

Prospectus
2020-2021

St Margaret’s C of E

(VA) Junior School

Page 2 of 27

Dear Parents,

It gives me great pleasure to welcome you and your child to St Margaret’s C of E (VA) Junior School,

which is part of the Northam Schools’ Federation. St Margaret’s C of E (VA) Junior School is located

in North Devon and predominantly serves the communities of Northam and nearby Westward Ho!

Our school is a Voluntary Aided C of E School and is part of the Diocese of Exeter. A strong Christian

ethos pervades throughout the school and we have forged an extremely close partnership with our

local church, St. Margaret’s. St. Margaret’s school is a thriving establishment and we are delighted at

the prospect of you joining our community. We believe that the Primary Years should be the most

exciting and happy time of your son’s or daughter’s childhood: with this in mind we aim to offer a

learning experience which gives your child opportunities to enquire and inspire; to learn and excel

within a Christian environment.

In this prospectus we aim to have included the essential information necessary to ensure a positive

start to your child’s schooling with us. However, if there is anything missing or unclear, please tell us

and we will get the information you need to you as quickly as possible. Contact details are at the top

of this page.

St. Margaret’s C of E (VA) Junior School caters for children from seven years to eleven years old. The

vast majority of our pupils have previously attended St George’s Infant School. In September 2015

the two schools federated, resulting in one Governing Body, a single budget and staff across both

settings sharing expertise. There are many occasions when the children meet to work together. At

key times in the year, the children and staff join together in acts of collective worship e.g. Harvest,

Ascension Day and Pentecost. At present, we are fortunate to have a strong roll; in 2020-21, we will

have approximately 270 children St Margaret’s school, organised into nine classes.

We are committed to building strong partnerships with parents and families. Please be assured that

you will always be welcome in our school, whether you come to help, to ask questions or to let us

know how we can enhance the quality of our provision. We always appreciate feedback and

frequently ask for your opinion on a variety of things that happen in school. Hopefully, you will be

able to respond whenever possible so that we can continue to make your child’s time at

St. Margaret’s enjoyable and stimulating.

Please take time to read the information in this prospectus and discuss the contents with your child.

Starting a new school is a key moment in a child’s life and we are confident that by working closely

together, the transition into our Junior school setting will be extremely positive. Thank you for

choosing St. Margaret’s C of E Junior School.

Mr Jim Williams (Executive Headteacher).

Tel: 01237 473569 Fax: 01237 477840

email: admin@st-margarets-junior.devon.sch.uk

website:www.st-margarets-junior.devon.sch.uk

Executive Headteacher: Jim Williams

Seaview Road, Northam

Devon EX39 1EL

mailto:admin@st-margarets-junior.devon.sch.uk

Page 3 of 27

Welcome to our school!
Hello children,

My name is Mr Williams and I am the Headteacher and Mrs Frost is our Deputy

Headteacher.

I hope you are looking forward to coming to St Margaretõs C of E Junior School. We

have lots of exciting things here for you to do and we canõt wait to meet you and your

family. You will get to know lots of the grown -ups very quickly.

We have chosen to n ame our classes after the Christian Values that are the most

important to us. These are very special and help us to be a happy and safe school and to

make good choices. From September 2020 :

¶ If you are joining Year 3 , you will be in either Trust Class with Mr Doble or in

Friendship Class with Mr O vey.

¶ If you are joining Year 4 , you will be in either Hope Class or Thankfulness Class.

Mrs Furniss and Mrs Fryers will be teaching Thankfulness Class. Mrs Sykes will

be covering for Mrs Fryers whilst she is away from school, on her maternity

leave. Mrs Boyne will be teaching Hope Class.

¶ If you are joining Year 5 , your class will be called either Peace Class with Miss

Fancourt, Forgiveness Class with Mrs Smith or Trinity Class with Mrs Moores .

¶ If you are jo ining Year 6 , your class will be called either Compassion Class or

Wisdom Class. Miss Barrett (Compassion) and Mr M alyn (Wisdom) are the Year 6

teachers.

The rest of this book should help your parents find out lots of things about our school

so if youõre wondering about anything, they will be able to help you.

I am looking forward to welcoming you all back to St. Margaretõs in September.

Mr Williams

Page 4 of 27

Introduction

Our Voluntary Aided Church of England Junior School serves the communities of Northam and
Westward Ho! and is situated within view of the North Devon coast and its rolling breakers, which
are so popular with the surfing community, as well as the Burrows Park and the long golden beach of
Westward Ho! The school is less than a mile from the North Devon Link road. Our school is part of
the Diocese of Exeter: as such we have a strong Christian ethos and close links with our local church.

The building was constructed 50 years ago and has eleven teaching areas, nine used for class rooms,
one for an ICT suite and the other as a music room used by peripatetic instrumental teachers as
well as for lessons. The main school accommodation has undergone extensive re-investment in the
last few years, with new floor coverings and internal decoration throughout. This is part of our drive
to ensure excellence throughout the school – we attach a great importance to the quality of the
learning environment. We have a good sized hall, four group work rooms, a library, practical areas for
each year group, outdoor play areas and a wonderful sports field as well as and a garden of growing
plants and vegetables supporting wildlife.

Our school roll has remained fairly constant over the last few years and we have nine classes
grouped in pairs apart from Year 5 where there are 3 classes.

As a voluntary aided school with strong links with our local church, our governing body is comprised

of the vicar, PCC secretary and other members of the church community as well as staff and parent

governors. Our aim is for all our children to enjoy a truly broad education, striving for excellence in

the classroom and beyond to excelling within a Christian environment.

We have a committed staff team who are dedicated to the education and development of the
whole child. While at St. Margaret’s School your child will experience a curriculum based on a solid
foundation in English, Mathematics and Science but which also offers opportunities to develop their
more creative side, knowledge and skills and an appreciation of all aspects of our wide curriculum.

