year. In addition she can be contacted

by phone (0800 0284844) or email: natalie.shearn@careerswalesgyrfacymru.com

She can assist with:-

ω Year 9 option choices

ω Year 10 work experience choices

ω Year 11 choices about further full time

study, jobs or apprenticeships

ω Y12 and Y13 choices about going to

university, getting a job or modern apprenticeship or taking a gap year

mailto:natalie.shearn@careerswalesgyrfacymru.com

12

More Able and Talented Pupils

Llanishen High School seeks to maximise outcomes for More Able and Talented pupils. More

Able pupils are defined as those who are academically high achievers across the curriculum

and Talented pupils are defined as those who exhibit a flair for a particular subject. The

More Able and Talented register identifies

those pupils who are in the top ten per cent

according to a variety of assessment

criteria. Classroom teachers use this

information to track, support and provide

challenges for pupils. Provision for More

Able and Talented students is organised

and coordinated by Mrs R Newnes and

pupils have support from several

experienced members of staff who act as mentors and provide an extension programme.

They organise enhancement activities.

13

Extra Curricular Activities

Pupils need a range of experiences in order to develop as rounded individuals. Extra-

curricular activities therefore form an essential part of the life of the school and encourage

pupils to contribute fully to society in later life.

 Some notable examples are:

¶ Whole school drama and musical productions

¶ Small scale drama productions

¶ Concerts including choral concerts

¶ Sporting activities e.g. rugby, football, hockey &
netball

¶ School Eisteddfod

¶ Music tuition in a range of instruments and
singing

¶ Public speaking and debating

¶ Charity fund raising

¶ Residential visits to France, Germany, Italy, New York, Iceland

¶ Annual skiing trip

¶ Education visits, residential courses, field trips & theatre visits

¶ Duke of Edinburgh Award SchemeτBronze & Silver

¶ After School & Lunchtime clubs and societies: Film Club, Simpsons Club, Christian Union,
Eco Club, School Nutrition Action Group (SNAG), sports clubs

¶ Homework club

Religious Education and Collective Worship

Religious Education is studied in years 7 to 11 as a discrete subject and it also forms part of

the Personal and Social Education programme, which addresses a range of moral and

religious issues. Ψ¢ƘŜƳŜ ŘŀȅǎΩ ŘŜŀƭƛƴƎ ǿƛǘƘ ƳŀƧƻǊ ƳƻǊŀƭ ŀƴŘ ǊŜƭƛƎƛƻǳǎ ƛǎǎǳŜǎ constitute the

main provision for sixth form students.

In addition, students may opt to take Religious Studies as a GCSE full course or short course

in Years 10 and 11 and as an A Level course in the Sixth Form.

As the school has no affiliations with any particular religion or denomination, the courses

followed are those approved by the Local Authority.

School assemblies of a broadly Christian nature take place each morning and individual

pupils participate in two per week. Form Tutors are asked to share, discuss and help pupils

ǊŜŦƭŜŎǘ ƻƴ ŀ ŎƻƭƭŜŎǘƛƻƴ ƻŦ Ψ¢houghts for the weekΩ ƻƴ ǘƘƻǎŜ Řŀȅǎ ǿƘŜƴ ǘƘŜƛǊ ŦƻǊƳ has no

Assembly.

 Parents have the right to withdraw their children from Religious Education and from the

worship in school assemblies.

14

Welsh Baccalaureate Qualification

The Welsh Baccalaureate Qualification aims to provide a broad, balanced curriculum for 14-

19 year olds. It helps to develop knowledge and skills that students will require as they

progress through education to the world of work. The programme contains a range of

activities including personal and social education, enterprise activities, work experience and

community participation. Students also gain accreditation in essential and key skills that will

complement their wider learning. It is taken by all pupils as part of the compulsory element

of the Key Stage 4 and 6th form curricula, and is completed alongside other formal

qualifications.

Personal and Social Education (PSE)

This programme is delivered as a discrete subject in years 7 ς 9 and through the Welsh

Baccalaureate programme in years 10 - 11. It covers themes such as health education,

citizenship, environmental education and economic and industrial understanding.

Sex and Relationships Education

This features in all years in PSE under the ƘŜŀŘƛƴƎ ƻŦ ΨwŜƭŀǘƛƻƴǎƘƛǇǎΩΦ Lƴ ǎcience lessons, the

biological elements of human reproduction are covered; in Religious Education, the spiritual

and moral aspects feature. Physical Education addresses aspects of personal development.

 The curriculum aims to promote the spiritual, moral, cultural, mental and physical

development of young people; and to prepare our pupils for the opportunities,

responsibilities and experiences of adult life.

