

ASPIRE

Ambitious

Self-confident

Physically Literate

Independent Learners

Resilient

Emotionally Literate

THE BOURNE ACADEMY
Celebrating 10 years

2020 -2021 PROSPECTUS

A MESSAGE FROM THE PRINCIPAL

Welcome To The Bourne Academy.

At The Bourne Academy we promise that, by working with you, we will strive to ensure your child achieves their absolute best, is safe and happy, and challenged to be creative and to think.

We are all here to learn. We will all treat each other with respect, whether child or adult, and we will celebrate everyone's successes, whatever role they are in. Learning is a journey involving making decisions and making mistakes. It is the discovery of new ideas and new answers. At The Bourne Academy it is safe to make mistakes and not to know the right answer.

We believe that all students should be empowered to achieve and aspire to the highest, be treated with respect and treat others with respect, and enjoy the Academy. We do not tolerate any level of bullying, whether emotional or physical. Behaviour which is not respectful or which prevents people from learning, is not tolerated.

Our specialisms of Engineering & Design and English help us to encourage creativity across all aspects of learning. The quality of learning and teaching is at the centre of our success and The Bourne Academy's talented and committed staff will support and work with your child so that they go out into the world as a self-confident thinking person, able to communicate and empathise with others, looking for opportunities to be successful and eager to carry on learning for the rest of their lives.

We look forward to your support in this most important of journeys.

With best wishes,

Mr M Avoth
Principal

AREAS OF LEARNING

STEM

(Science, Technology, Engineering & Maths)

- Sciences
- Design & Technology
- Engineering
- Mathematics (including Numeracy)
- Computing
- Business Studies
- Product Design

AWE

(Arts, Wellbeing & Enterprise)

- Art
- Photography
- Media
- Food and Nutrition
- PE
- Outdoor Education
- Drama
- Dance
- Music
- Performing Arts

HU

(Human Understanding)

- Geography
- Health & Social Care
- History
- Psychology
- Religious Studies
- Sociology

C & E

Communication & Enquiry

- English Language
- English Literature
- Literacy
- Modern Foreign Languages

CURRICULUM

Subjects for KS3:	Year 7 Hours per week	Year 8 Hours per week
Maths	4	4
English	4	4
Science	3	3
French	1	1.5
Spanish	1.5	1
History	1	1
Geography	1	1
PE	2	2
Food and Nutrition /Dance & drama (rotating termly)	2	2
Art	1	1
Music	1	1
Religious Studies	1	1
Computing	0.5	0.5
Technology, Engineering & Design (TED)	2	2

Subjects for KS4:	Year 9 Hours per week	Year 10 Hours per week	Year 11 Hours per week
Maths	5	5	5
English	5	5	5
Science	5	5	5
PE	1	1	1
Chosen options: 4 subjects	10	10	10

In Key Stage 4 (Years 9, 10 & 11), students study the core subjects plus four chosen option subjects from the curriculum.

THE ACADEMY HOUSE SYSTEM

The Academy's House system is named after the lighthouses standing at various points along the south coast, aiding navigation, providing illumination, and safe harbor for mariners and wayfarers. We at The Bourne Academy aspire to do likewise for all our students.

The Heads of Houses offer pastoral care and support, as well as mentoring, progress and development throughout the students' Academy life; parents are encouraged to contact Heads of House if they have any concerns or worries at any time.

House:	Head of House:	HOH email address:
Anvil	Miss Orchard	lauren.orchard@thebourneacademy.com
Calshot	Miss Lewis	affolake.lewis@thebourneacademy.com
Hurst	Miss Brown	jaqueline.brown@thebourneacademy.com
Kingswear	Miss Farrell	emmajo.farrell@thebourneacademy.com
Portland	Mrs Twigg	kirsty.twigg@thebourneacademy.com
Trinity	Mrs Betteridge	hayley.betteridge@thebourneacademy.com

Head of Year 11	Mr Peacock	tom.peacock@thebourneacademy.com
Head of Sixth Form	Mr Taafe	dean.taafe@thebourneacademy.com

ASPIRE

Students will develop into literate, numerate, global citizens who ASPIRE. Students are assessed through subject-led Aspire Days. They spend the day working in teams on various projects, as the curriculum is taught through the Academy competencies:

Ambition
Self Confidence
Physical Literacy
Independent Learning
Resilience
Emotional Literacy

There is one Aspire Day scheduled for each term, these are centered around set themes with fun activities in each subject area. Some examples of previous themes are, World Book Day, Ambition and Conservation.