We make sure that our school is a safe and secure place where children are happy and learn to care
for each other. Everyone in our school community is valued and has an important part to play. We
want to help your child achieve to their fullest potential and to do that we need to work in
partnership with you. We look forward to welcoming you to our school family.

Page 5 of 27

Vision and Mission statement

Our recently revised vision, motto and mission statements are:

Vision
To enable all within the Northam Schools’ Federation to learn together, support each other and
celebrate life.

Motto
To learn every day, to help each other and to be happy.

Mission

We will:
· Ensure that the Christian faith is integral to our provision with love underpinning
 all that we do
· Provide a safe, purposeful, stimulating and aspirational learning environment
· Respect all faiths, languages and cultures.
· Promote the well-being of pupils, staff, parents and governors
· Value the partnership between pupils, staff, parents and governor

Safeguarding statement

The Northam Schools’ Federation recognises our moral and statutory responsibility to safeguard and
promote the welfare of all pupils. We provide a safe and welcoming environment where children are
respected and valued. We are alert to the signs of abuse and neglect and follow our procedures to
ensure that children receive effective support, protection and justice. Child protection forms part of
the Federation’s safeguarding responsibilities.

Admissions

Children are admitted between the ages of 7 and 11. You and your child are very welcome to visit to

meet the staff and look around. Please contact us via the office for a mutually convenient time. Our

full admissions policy for 2020-21 can be found on our school website (if new to the school).

Key Stage 2 (Junior) Transfer

Most children joining the school at the start of Year 3 come to us from St George’s C of E (VA) Infants

School. The children at St George’s are very familiar

with St Margaret’s. Having federated in September

2015, the relationship between the two schools is

incredibly strong. During the Summer Term, the

children visit St Margaret’s every day to receive

their Universal Infants Free School Meal and have

the opportunity to play with the older children. In

addition to this we also have a well-established

transition programme. This currently begins in the

term before children are due to join us and includes

frequent visits to the Year 3 classes, meeting the teachers, sharing playtimes and other whole school

events such as watching performances and attending services. Children with additional special

educational needs will also have a personalised programme to enable them to feel comfortable in

the junior school environment.

Page 6 of 27

Key Stage 3 (Secondary) Transfer

Throughout Year 5 and Year 6, parents and children take part in an extensive transition programme

in partnership with Bideford College (which is our designated secondary school) as well as a number

of other local Secondary Schools. Transition activities include visits to the site, opportunities to work

with children from other primary schools, online tasks and staff visits to school; all these activities

are designed to ensure that our oldest children are well prepared and very familiar with their

secondary school, before transition takes place.

Atlantic Coast Co-operative Trust

In June 2013, St Margaret’s C of E Junior School became a partner to the newly formed Atlantic
Coast Co-operative Trust (ACCT). The reason for taking this bold step is to ensure we continue to
benefit from the well-established pattern, which began with the Bideford Learning Community,
working closely with other schools. As part of a
Co-operative Trust, we have also strengthened
our links with the community we serve and have
reaffirmed core values and principles of self-help,
self-responsibility, democracy, equality, equity
and solidarity, honesty, openness, social
responsibility and caring for others. These
underpin our work alongside the other six schools
that form the Trust and, coupled with our
Christian values, create a strong ethos
throughout St Margaret’s and the Federation.

The schools with ACCT all remain totally

autonomous – each Governing Body is still

responsible for its own school, unlike the case in

a Federations or Academy Chains. The schools

comprising the Trust are:

St Margaret’s Junior

(Northam), St George’s

Infants (Northam),

Woolsery Primary,

Hartland Primary, St

Mary’s Primary (Bideford),

Parkham Primary, Buckland Brewer Primary and Appledore Primary. In addition, we also have

Partner Organisations to support our school improvement work. These are the Diocese of Exeter

Education Board, the University College of St Mark and St John (Plymouth), Devon County Council

and the Co-operative Movement. As of May 2016 the Northam Schools’ Federation and ACCT also

became members of the Dartmoor Teaching School Alliance (DTSA) in order to access and contribute

to school improvement across Central and West Devon.

Contacting Us

As mentioned in the Introduction, you are always welcome to contact us. Adele Fulford is our School

Business Manager and works alongside Rachael Moreton (Administrator) in the school office which

can be found inside the main entrance. They will often be the first point of contact, whether you

drop-in in person or phone/email. If you have a specific query about your child’s learning or social

development, it is advisable to speak initially with their class teacher or teaching assistant. An

appointment can usually be made by speaking directly with the member of staff concerned, or you

Page 7 of 27

can arrange this with Adele or Rachael in the Office. As Headteacher, I make myself available to

parents and children as much as possible and you are welcome to contact me through either office

should you wish to discuss any aspect of the federation.

Times of Sessions

Morning session: 8.50am – 12.20pm Afternoon session: 1:20pm – 3:20pm

In the interests of their safety, children are expected to arrive not more than fifteen minutes before

the start of the school day and are also expected to stay in the playground until 8.50 a.m. weather

permitting. It is very important that your child is ready to begin the school day at 8.50 a.m. but

should they be late, please ensure your child reports to Reception on arrival. They will need to sign

in our late book and give a reason for their absence – this book is checked regularly by the Education

Welfare Officer.

Safe Journeys to School

Please remember that it is the parent’s responsibility to get children to and from school safely each

day. We expect Year 3 and 4 children to be accompanied to and from school by an adult until they

are at the top end of Key Stage 2 (Year 5 and 6). Year 3 and 4 children are to be collected from the

classroom door. Most families walk to school but some children ride bikes or come by car. If your

child rides a bike to school they must wear a helmet. They may leave their bike in the bike rack on

the playground but please ensure they have sufficient knowledge of the Highway Code before

setting out. Children in Years 5 and 6 are offered the chance to take part in Bikeability training each

Spring and only the children who have completed this course should be allowed to ride to school

unaccompanied. Please remember, that for the safety of others, they are not allowed to ride their

bikes or scooters on the school site.