¢ƘŜ DƻǾŜǊƴƻǊǎΩ ǇƻƭƛŎȅ ƻƴ ǎŜȄ ŜŘǳŎŀǘƛƻƴ (available on the school website) is based on helping

pupils to understand its importance as they prepare for adult life. It is given careful and

sensitive treatment and taught to all pupils in accordance with the 1996 Education Act and

the requirements of the Welsh GovernmentΩs PSE Framework 2010. All pupils are

encouraged to have due regard for moral considerations and the value of family life. For

further information regarding the policy please contact the school.

Bilingualism

Welsh culture is emphasised throughout

the school. The Welsh Department plays

a key role in ensuring the delivery of the

language through its teaching provision

but it also promotes the culture of Wales

in a number of extra-curricular activities

such as the annual Eisteddfod. The Welsh

language is used in day-to-day activities

throughout the school and forms part of

every lesson. The Curriculum Cymreig is an integral part of subject specific schemes of work

15

throughout the school. The integration of elements of Welsh culture and language provide

an additional dimension to ǇǳǇƛƭǎΩ studies and help to promote bilingualism.

School Policy Outlines

The full policies outlined below are available on the school website.

Child Protection

Llanishen High School has as its priority, the protection and wellbeing of all or our pupils.

The Headteacher has overall responsibility for child protection matters. Miss Sophie

Norrington is the designated Child Protection Teacher and Mrs Jackie Pearce is the senior

staff link for child protection. These members of staff provide advice and support on child

protection matters for all other school staff and can be contacted by any member of the

school community, including a parent, who has concerns about a child. The school also has

a nominated child protection governorΦ ¢ƘŜ ǎŎƘƻƻƭΩǎ /Ƙƛƭd Protection Policy is consistent

with the All Wales Child Protection Procedures (2008). All staff must act according to this

policy where there are concerns about or suspicions of child abuse. All members of staff

have annual child protection refresher training. If we receive information about a child

which suggests that he or she has been abused or may be at risk of abuse, we have a duty to

refer these concerns to the Local Authority Social Services Department or the Police without

delay. We have no discretion in this matter.

Charges for school activities

The school is not legally allowed to charge for any activity which forms part of the delivery

of the curriculum. However, the school can seek a voluntary contribution for additional

activities. The law requires us to ensure that no child is excluded from trips arranged wholly

or mainly in school hours if parents have not made a voluntary contribution, but no funds

exist to subsidise this type of activity, and if parents who wish their child to take part do not

make voluntary contributions for the full cost, trips may need to be cancelled. (Parents in

receipt of benefits or experiencing special circumstances should contact the trip organiser

for further information)

Welsh

Welsh is taught as a National Curriculum non-

core subject and is compulsory at both Key

Stage 3 and Key Stage 4. At Key Stage 4 it is

studied as either a Higher or Foundation Tier

short or full course GCSE.

16

Learning Support/Additional Learning Needs

¢ƘŜ ǎŎƘƻƻƭΩǎ ǇƻƭƛŎȅ on special education needs is to provide support and help to all pupils

experiencing barriers to learning, however they arise. Special arrangements for meeting the

needs of such pupils include the provision of specialist resource bases, making class sizes

smaller whenever resources allow, providing support teaching in some subjects and an

extensive programme of support interventions delivered in withdrawal sessions by trained

teaching assistants and specialist teachers. Pupils with statements of Special Educational

Needs are as fully included in school life and the curriculum as they are able. Statements are

reviewed annually. All pupils are encouraged to take an active part in school life and to

experience the widest possible curriculum opportunities and they are supported to feel safe

and secure within the school community.

Hearing Impairment Resource Base

The school houses the Local Authority Resource Base for 20 pupils with Hearing Impairment.

These pupils come from all areas of Cardiff to access specialist provision from a highly

qualified team of specialist teachers and teaching assistants. They are taught in mainstream

classes for the majority of their curriculum.

Autistic Spectrum Resource Base

Since September 2013 the school has housed Cardiff Counǘȅ /ƻǳƴŎƛƭΩǎ 3rd Specialist

Resource Base for pupils on the autistic spectrum. These pupils come from all areas of

Cardiff to access specialist provision and are taught in mainstream classes as much as

possible.

Disabled Access

 The school endeavours to provide access to the full curriculum for all pupils. As a result of

the recent building programme all departments have at least one ground floor classroom or

in the case of the science and technology departments they are housed in buildings with

lifts. However, there are some areas of the school that remain inaccessible to wheelchair

users and pupils with limited mobility. Where possible lessons are provided in ground floor

rooms but to avoid disadvantaging large numbers of pupils by denying them access to

specialist rooms and resources, some alternative provision for individual pupils with

disabilities may be necessary. The school is

committed to continue to improve physical

access for disabled pupils and other

disabled users of its facilities.

17

Speech and Language Disorder

Since September 2013 the school has been resourced to meet the needs of pupils with

speech and language difficulties. These pupils are supported by specially trained teaching

assistants delivering recommended intervention programmes.