ACE SESSIONS

A - Additional Learning

C - Catch Up

E - Enrichment

Each ACE club and activity will develop your ASPIRE competencies and help students to create evidence that they will be able to use towards their ASPIRE Award. 30+ Clubs are offered each term, please see below a small selection available to all students:

Homework Club	Duke of Edinburgh
Bourne Movement (girls dance)	Football
Table Cricket	Bourne Band Club
Faze Combat	Art Club
Greenpower (Engineering)	All Star TED
Coding Club	Creative Writing
Film Club	Glee Singers
Choir	Maths Club
Netball	Acting up (Drama)
Samba (Music)	Homework Club
Rugby	Creative Arts
Chess	Science

THE ACADEMY DAY

MONDAY:

- 08.20 - 08.50 Breakfast Club—available to all students
- 08.50 - 09.10 House Assembly/Tutor Group time
- 09.10 - 10.10 Lesson 1
- 10.10 - 11.10 Lesson 2
- 11.10 - 11.30 Break
- 11.30 - 12.30 Lesson 3
- 12.20 - 13.20 Lesson 4
- 13.30 - 14.00 Lunchtime
- 14.00 - 15.00 Lesson 5
- 15.00 - 16.00 Lesson 6

TUESDAY, THURSDAY & FRIDAY:

- 08.20 - 15.00 As above
- 15.00 - 16.00 ACE Sessions— extra-curricular clubs are available to KS3 students each term.
Please see previous page for examples of activities on offer.
- 15.00-16.00 KS4 timetabled lessons are in place for Years 9, 10 and 11.

WEDNESDAY:

- 08.20 - 08.35 Breakfast Club —available to all students
- 08.35 - 09.15 House Competitions
- 09.15 - 10.15 Lesson 1
- 10.15 - 11.15 Lesson 2
- 11.15 - 11.35 Break
- 11.35 - 12.35 Lesson 3
- 12.35 - 13.35 Lesson 4
- 13.35 Students finish for the day or take part in an ACE Club
- 13.45 - 14.15 Staff lunch
- 14.15 - 16.15 Staff Planning Time and Additional Learning for Years 9, 10 and 11.

ATTENDANCE AND PUNCTUALITY

General Attendance:

In preparing your child for adult life we make no apology for having such a stringent and tough approach to student attendance. We want all students to attend 100% of the time, however a minimum of 96% is expected. Places at colleges and opportunities in employment are becoming increasingly competitive and key skills that are being demanded are reliability, good attendance and punctuality. Therefore we need to set high standards at this stage to give your child the best opportunities in their adult life.

Rewarding Positive Attendance:

We are investing in positive attendance. All students with 100% attendance at the end of each term will receive a certificate and a reward. All students with attendance of 96% and above will receive a postcard and small reward at every half term. Students who have also improved their attendance during the school year will receive a reward postcard.

Punctuality:

At The Bourne Academy, constant lateness is unacceptable and not only disrupts the first class of the morning but also means that children miss out on a structured start to the Academy morning.

Parents/carers are responsible in law for ensuring that their child arrives at school punctually. All students should be in the Academy by 8.40am at the latest.

Students arriving after 8.40am must have one of the following:

- A note from parent/carer advising why the student is late.
- A late pass which must be shown to the Head of House on duty.

Students who arrive late without a note, or a late pass (eg a young carer's late pass), will be placed in LOST (Loss Of Social Time) the same day. Late = LOST at break, in the first instance (doubled up to lunch, if not attended), then an After School Detention if they miss a LOST.

In addition, a student who arrives late without a note from you, or late pass, will be recorded as an unauthorised absence. If a student has ten or more unauthorised absences within a six week period, the Academy can take legal action which may take the form of a Penalty Notice from Bournemouth Borough Council.

Challenging Poor Attendance:

The Bourne Academy will not tolerate persistently poor attendance levels and have taken a number of measures to challenge poor attendance of individual students. This includes applications made to Bournemouth Borough Council for penalty notices to parents/carers of students with persistently poor attendance. Penalty notice applications will also be sought for any unauthorised holidays taken during term time without the written permission of the Principal. This will only be granted in the most exceptional of circumstances, so please bear this in mind when planning holidays.

If you have any queries regarding your child's attendance please contact their Head of House or the Education Social Worker, Jackie Beer via email: jackie.beer@thebourneacademy.com

THE BOURNE ACADEMY UNIFORM

The Bourne Academy uniform is as follows

GIRLS:

- **Black jacket*** - must be worn at all times in the Academy
Black Jacket branded with logo
- **Pink blouse* & House Pin Badge OR white shirt (tucked in) & house tie***
- **Black knee length skirt* or trousers** – not tight and/or stretchy
- **Black socks or black tights and black shoes** with no/low heels and with no coloured decoration/logos

PE Kit

- **Black & pink sports polo shirt***
- **Black shorts, skort, leggings or track-suit bottoms**
- **Black or pink hooded sweat-top*** with Academy logo
- **Optional extras** – black jumper with pink piping*, waterproof jacket & trousers, mid-layer fleece* (PE/Outdoor Education), own plain dark coat