If you bring children by car please use the school entrance on Sandymere Road. This is the safest

access to the school by car, as both Seaview Road and Jackets Lane have very limited parking and are

extremely busy at the start and end of the school day. For safety reasons, you are asked not to bring

cars into the school car park. However, if you are picking up an unwell child you may use the school

car park as the Sandymere Road and Jackets Lane entrances are both locked during the school day.

Absence

It is very important that your child attends school as often as possible. Low attendance has a marked

effect on attainment, progress and also your child’s happiness at school. Attendance that is below

90% is classed as ‘Persistent Absenteeism’ by the Government. We operate a same-day calling

system whereby we check unexplained absences by text, then phone, on a daily basis. However, it is

very helpful to us if you can inform us as soon as you know your child will be away from school. You

can do this in person, by phone (01237 473569) or by email (admin@st-margarets-

junior.devon.sch.uk). You can leave an answerphone message explaining your child’s absence out of

school hours.

The Government’s guidelines have changed in relation to taking holidays during term time – these

can no longer be authorised. Should your child need to take time out of school in term-time

authorisation forms are available from the school office, although we ask parents to avoid this

wherever possible. We are only able to authorise absence in exceptional circumstances. Could we

also ask that, whenever possible, medical and dental appointments are made after school or during

the holidays. Should you require any further information our EWO (Educational Welfare Officer) can

Page 8 of 27

be contacted. See https://new.devon.gov.uk/educationandfamilies/school-information/school-

attendance for details.

Safeguarding

At St Margaret’s C of E Junior School we take seriously all aspects of safeguarding your child. All

adults working in the school –whether in paid employment or as volunteers- must submit to a

Disclosure and Barring Service check and undergo Safeguarding training. The school has a duty to

pass information where there are child protection concerns. The school’s Senior Designated Officer

for Child Protection is Mr Williams and Mrs Amy Frost (Executive Deputy Headteacher), Mrs Zoe

Davis (SENDCo), Miss Sarah Vowden (Pastoral Liaison Officer) and Mrs Adele Fulford (School

Business Manager) are our designated deputy safeguarding officers.

Medicines

We are subject to strict regulations concerning medicines in school. We can only consider

administering medicine to your child after you have been into school and signed a consent form.

Should you have any queries in relation to medication for your child then please contact the School

Office.

Uniform

General

Children are required to wear our school uniform and correct PE kit is a part of our home school

agreement which all parents and children sign at the time of admission. (A copy is provided in the

back of this Prospectus). We believe that uniform makes a clear break between school time and

home time, as well as fostering a community feel for all school members. Our school uniform is as

follows:

• Royal blue sweatshirt/fleece (available from the school office)

• White polo shirt

• Black trousers, tailored shorts or skirt. (Blue check or striped dresses in warmer weather)

• Black shoes or (if your child prefers) black trainers.

Please can we remind you that it is essential to name all items of your child’s school uniform

including their shoes as this ensures that missing items can be quickly returned to their owners.

Jewellery is not practical and is not encouraged; it can be dangerous and only leads to heartache and

wasted time when it is lost or damaged. Only small studs should be worn by children with pierced

ears. This greatly reduces the danger of ears being torn or injured during organised games or

boisterous play. Children are expected to be able to remove their own ear studs before PE – staff are

unable to help with this task. If your child is unable to remove their earring independently please

ensure they are not wearing them on their allocated PE day. It is helpful to supply your child with a

small named bag or box to put their studs in until they get home when you can help them re-insert

them.

https://new.devon.gov.uk/educationandfamilies/school-information/school-attendance
https://new.devon.gov.uk/educationandfamilies/school-information/school-attendance

Page 9 of 27

PE Clothing

PE kit must be in school at all times and should comprise:

A white t-shirt, black shorts and a change of socks and trainers. PE trainers do not have to be black.

Black jogging trousers may be worn in colder weather. A suitable, named PE bag will make it easier

for your child to store their kit in the cloakroom during the week.

Plimsolls are no longer recommended as they do not adequately support children’s feet. However,

for hygiene reasons, the trainers worn for PE must be different to those worn for the rest of the day.

Gymnastics and dance lessons take place in the hall and children will have bare feet for these

activities.

If your child’s PE kit is taken home for washing/repair or replacement, it must be returned the

following day.

School Meals

All our school meals are freshly prepared to order each day. A copy of the menu will be given to your

child and is available on the school website. Our school meals service is managed by the school so

we can offer the best possible value and choice to families. We also cater for St George’s Infants

school. Each day there are three hot meal choices on the menu including a vegetarian choice plus a

jacket potato option costing approximately £2.20 per meal. The kitchen team are also willing and

able to cater for children with specific dietary needs. Please contact the office should you wish to

discuss any dietary requirements with the kitchen team. We strongly encourage all children to use

the service.

Children may bring a packed lunch instead of a school meal but please ensure all containers are

clearly marked with your child’s name. The whole federation strives to be nut free; this includes all

kinds of nuts and nut-related products. Please could you be mindful of this when you prepare your

child’s packed lunch and avoid fillings such as peanut butter and nutty chocolate spreads.

Lunch orders are taken daily by the class teacher. The menu can be found on the school website or a

copy can be collected from the school office. Money for lunches is requested on Monday morning,

in a named envelope. If you wish to apply for children to have free school meals please contact Mrs

Fulford or Mrs Moreton in the School Office.

Our Curriculum and Classroom Organisation

As a junior school St. Margaret’s provides for pupils who are all within Key Stage 2 (Years 3, 4, 5 and

6).