Behaviour and Emotional Needs

In September 2012 the school established a resource base to meet the needs of pupils

whose behaviour or emotional difficulties are impacting on their learning. The opening of

the Behaviour Support Unit in January 2015 has enabled the school to enhance its provision

ŦƻǊ ǎǳŎƘ ǇǳǇƛƭǎ ŀƴŘ ǘƻ ƻǇŜǊŀǘŜ ŀ р ǿŜŜƪ ΨǊŜǾƻƭǾƛƴƎ ŘƻƻǊΩ ǇǊƻƎǊŀƳƳŜ ǿƘƛŎƘ ƎƛǾŜǎ ǇǳǇƛƭǎ

intensive support to help them re-engage with learning and return successfully to

mainstream classes. A team of experienced teaching assistants staffs the base. The team

work in close collaboration with the Local Authority advisory teacher and other

professionals who come into school.

Attendance

Students can only learn if they are in school. As well as a legal requirement, regular

attendance and punctuality are good habits essential to the continuity of education and to

any future employer. Llanishen High School regularly returns attendance figures in line with

Welsh Government targets but we are always mindful of the need to maintain these

standards. The overall attendance figure for the academic year 2014-15 was 93.2%.

IƻƭƛŘŀȅǎ ŘǳǊƛƴƎ ǘŜǊƳ ǘƛƳŜ ŀǊŜ ƴƻǘ ǇŜǊƳƛǘǘŜŘ ōŜŎŀǳǎŜ ƻŦ ǘƘŜ ŀŘǾŜǊǎŜ ƛƳǇŀŎǘ ƻƴ ǇǳǇƛƭǎΩ

learning.

Strategic Equality Scheme

Underpinning the curriculum and all aspects of school life is a rejection of discrimination

against pupils and staff on grounds of gender, disability, race, sexual orientation, religion,

ethnicity or culture. Such issues feature prominently in Personal and Social Education, staff

INSET and assemblies. Further details are contained ƛƴ ǘƘŜ {ŎƘƻƻƭΩǎ Strategic Equality

Scheme.

18

Complaints Procedure

¢ƘŜ ǎŎƘƻƻƭΩǎ ŎƻƳǇƭŀƛƴǘs policy and procedure is available on the school website or from the

school office. The school aims to deal with complaints as quickly and fairly as possible. We

treat complaints as confidential to those involved. A record of the complaint is kept

together with the outcome. We try to help complainants who are disabled or whose first

language is not English.

The procedure is available for use by parents, guardians, pupils, members of the local

community or any organisation or individual that has dealings with the school. All

complainants, including pupils, should know that we will listen to them at all times.

19

Behaviour Expectations
All members of the school community are expected to follow five basic rules

1. Arrive on time prepared and equipped for learning

2. Follow instructions the first time

3. Respect people and property in words and actions

4. Listen carefully to whoever is meant to be talking

5. Follow any safety rules that apply

Pupils all have the
ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ǘƻΧΦ

tǳǇƛƭǎ ŀƭƭ ƘŀǾŜ ǘƘŜ ǊƛƎƘǘ ǘƻΧ Pupils all show respect
ōȅΧ

Take part in lessons

Learn

Working both
independently and
together

Allow others to work
uninterrupted

Contributing ideas

Ask for help when needed

Being in the right place at
the right time

Be in the right place at the
right time

Trying their best

Work to the best of their
ability

Listen carefully to each other

Be heard

Speaking respectfully and
kindly

Tell someone if they have a
problem

Taking turns to speak and
listen

Take care of themselves and
others

Feel safe and valued

Being polite and honest

Show control and make
positive behaviour choices

Being sensitive to others
in what they say and do

Keep hands and feet to
themselves

Accepting and
appreciating differences

Move around the school in a
calm and orderly way

A safe environment

Moving around school
calmly and quietly

Show respect for their own
and others property

Being careful with
property

Staff all have the
ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ǘƻΧ

{ǘŀŦŦ ŀƭƭ ƘŀǾŜ ǘƘŜ ǊƛƎƘǘ ǘƻΧ {ǘŀŦŦ ŀƭƭ ǎƘƻǿ ǊŜǎǇŜŎǘ ōȅΧΦ

Plan and prepare interesting
and relevant lessons

Expect pupils to complete
work to the best of their
ability

Making sure work is
differentiated for
ƛƴŘƛǾƛŘǳŀƭǎΩ ƴŜŜŘǎ

Keep pupils safe Expect pupils to do what
the teacher asks the first
time

[ƛǎǘŜƴƛƴƎ ǘƻ ǇǳǇƛƭǎΩ
concerns

Support pupils to develop
academically, socially morally,
spiritually and culturally

Expect pupils to treat them
with respect

.ŜƛƴƎ ǎŜƴǎƛǘƛǾŜ ǘƻ ƻǘƘŜǊǎΩ
beliefs and needs

20

¢ƘŜ {ŎƘƻƻƭΩǎ .ŜƘŀǾƛƻǳǊ aŀƴŀƎŜƳŜƴǘ tƻƭƛŎȅ is based on rewarding students for positive

behaviour and providing consequences for negative behaviours.