Dance Kit

- **Black/purple/white t shirt with sleeves, black leggings (not see through tights), black tracksuit bottoms**

BOYS:

- **Black jacket*** - must be worn at all times in the Academy
Black Jacket branded with logo
- **White shirt (tucked in) and house tie***
- **Black trousers**
- **Black socks and black shoes** with no coloured decoration/logos

PE Kit

- **Black & pink sports polo shirt***
- **Black shorts or track-suit bottoms ***
- **Black or pink hooded sweat-top** with Academy logo
- **Optional extras** – black jumper with pink piping*, waterproof jacket & trousers, mid-layer fleece* (PE/Outdoor Education), own plain dark coat

Dance Kit

- **Black/purple/white t shirt, black tracksuit bottoms**

Optional extras for boys and girls:

- Black Academy jumper with pink piping*

Please note:

- Only **natural make up** and **natural hair colour** is permitted. No fake eye lashes.
- Coloured nail varnish and acrylic nails are **NOT** permitted.
- Jewellery is to be kept to a minimum, only one **stud earring in each ear** and a watch.
- Visible facial piercings & stretcher earrings **are not allowed** and students will be asked to remove them.
- Trainers, hoodies and other outside garments are not to be worn in the Academy.

*Academy uniform is available to buy from the uniform shop:

CJI Clothing, 886 Wimborne Road, Moordown, Bournemouth BH9 2DR.

Monday to Saturday 9.30am – 5.00pm Phone: 01202 513387 Website: www.cjiclothing.com

PRESENTATION AT THE BOURNE ACADEMY

- I will use a pencil to draw lines, drawings, graphs and tables.
- I will write in blue or black ink.
- I will write the title starting with a capital letter.
- I will write the dates every lesson.
- I will underline my title and dates with a ruler.
- I must not graffiti on books or folders.
- I will use capital letters for my own name and my teachers' names.
- I will glue any loose sheets into my book or file them neatly in my folder.
- My handwriting will be to the best of my ability, I will make it as neat as I can.
- I will cross out mistakes with a single line; there will be no scribbles in my work.
- I will start my writing against the left hand margin. I will neatly draw a margin on each page if a book does not have one.
- I will not leave spaces and will use both sides of the pages in my exercise book or loose paper.

REWARDS

	Reward	By	Awarded	Celebrated
Academic	House Points	All Staff	Daily	Tutor Time - Weekly
	'Go for 1000' House Points	All Staff	Daily	Annually
	Subject Awards	Subject Leaders	Termly	Celebration Assembly
	Top House Point Performer per House	HoH	Termly	Celebration Assembly
	Postcards	HoH Teachers	Weekly	Postcard Home
Pastoral	House Attendance Pizza Party	HoH	Termly	Tutor Base
	House Points Pizza Party	HoH	Termly	Tutor Base
	100% Attendance	HoH	Termly	Celebration Assembly
	Head of House Commendation	HoH	Termly	Celebration Assembly
	Tutor Commendation	Tutor	Termly	Celebration Assembly
	Student Profile Record	HoH	Termly	Celebration Assembly
Character	ASPIRE Nominations and Draw	All Staff	Half Termly	ASPIRE Nominations Wall
	ASPIRE Breakfast	Principal and Assistant Principal	Half Termly	Boardroom Breakfast
	Principal's ASPIRE Reward	Teachers	Half Termly	Daily with the Principal
	ASPIRE Award	Senior Leadership Team	Annually	ASPIRE Awards Celebration
	House Points ASPIRE Qualities	All Staff	Daily	Tutor Time - Weekly

EXAM RESULTS

GCSE SUMMARY 2020

Our any Progress 8 score of +0.34 is the highest in The Bourne Academy's history, overall Attainment Outcomes:

- 60% of our students achieved grade 9 to 4 passes in English and mathematics.
- 35% of our students achieved grade 9 to 5 passes in English and mathematics.
- Seventeen students achieved 18 grade 9's between them.

English Language and English Literature results, when taken together, are 74% grades 9 to 4. With regard to higher grade passes (9 to 7) we achieved 17%.

Mathematics results are 67% grades 9 to 4. With regard to higher grade passes (9 to 7) we achieved 9%

A-LEVEL SUMMARY 2020

ALL of our students had gained automatic access to university on courses they requested to study. Furthermore, we are delighted to have 21% of our students who have gained access to Russell Group universities and 18% are going on to study medical careers.

Overall, 100% of entries resulted in a grade A*- E pass. In addition, we had many excellent individual performances from some of our students.

FREE SCHOOL MEALS

WHO QUALIFIES FOR FREE SCHOOL MEALS?