The school is organised into nine classes, two for each year group

(other than Year 5 where there are 3 classes). Each class is named

after a school value: these were chosen by the children, staff,

parents, governors and volunteers and reflect our distinctiveness

as a Voluntary Aided (VA) Church of England School. The classes

are as follows:

Year 3 Friendship Class and Trust Class

Page 10 of 27

Year 4 Hope Class and Thankfulness Class

Year 5 Forgiveness Class, Peace Class and Trinity Class,

Year 6 Compassion Class and Wisdom Class

Our provision for learning meets the requirements of the National Curriculum. We organise our

curriculum under themes and topics throughout the school in order to encourage breadth of

thinking, cross-curricular links, creativity and an emphasis on achievement and independence. The

curriculum is based on the acquisition of key skills through relevant and challenging learning

activities. Detailed information can be found within the curriculum section of the school website.

The School has a 16-station computer suite plus 16 laptops, all using wireless technology to deliver

high quality computing lessons within existing learning experiences to all children. We also have a

range of peripherals, such as digital cameras, scanners and movie cameras to support children’s

learning and computing skills across the curriculum. Full access to the Internet is available through

the regional filtered service provider, the South West Grid for Learning (SWGfL). All classrooms are

equipped with interactive whiteboards or Ben Q screens.

Academic Achievements Although the school is dedicated to providing a rich curriculum to develop

all aspects of your child’s personality, we of course are committed to pursuing the very best

academic achievement of which your child is capable. We are required by law to report on the

academic success of the school based solely on end of key stage assessments rather than on day to

day achievements. The attainment Levels of Pupils at the End of Key Stage 2 in 2019 were as follows

(%):

Subject % pupils achieving expected

standard

(national figure in brackets)

% pupils achieving greater

depth standard

(national figure in brackets)

Average scaled score

(national figure in

brackets)

Reading 73% (73%) 15% (27%) 102.8 (104.4)

Writing 67% (78%) 13% (20%) N/A

Maths 71% (79%) 12% (27%) 102.6 (105.0)

Religious Education

This is a vital area of our school life. It is hoped that all our children will consider the relevance of

religious and moral values to modern day living. This is what we aim to provide for them. RE is

taught in an energetic, exploratory style and includes many visits and visitors to enable our children

to develop a good understanding of the beliefs, practices and symbols of other faiths and to contrast

these with Christianity. In September 2019, the Northam Schools Federation adopted the Devon and

Torbay Agreed Syllabus (2019-2024) which provides a specific model for sequential and structured

learning in Religious Education. Our RE curriculum is further enhanced by careful integration of the

Understanding Christianity Project.

Page 11 of 27

Collective Worship

The Daily Act of Worship is an important area of our school life. It is not only a time when we can

meet and worship, but also a time when we consider what it means to belong to our School Family.

Parents are welcome to join with us at our worship. The children regularly attend Church to

celebrate important festivals. A full copy of our Collective Worship policy is available on the school

website or can be requested from the School Office.

Access to the Curriculum

We have an equal opportunities policy, accessibility policy and disability equality scheme which

together ensure the right of each child to access the whole curriculum at an appropriate and

challenging level. The school has full disabled access. We also target our resources carefully in order

to support children with emotional and behavioural needs, children with learning difficulties and the

more able so that each child is able to make the most progress possible.

Special Educational Needs

The Governors are committed to the new national Code of Practice which ensures that children in

SEN categories are identified, in consultation with their parents and, where necessary, other

agencies. The school has a Special Educational Needs Governor who works with our Special

Educational Needs Co-ordinator (SENDCo), Mrs Davis and our Pastoral Liaison Officer, Miss Vowden.

The school works closely with the Educational Psychologist designated to the school as well as other

various support agencies which can be called upon depending on need.

Staff and the Governing Body

The Governing Body are ultimately responsible for the standard of education at our school and the

way we manage our financial resources. A new governing body was formed in order to lead the

Northam Schools Federation (St Margaret’s and St George’s) as of September 2015. Please visit the

‘about us’ section of the school website for additional information relating to the Governing Body.

TEACHING STAFF (as of September 2020)

Executive Headteacher Mr Jim Williams

Deputy Headteacher Mrs Amy Frost

Assistant Headteacher Mr Sam Malyn

Teachers:

Miss Sarah Moores (Trinity)

Mr Adam Doble (Trust)

Mrs Furniss and Mrs Sykes (maternity cover) for Mrs Fryers (Thankfulness)

Miss Sarah Fancourt (Peace)

Mr Matt Smith (Forgiveness)

Mr Sam Malyn (Wisdom)

Mrs Denise Boyne (Hope)

Page 12 of 27

Mr Dan Ovey (Friendship)

Miss Nicola Barrett (Compassion)

PPA Teacher Miss Catherine May

PPA Teacher Mrs Laura Wallace

SENDCo Mrs Zoe Davis

Pastoral Liaison Miss Sarah Vowden

TEACHING ASSISTANTS

Mrs Sue Humphrey

Mrs Maxine Jackson

Miss Karen Taylor

Mrs Jacky Stephens

Mrs Lucy Harris

Ms Justine Doncaster

Mrs Michelle Curtis

Mr Oliver Nicholls

Mr Sam Beck

Miss Eden Stowell

Ms Pam Hicks

Mrs Sarah White

Mrs Corinne Williams

Mrs Lisa Wilcox

Mrs Tracey Hooper

Miss Eden Stowell

SCHOOL BUSINESS MANAGER Mrs Adele Fulford

ADMINISTRATOR Mrs Rachael Moreton

ICT TECHNICIAN Miss Karen Taylor

MEALTIME ASSISTANTS Mrs Annette Williams

 Mr Dylan Harris

Page 13 of 27

 Mrs Jojo Wang

Ms Pam Hicks

Miss Karen Taylor

Mrs Michelle Collins

CARETAKER AND SITE MANAGER Mr Dave Blackmore

CLEANERS Mrs Sue Tucker

CATERING Mrs Kelly Turner (Kitchen Manager)

Mrs Maxine Shepherd

Mrs Michelle Collins

Mrs Andrea Wood

Mrs Stephanie Grist

Reporting to Parents

You will receive an Annual Report in the Summer Term which discusses your child’s progress in all

areas of learning with attainment levels in the Core subjects of English and Maths. There is also an

opportunity to consult with your child’s teacher after you receive the report.