Rewards can take the form of:

1. Verbal Praise

2. Written praise in planners/exercise books

3. Merits entered ƻƴ ǘƘŜ ǎŎƘƻƻƭΩǎ Řŀǘŀ ǊŜŎƻǊŘ

4. Public praise in lesson time, tutorial time and in Assemblies

5. Departmental Praise certificates

6. Departmental Praise letters home

7. Recognition on year group notice board

8. Privileges

Consequences take the form of:

Level 1 consequences issued by the class teacher

1. Verbal reprimand

2. Move of seat

3. Comment in planner

4. Extra work

6. Teacher detention

7. Contact home

Level 2 departmental consequences

1. Department detention

2. Department letter home

3. Department Report

4. Removal to another dept room for remainder of lesson

5. Removal to another dept room for next lesson with prior arrangement

Level 3 consequences

1. School detention

2. Emergency removal to Internal Exclusion Room

3. ¸ŜŀǊ ¢ŜŀƳ [ŜŀŘŜǊΩǎ letter home

4. On report to Year Team Leader

5. Parental interview

6. Fixed Term Exclusion

21

Uniform /PE Uniform /Sixth Form Dress

Code

The full policy on school uniform is available on the

school website.

We expect a high standard of personal appearance

from all students and anyone arriving at school in non-uniform clothing may be sent home.

Our uniform for all Year 7 ς Year 11 pupils is:

¶ a black v-neck jumper with school logo

¶ a black cardigan with school logo

¶ a royal blue polo shirt with school logo

¶ black school wear (full length) trousers (or school wear skirt ς knee length
for girls, if preferred)

¶ black shoes

¶ black or royal blue headscarf for those pupils required to wear a scarf for
religious reasons

The following are not acceptable:

¶ eccentric hairstyles or colours

¶ decorations or badges on coats

¶ denim, surplus forces or sportswear

¶ nail varnish or make up

¶ jewellery, except for no more than one pair of plain studs or sleeper
earrings and one plain/simple signet ring

The school will consider carefully any request to vary its uniform policy to meet the needs of
ŀƴ ƛƴŘƛǾƛŘǳŀƭ ǇǳǇƛƭΩǎ ǊŜƭƛƎƛƻƴ ƻǊ ōŜƭƛŜŦ ƻǊ ǘƻ ŀŎŎƻƳƳƻŘŀǘŜ ŀƴȅ ƴŜŜŘǎ ǊŜƭŀǘƛƴƎ ǘƻ ŀ ǇǳǇƛƭΩǎ
disability.

The school is not responsible for lost or stolen items.

P.E. Uniform

Girls Items (compulsory unless otherwise stated)

Polo Shirt (Royal Blue)
Tracksuit Bottoms (Navy)
Girls Royal Blue or Navy Football Shorts
Girls Skort
Hockey Socks (blue/white hoops)
Shin Pads/ Gum Shields
Trainers

Boys Items (compulsory unless otherwise stated)

Rugby Jersey ς royal blue/white (Reversible)
Blue T-Shirt
Tracksuit Bottoms (optional)
Shorts (blue)
Rugby Socks (blue white hoops)
Shin Pads/ Gum Shields
Trainers and Boots for football/rugby

22

6th Form Dress Code

A dress code has been drawn up after consultation with staff and students.

As a general guideline, Sixth FormersΩ appearance must be smart and sensible and

appropriate to studying in an 11-18 school.

The following are not acceptable:-

¶ Short shorts

¶ Ripped or scruffy denim

¶ Offensive slogans on t-shirts/sweatshirts

¶ Bare midriffs or cleavage showing

¶ Stiletto heels

¶ Baseball caps or jumpers with hoods up (worn in lessons)

Skirts should not be shorter than 4 inches above the knee. Thick tights must be worn with

skirts that are shorter than knee length.

Students not adhering to the dress code will be asked to leave school and return dressed

appropriately.

Destination of Leavers 2015

At the end of Year 11, 67% of our pupils continued into our own 6th Form. 3% continued

their studies in neighbouring 6th Forms. 22% continued in full time education in college. Of

the remaining 8%, some left the area, some failed to respond to inform us where they were

headed and 1.8% were unemployed but registered with Careers Wales.

At the end of Year 12, 88% continued into Year 13. 3% continued into college. 3% entered

into employment and the remainder did not respond.

At the end of Year 13, 40% continued in full

time school education or college. 46%

continued into Higher Education.

Appendix

ω Most recent exam results