Your child might be able to get free school meals if you get any of the following:

- Income Support
- Income-based Jobseeker's Allowance
- Income-related Employment and Support Allowance
- Support under Part VI of the Immigration and Asylum Act 1999
- The guaranteed element of Pension Credit
- Child Tax Credit (provided you're not also entitled to Working Tax Credit. You must also have an annual gross income of no more than £16,190)
- Working Tax Credit run-on - paid for 4 weeks after you stop qualifying for Working Tax Credit
- Universal Credit - if you apply on or after 1 April 2018, your household income must be less than £7,400 a year (after tax and not including any benefits you get)

If you have any questions or would like to apply for Free School Meals, please contact BCP Council

Email: fsm@bcpcouncil.gov.uk

Telephone: 01202 456223

HELPING YOU TO HELP US!

When applying for free school meals you are not only enabling your child to receive a balanced healthy meal at no cost to yourself every day, but you are assisting the Academy by adding to investment. We already provide a free breakfast to every student daily if they wish.

ACADEMY TRIPS

Throughout the year, we organise a regular programme of trips and expeditions to further enhance study, develop sporting and cultural activities and broaden students' experiences. Here is a small selection of trips taken in recent years:

National: 3 Peaks Challenge (Outdoor Ed), Marwell Wildlife Zoo (Science), Harry Potter Studios (Media), Phantom of The Opera (Performing Arts), Shakespeare's Globe Theatre (English), Electric Car Racing at Goodwood (Engineering).

International: Paris (French), Barcelona (Spanish), Dolomites (Outdoor Ed), Austria (Skiing), Belgium (History), Auschwitz (History), Iceland (6th Form Science) and New York.

SIXTH FORM

The Bourne Academy 6th Form is housed in a purpose-built block and is inspirational, relevant and provides a high standard of education and support.

All of our courses have active links with various universities including Bournemouth University, The Arts University College Bournemouth and University College London (UCL). We also have close links with local and national employers, which will enable students to have a smooth transition into employment or degree programmes.

Since the 6th Form opened in 2013, results have consistently shown 98% above the national average, of students achieving grade A*- E each year and 2020 is no exception, with 100% A*- E achieved.

All our students gained a place at their choice of university or college with 20% admitted to Russell Group Universities. This is a fantastic achievement and is one of the key areas measured by the Government in terms of those in education, Employment or training (EET).

Each Sixth Form student is allocated a well matched mentor from the local business community, called a Bourne Ambassador, who advises them throughout their time in the Sixth Form.

CAREERS

Our careers programme is designed around the Gatsby benchmarks and it is still great to see how far ahead we are in the career opportunities we offer our students compared to national data.

The Bourne Academy has been recognised for its excellent work in careers and is now one of the top three performing UK schools for the Gatsby Good Career Guidance the gold standard of careers guidance measurement.

In 2013, Gatsby was commissioned to research what actions could improve career guidance in English schools and use eight clear benchmarks as a framework for improving careers guidance. These have been well received by schools, government and a wide range of stakeholders.

The table below details the benchmarks and shows how The Bourne Academy compares to the national average:

No.	Gatsby Benchmark	National average	The Bourne Academy
1	A stable careers programme	4%	100%
2	Learning from career and labour market information	30%	100%
3	Addressing needs of each pupil	9%	100%
4	Linking curriculum learning to careers	13%	100%
5	Encounters with employers and employees	37%	100%
6	Experiences in workplaces	39%	100%
7	Encounters with further and higher education	8%	100%
8	Personal guidance	46%	100%

THE BOURNE ACADEMY SPONSOR

CANFORD SCHOOL

In 2007, Canford School was approached by the Department for Education to consider sponsoring an academy (without financial input), by providing expertise, governors and support by sharing Canford's 'culture of excellence'. A key part of the vision, was that it would be at the heart of the community, offering local families an excellent education, new opportunities and facilities available to all. Raising students' expectations, building their self-confidence and teaching them appropriate skills that allow them to build a successful career and contribute to society were, and remain, central to The Bourne Academy's aims.

Canford's belief, that a good education depends crucially on the relationships between staff, students, parents and key stakeholders, was another core part of the vision. Mutual support, pride, ambition, trust and high expectations combine to allow impressive academic achievements against a background of respect. The Academy's vision is articulated clearly through the mnemonic ASPIRE: to develop citizens who are Ambitious, Self-confident, Physically literate, Independent learners, Resilient and Emotionally literate.

Canford School is one of the top independent schools in the country and Academy students have the opportunity to apply for a scholarship to Canford's 6th Form. Since 2011, ten Academy students have gained a two year scholarship before going on to University.

THE **BOURNE** ACADEMY

The Bourne Academy
Hadow Road
Bournemouth
Dorset
BH10 5HS

Tel: 01202 528554

www.thebourneacademy.com

admin@thebourneacademy.com

 @BourneAcademy | @TheBourneAcademy | @TheBourneAcademy