Within both the Autumn and Spring Term, there will be the opportunity to meet the teachers and

discuss your child’s work. The school is proud of its close working relationship with its parents and

should you wish to come in to discuss any aspect of your children’s education with the head teacher

or class teacher, you are very welcome to do so.

Behaviour Policy

We introduced a new Behaviour Policy in January 2020. We are in the process of working alongside

all members of the school community in ensuring that all stakeholders benefit from its successful

implementation.

The Northam Federation is committed to creating the right atmosphere for children to work, grow

and develop their individual potential. As an inclusive church school, all God’s children are valued

and we will strive to give all our pupils the right start in life to enable them to become competent

and confident adults able to live their own lives and contribute to society. We will endeavour to

provide a climate where children learn to co-operate with others; care for their peers and

environment; and to respect the fact that not everyone looks, feels or thinks the same as we are all

created in God’s image. Everyone is expected to maintain the highest standards of personal

conduct, to accept responsibility for their behaviour and encourage others to do the same.

The core Christian value of love underpins all that we do at the Northam Federation. Through this,

all members of our community, aspire to be, and encourage others to be, the best they can be: the

person God created them to be. To achieve this we adhere to the values of our school moto: ‘To

learn everyday, to help each other and be happy,’ by being ready to learn, respectful of others and

staying safe.

Page 14 of 27

The Behaviour Policy, which can be found within the ‘About Us’ – ‘Policies’ section of the website,

includes useful information relating to rewards and sanctions.

Our School in the Community

We have a strong parents association to which all parents automatically belong. We are always glad

to see new people who can come to committee meetings. The Parents Association, called Friends of

Northam Schools (FONs) is not only a vital fund-raiser but also acts as an important forum for social

occasions and the exchanging of ideas. Please ask at the School Office if you would like to offer your

support.

Voluntary Help

The school holds the core ideal that our relationship with parents is one of the most fundamental

points in ensuring the best possible education for your child. With this in mind, all parents are always

very welcome to come in and work with groups of children subject to satisfactory Disclosure and

Barring Service (DBS) checks, where appropriate. Please contact any member of staff if you would

like to offer help, either on a regular or occasional basis. You can be sure of a warm welcome!

Relationships and Sex Education (RSE) and Health Education

To provide pupils with the knowledge, understanding, attitudes, values and skills they need in order

to reach their potential as individuals and within the community.

Pupils are encouraged to take part in a wide range of activities and experiences across and beyond

the curriculum, contributing fully to the life of their school and communities. In doing so they learn

to recognise their own worth, work well with others and become increasingly responsible for their

own learning. They reflect on their experiences and understand how they are developing personally

and socially, tackling many of the spiritual, moral, social and cultural issues that are part of growing

up.

They learn to understand and respect our common humanity; diversity and differences so that they

can go on to form the effective, fulfilling relationships that are an essential part of life and learning.

In our school we choose to deliver Personal, Social, Health Education using Jigsaw, the mindful

approach to PSHE.

Any parent who wishes to withdraw their child from learning about sexual development may do so

and all parents are informed well in advance of any lessons.

Music Tuition

The school offers a variety of opportunities for children to learn musical instruments on a private

tuition basis. Lessons take place during class time. If you wish to take advantage of this opportunity

for your child, please remember that they will miss some curriculum time in the classroom.

However, the school does vary the timetable so that the musicians don’t always miss the same

lesson. Tuition is currently available in flute, clarinet, keyboard, drums and guitar. The school can

offer advice on hiring or purchasing instruments. Contact the school office for more information.

Page 15 of 27

Keeping In Touch

The school website and Facebook page is frequently updated with news and information about St

Margaret’s C of E (VA) Junior School. Newsletters are posted on the website. The website address is

www.st-margarets-junior.devon.sch.uk

We also post frequent messages via our Teachers2Parents texting system and special events, such as

residentials.

Term dates 2020-2021

AUTUMN TERM 2020

7th September – 18th December 2020

(Half Term – 26th October – 30th October)

SPRING TERM 2021

4th January 2021 – 1st April 2021

 (Half Term – 15th February – 19th February)

SUMMER TERM 2021

19th April 2021 – 23rd July 2021

(Bank Holiday 3rd May 2021)

(Half Term 31st May 2021- 4th June 2021)

Occasional days Non pupil (training) days

26th July 2021 3rd September 2020

27th July 2021 4th September 2020

 23rd October 2020

 22nd February 2021

 7th June 2021

School Policies

We have a wide range of school policies to provide guidance for governors, parents, staff and

children which are reviewed on an annual cycle. These can be found on the school website.

Page 16 of 27

Charging Policy

At St Margaret’s C of E (VA) Junior School, all children have an entitlement to benefit from all
educational activities and to:

¶ participate fully in the school curriculum

¶ contribute to all aspects of school life

¶ be a valued partner in the process of education

With this in mind, we aim:

¶ to make school activities accessible to all children

¶ to encourage and promote external activities which give added value to the curriculum

¶ to provide a process which allows activities to take place at best value

¶ to respond to the wide variations in family income whilst not adding additional unexpected
burdens to the school budget.

The DfE in its 'Guidance to School Governors' states that 'Education provided during school hours

must be free'. It goes on to advise that although schools cannot charge for school time activities

(except private and/or peripatetic music tuition), they may still invite parents and others to make

voluntary contributions. The essential point is that no child may be left out of a curriculum based

activity because his or her parents/carers cannot or will not make a contribution of any kind.

However, if sufficient funds to make an activity viable are not raised, the visit will be cancelled. The

Governors have set this amount at 90% of the total cost.

Complaints Procedure

Unfortunately, there may be times when you do not feel that the school has responded effectively

to some of your concerns or questions. Where this is the case, we have a set complaints procedure

to follow in order to protect both your interests and those of the school. The process is overseen by

members of the Governing Body who will not, up to that point, have been involved in any dispute.

We hope that as a partnership we will be able to resolve disagreements before they reach this point,

but in case this is not possible, the full complaints procedure is available from the School Office or

from a member of the Governing Body.

Extended School Provision

Breakfast Club provision for the Federation is available at St George’s Infants School each morning.

We also signpost childcare provision and offer a wide selection of clubs which are available to

children across the school. These range from PE-based clubs such as football, tag rugby, and netball

through to cooking clubs, gardening and singing. The clubs available vary from term to term,

depending on take-up and availability of staff. More details can be found on the school website.

We also offer a wide range of extended provision within the curriculum, including the opportunity

for your child to experience a residential visit in every year of their learning journey at St Margaret’s.

In previous academic years, Years 3 and 4 took part within a 3 day residential trip to the PGL centre

at Beam House (Torrington). Year 5 enjoyed a city break to London and a number of Year 6 children

enjoyed a five-night stay at Adventure International, Bude taking part in a range of outdoor and

adventurous activities. It must be noted that these trips are not guaranteed to run year on year as

Page 17 of 27

costs change and the residential trips are reliant upon the availability of staff to be away from their

own families. They will be reviewed on an annual basis.

General Data Protection Regulations (GDPR)

Our Privacy Notice: Pupil Information

This privacy notice tells you what to expect when we collect personal information about our pupils.

1. The information we collect about our pupils include:

¶ personal information (such as name, unique pupil number and address)

¶ biometric information (such as facial images and fingerprints)

¶ characteristics (such as ethnicity, language, nationality, country of birth and free school meal

eligibility)

¶ attendance (such as sessions attended, number of absences and absence reasons)

¶ assessment information, including examination results

¶ relevant medical information, including allergies and medication

¶ special educational needs information

¶ exclusions and behavioural information

¶ financial information (such as eligibility to receive Bursary funding)

¶ learner information (for students enrolling for post 14 qualifications)

2. We need to collect this information so we can:

¶ support pupil learning

¶ monitor and report on pupil progress

¶ provide appropriate pastoral care

¶ assess the quality of our services

¶ comply with laws regarding data sharing

¶ communicate with our pupils and parents/carers

¶ provide catering and payment services

provide library, ICT and information services

¶ process admissions

¶ maintain pupil records

¶ support behaviour management

¶ assess eligibility for bursaries and grants

¶ safeguard and promote the welfare of students

¶ assist in the prevention or detecting of crimes

¶ respond to complaints, grievances and discipline investigations

Whilst the majority of pupil information you provide to us is mandatory, some of it is provided to us

on a voluntary basis. In order to comply with the General Data Protection Regulation, we will inform

you whether you are required to provide certain pupil information to us or if you have a choice in

this.

3. Record retention

We have a record retention schedule which sets out how long we keep pupil information for. This is

available on our website at http://www.st-margarets-junior.devon.sch.uk/web. To request a printed

copy please email us dplo@northamfederation.devon.sch.uk

4. Our legal basis for processing personal information

http://www.st-margarets-junior.devon.sch.uk/web
mailto:dplo@northamfederation.devon.sch.uk

Page 18 of 27

We will only process your information where we have a lawful reason to do so. In most cases, this

will be where it is necessary for us to perform a task in the public interest or exercise our official

duties. There may be other times when we need to collect, share or use ‘special’ data (eg health or

biometric data (photographs and fingerprints) about you, in which case we may do so where we are

performing our official duties and:

• we have your explicit consent; or

• it is necessary for social protection purposes (eg safeguarding of individuals at risk;

protection from unlawful acts; prevention against fraud); or

• we need to comply with a legal obligation under an Act of law (eg The Education Act 1996;

Children Act 2004)

5. Who we share personal information with

We do not share our pupil information with anyone unless we have consent or the law or our

policies allow us to do so. We regularly share our information with the following, so we can carry out

our official duties as a school:

¶ the Department for Education (DfE)

¶ our local authority

¶ school nursing team

¶ schools that the pupil attends after leaving us

¶ examination Boards and moderators

¶ national Health Service (NHS)

¶ catering and trip payment service providers

¶ student and parent communication service providers

¶ student learning service providers

¶ youth support services and careers advisors

¶ IT service providers to enable pupil access to learning services

We are required to share information about our pupils with our local authority (LA) and the

Department for Education (DfE) under section 3 of The Education (Information About Individual

Pupils) (England) Regulations 2013.

To find out more about the data collection and sharing requirements placed on us by the DfE (eg in

relation to the school census) go to https://www.gov.uk/education/data-collection-and-censuses-

for-schools

The National Pupil Database (NPD)

The NPD is owned and managed by the Department for Education and contains information about

pupils in schools in England. It provides invaluable evidence on educational performance to inform

independent research, as well as studies commissioned by the Department. It is held in electronic

format for statistical purposes. This information is securely collected from a range of sources

including schools, local authorities and awarding bodies.

We are required by law, to provide information about our pupils to the DfE as part of statutory data

collections such as the school census and early years’ census. Some of this information is then stored

in the NPD. The law that allows this is the Education (Information About Individual Pupils) (England)

Regulations 2013.

To find out more about the NPD, go to

https://www.gov.uk/education/data-collection-and-censuses-for-schools
https://www.gov.uk/education/data-collection-and-censuses-for-schools

Page 19 of 27

https://www.gov.uk/government/publications/national-pupil-database-user-guide-and-supporting-

information

The department may share information about our pupils from the NPD with third parties who

promote the education or well-being of children in England by:

¶ conducting research or analysis

¶ producing statistics

¶ providing information, advice or guidance

The Department has robust processes in place to ensure the confidentiality of our data is maintained

and there are stringent controls in place regarding access and use of the data. Decisions on whether

DfE releases data to third parties are subject to a strict approval process and based on a detailed

assessment of:

¶ who is requesting the data

¶ the purpose for which it is required

¶ the level and sensitivity of data requested: and

¶ the arrangements in place to store and handle the data

To be granted access to pupil information, organisations must comply with strict terms and

conditions covering the confidentiality and handling of the data, security arrangements and

retention and use of the data.

For more information about the department’s data sharing process, please visit:

https://www.gov.uk/guidance/data-protection-how-we-collect-and-share-research-data

For information about which organisations the department has provided pupil information, (and for

which project), please visit the following website:

https://www.gov.uk/government/publications/dfe-external-data-shares

To contact DfE visit: https://www.gov.uk/contact-dfe

Privacy Notice – Additional information for children in need and looked-after children

In addition to the details set out in this privacy notice, this section explains how we use information

relating to children in need and looked-after children.

The categories of children in need and looked-after children information that we collect, hold and

share include:

¶ information relating to episodes of being a child in need (such as referral information,

assessment information, Section 47 information, Initial Child Protection information and

Child Protection Plan information)

¶ episodes of being looked after (such as important dates, information on placements)

https://www.gov.uk/government/publications/national-pupil-database-user-guide-and-supporting-information
https://www.gov.uk/government/publications/national-pupil-database-user-guide-and-supporting-information
https://www.gov.uk/guidance/data-protection-how-we-collect-and-share-research-data
https://www.gov.uk/government/publications/dfe-external-data-shares
https://www.gov.uk/contact-dfe

Page 20 of 27

¶ outcomes for looked after children (such as whether health and dental assessments are up

to date, strengths and difficulties questionnaire scores and offending)

¶ adoptions (such as dates of key court orders and decisions)

¶ care leavers (such as their activity and what type of accommodation they have)

Why we collect and use this information

¶ to support these children and monitor their progress

¶ to provide them with pastoral care

¶ to assess the quality of our services

¶ to evaluate and improve our policies on children’s social care

The lawful basis on which we use this information

We will process this information where one or more of the following applies:

¶ processing is necessary for the performance of a task carried out in the public interest or in

the exercise of official authority vested in the controller (ie the school)

¶ consent has been obtained from the data subject

¶ processing is necessary for compliance with a legal obligation

¶ processing is necessary in order to protect the vital interests of the data subject or of

another person

Collecting this information

¶ Whilst the majority of the information you provide to us is mandatory, some of it is provided

to us on a voluntary basis. In order to comply with the data protection legislation, we will

inform you whether you are required to provide certain information to us or if you have a

choice in this.

Storing this information

¶ We hold pupil information in line with our record retention schedule

Who we share this information with

¶ Department for Education (DfE)

¶ Local Authority

¶ NHS

Why we share this information

Page 21 of 27

¶ We share children in need and looked-after children’s data with the Department for

Education on a statutory basis, under Section 83 of 1989 Children’s Act, Section 7 of the

Young People’s Act 2008 and also under section 3 of The Education (Information About

Individual Pupils) (England) Regulations 2013.

¶ This data sharing helps to develop national policies, manage local authority performance,

administer and allocate funding and identify and encourage good practice.

¶ We do not share information about our children in need or children looked after with

anyone without consent unless the law and our policies allow us to do so.

¶ Data collection requirements

¶ To find out more about the data collection requirements placed on us by the DfE go to:

Children looked after: https://www.gov.uk/guidance/children-looked-after-return - Children

in need: https://www.gov.uk/guidance/children-in-need-census.

6. Requesting access to your personal data

Under data protection legislation, parents and pupils have the right to request access to information

about them that we hold. To make a request for your personal information, or be given access to

your child’s educational record, please write to us at dplo@northamfederation.devon.sch.uk Please

note, keeping your information secure is our top priority, therefore you may be asked to provide

identification of yourself before we can release any records to you.

You also have the right to:

¶ object to processing of personal data that is likely to cause, or is causing, damage or distress

¶ prevent processing for the purpose of direct marketing

¶ object to decisions being taken by automated means

¶ in certain circumstances, have inaccurate personal data rectified, blocked, erased or

destroyed; and

¶ claim compensation for damages caused by a breach of the General Data Protection

Regulations

If you would like to exercise any of these rights, please write to us at;

dplo@northamfederation.devon.sch.uk

Contact Us

If you would like to discuss anything in this privacy notice, or if you have concerns about the way we

are collecting or using your personal data please contact our Data Protection Officer, Amber Badley

at dpolo@northamfederation.devon.sch.uk

Alternatively, you can contact the Information Commissioner’s Office at https://ico.org.uk/concerns

https://www.gov.uk/guidance/children-looked-after-return
https://www.gov.uk/guidance/children-in-need-census
mailto:dplo@northamfederation.devon.sch.uk
mailto:dplo@northamfederation.devon.sch.uk
mailto:dpolo@northamfederation.devon.sch.uk

Page 22 of 27

Further information

Our Data Protection Officer is an external consultant from Firebird Data Protection Consultancy

Limited (Firebird), who performs this role under a service contract through Babcock Learning

Development Partnership (Babcock LDP).

For information about how Firebird handles personal information, please visit their website at

www.firebirdltd.co.uk For information about how Babcock LDP handles personal information, please

visit their website at www.babcock-education.com

Admissions Policy

A copy of the school’s Admissions Policy can be found on our school website http://www.st-

margarets-junior.devon.sch.uk/web

Thank you for taking the time to read this Prospectus. If there is anything you would like to see

included which is not in the document, or have any further questions, please don’t hesitate to get in

touch.

On the following pages are copies of important documents we need back, signed by you, before your

child begins school with us.

This includes the Home-School Agreement, the Internet Use Agreement, Use of Photographs in

School, Administration of First Aid Agreement, Incidental Trips Agreement and Library contract.

Please could you sign these and return to school as soon as possible.

Kind regards,

Mr. Jim Williams

(Executive Headteacher)

http://www.st-margarets-junior.devon.sch.uk/web
http://www.st-margarets-junior.devon.sch.uk/web

Page 23 of 27

First Aid, Internet Use, Photography and Medical Information.

First Aid
The School will inform you if your child has had cause to receive first aid treatment during the day.
Minor bumps may not be reported if they do not require specific treatment. We always inform you
in writing if your child has had a head-bump during the day, whether treatment has been given or
not. Please sign your consent to the School and other agencies administering first aid to your child,
including the use of plasters and antiseptics.

Use of the Internet
Our school connects to the Internet via the regional educational Internet Service Provider, the South
West Grid for Learning (SWGfL). The service provided ensures full and robust filtering controls which
prevents nearly all undesirable images and text, and all chat rooms. The SWGfL also provides our
email system, which children will have access to from Year 3. Again, all emails are monitored and
filtered for undesirable content. St Margaret’s C of E Junior School also has a website (www.st-
margarets-junior.devon.sch.uk) on which we publish details of activities. Nearly all images are
general ones and do not require your permission, but occasionally we will wish to celebrate your
child’s individual or group achievements with a photo or description on the Website. Please give
your permission below for such eventualities. Please note, however, that we never publish full
names of children for any reason.

Photography
We may wish to photograph your child from time to time. Photographs will be used for portfolios of
work, displays within the school and local community and press and to support individual children’s
work.

Medical Information

It is essential that the medical information we hold for your child is up to date. Please ensure that

any changes are reported to the School Office in order that our records can be updated.

Page 24 of 27

First Aid, Internet Use, Photography and Medical Information Agreement

Please detach this page and return it to school.

I give permission for my child (full name)_________________________ to:

(delete as appropriate)

General Permissions:

□ Receive first aid treatment as required, by school staff or other qualified personnel

□ Use the Internet and email within school through the filtered SWGfL provider described
□ To be photographed for school purposes, including the school’s Website and for the Press

Please describe any known medical condition which may assist us in caring for your child i.e.
asthma, diabetes, epilepsy, allergies

Please list any medication

* My child has, in the past, been stung by a wasp or bee YES/ NO

* I know that my child is allergic to wasp and/or bee stings YES/ NO

* I confirm that all of my child’s medical details held by the school are up-to-date

Signed __________________parent/carer Name (print) _______________

Date ____________________________

Page 25 of 27

LIBRARY CONSENT FORM

Dear Parents,

In their first few weeks with us your child will be introduced to our Library system. At St. Margaret’s
School children have the opportunity of borrowing from a large range of fiction and non-fiction
books.

We have a computerised system of tracking books using bar codes, which operates in a similar way
to the public library.

The children will use their own bar-coded library ticket to take out and return their own reading
book. The system allows us to track your child’s borrowing record and makes borrowing and
returning books more exciting for them.

As a result of using this system the school is also able to safeguard the new books bought for the
library. We spend a significant amount of money in updating the selection available and obviously
wish to protect this investment.

I am therefore writing to you to agree to our Library borrowing policy.

¶ Your child will be responsible for their book from the moment it is issued until they return it
on the computer system.

¶ That you as parents/guardians will be liable for the replacement cost of any book which is
lost or damaged beyond repair. This cost is individually logged on the system for every book
in the library.

Your child will need to either change or re-issue their books within two weeks. After that time they
are likely to receive a ‘book overdue’ letter. The book can be re-issued if it is still being read, or
returned. Failure to do so will eventually result in a bill being issued. Whilst a book is missing and
not paid for your child will not be able to borrow another book from the library. As reading regularly
is very important for children to develop good reading skills we ask that bills are paid promptly. If a
missing book is found we will of course refund any monies paid.

Tickets are ready for issue to your child when they start school but we do not wish to issue a ticket
until we have your agreement to our policy. Could I please ask that you sign and return the slip
below to the school office so that your child can join our library as soon as possible.

Thank you for your support.

Jim Williams

Executive Headteacher

Library Book Loan Charges

Name of child…………………………………………. Class……………………

I agree that my child will be responsible for their library book whilst it is issued on their ticket. I
agree to pay the replacement cost of the book should it be lost or damaged beyond repair.

Signed………………………………………………..Parent/Guardian Date…………………………………

Page 26 of 27

Home – School Agreement

As a Parent or Carer you agree to:

Ensure your child’s attendance is as full as possible and that your child arrives in plenty of time each
day.

Inform the school if your child is absent for any reason on the day of the first absence.

Support the school’s behaviour policy.

Ensure that your child wears school uniform and has appropriate P.E. kit.

Support your child in home learning and attend parents’ evenings.

Contact the school as soon as possible, to inform staff of any concerns or problems that may affect
your child’s work or behaviour.

Make themselves aware of the opportunities available to their child and encourage them to take a
full part in school life.

As a school we agree to:

Provide a challenging, relevant and responsive curriculum to encourage all learners to reach their full
potential.

Set, monitor and assess work, including home learning, in line with National Curriculum
requirements.

Contact parents as soon as possible if any problems arise which might affect your child’s work,
behaviour or well-being.

Be available to help parents with any concerns you may have about your child’s work, behaviour or
well-being.

Keep parents informed about school life and your child’s progress via annual reports, parents’
evenings, parent’s forum and letters home, including weekly newsletters.

As a child you agree to:

Attend school regularly and on time

Wear school uniform

Bring the correct equipment to school for each day

Make every effort with class work, home learning and good behaviour

Be polite and helpful to other children, all members of staff and members of the public you might
come into contact with

Signed ____________________ Parent Signed ____________________
Child

Signed: Headteacher

Page 27 of 27

Please return this Agreement to school as soon as possible. Thank you.

