
 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

                  Stony Dean School Bulletin: 8th February 2018 
 
 

Dear parents and carers, 
 
It has been a busy and rewarding half term, underpinned by a wide range of experiences both inside 

and outside of the school environment. Our pupils have made an exemplary start to 2018 and have 

shown an admirable ability to flourish in a variety of situations; such as exam preparation, educational 

trips, work experience and sports competitions. These experiences are vital in ensuring that our pupils 

develop a diverse set of skills for life. 

 

In the run up to the half term break, we have been exploring internet safety as our ‘Theme of the 

week’. Children and young adults are embracing more technology and keeping them safe can 

sometimes be a challenge; as a part of our Safer Internet Week we have been educating our pupils 

about how to stay safe online and the importance of responsible use of online technology and mobile 

phones.  Please read on for further advice about supporting your child with social media use from our 

Head of ICT, Mr Boardman. 

 

Lastly, we have some great news to share with you: Stony Dean has been selected for 

February community matters at Waitrose Amersham Store. If you shop at Waitrose in Amersham 

please remember to collect and place a token in the Community Matters box. The more tokens we 

get the bigger the donation we receive, so please spread the word to your family and friends. Thank 

you in advance for helping us make this happen; we will let you know how much we have raised for 

the school in March.  

I hope you all have an enjoyable half term. 

Mr. Strain 
Head Teacher 
 
 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

Dates for your diary 

Term dates 2017/2018 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

Social Media  
 

We have seen an increase across the school around inappropriate use of social media. Although students are 
not allowed their phones/tablets in school, the use of social media outside of school is having an impact with 
relations and interactions inside of school. 
  
We have noticed the following trends; 
 

 Pupils have a large amount of followers and friends and when asked pupils do not recognise a large 
proportion of them. 

 Pupils feel that they need to have as many followers as possible as this makes them look cool. This is 
extremely dangerous and increases their vulnerability. 

 Pupils social media accounts are not private and open to the public to see. 

 There is an increase in fake accounts being set up and impersonating other students. 

 Pupils are sharing things they shouldn’t be doing; i.e. Photographs of them in their school uniform, 
not age appropriate posts, commenting/sharing/communicating with rude and foul language. 

  
The internet and social media is a fantastic resource when it is used correctly. Pupils need to be taught about 
staying safe online not just at school but at home as well. We all need to work together to ensure our children 
are safe and respecting each other when using digital technologies. 
  
Please reiterate to your child to follow the these three simple steps if they encounter anything they do not like 
or are no happy with; 
  

 Record it (Screenshot, Picture, Tell a trusted an adult) 
 Report it (Via Social Media Report button, CEOP report button) 
 Block it (Via Social Media platform) 

  
If you require any further assistance with this please contact me. 
  
Many thanks for your understanding and your support, 
  
Mr. Boardman 
 
 
 
 
 
 
 
 

Messages from our staff 
 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

New Clubs 
 
 
 
  
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  

 

We're exciting to be offering 2 new enrichment activities 
at Stony Dean. The first is a Mine Craft open to years 7 to 
9. Mr Blick will be running it after school on a Thursday 
from 3.30-4.30. They will be working together to create 
worlds and can take part in inter-school competitions. 
The cost is £3.99 per session and you will need to pick up. 
 
The second is we offering guitar lessons to the whole 
school. A specialist guitar teacher with experience of 
teaching SEN will be coming to give individual and small 
group lessons. We have guitars in school if you haven't 
got your own. All information about booking is on the 
letter sent out last week on Parent Mail. We hope we can 
fill the places as we will be unable to offer the clubs now 
and in the future without a good uptake. 

Parent Information Sessions and Coffee Mornings 
 

We have run a range of successful parent information 

sessions at school on a range of topics including 'Coping 

with Holidays' 'Challenging Behaviour' and 'Anxiety'. 

Feedback from parents has been extremely positive with 

comments such as: "Great to hear how Stony Dean 

teaches and supports so we can continue at home - we 

have so much to learn!" "Great open discussions" and 

"Nice to be reassured that anxiety is normal and talking 

about strategies that help." It is a great opportunity to not 

only hear ways of dealing with the challenges of having a 

child with additional needs but also to talk to other 

parents who face the same challenges and there's always a 

cup of tea and a cake! The next Parent session is on 22nd 

March at 9am. 
 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

Mathematics 
 
Our pupils have come back fully refreshed after their school break and have settled down to learning with a 
renewed energy. It has been wonderful going into different classes seeing our pupils, your children, learning 
through using practical resources, having paired and group discussions, undertaking investigations and 
coming up with their findings and having fun. 
 
Congratulations 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
Additional Learning (AL) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Just a reminder, please prompt your child to complete their 
Additional Learning – it really does make a difference to their 
learning.  
 
Additional Learning is used to reinforce concepts being taught in 
class and the majority of time reflects what they are learning or 
is revision of key mathematical ideas.  By completing their 
Additional Learning it is helping your child to remember the 
work they have been undertaking and therefore have better 
recall of it. 

 

Congratulations to the following pupils for passing their Functional 
Maths Level One which they took last November: 
 

 Ashley  

 Sami 

 Archie  
 
These three young men worked extremely hard and showed great 
determination to pass this exam, often coming in at breaks and lunch 
to complete extra work and go through exam papers.  Well done! 

 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

 
Maths Skills for Life (MSfL) 
 
This half term in Key Stage Three (Years 7, 8 and 9) our focus is money.  Key Stage 4 (Years 10 and 11) and 
Key Stage 5 (Sixth Form) learn about different aspects of money through the academic pathway they are on 
and the related examinations they are preparing for. 
 
Ways that you can help your child become more confident when dealing with money are asking them to: 
 

 recognise the different coins and discussing their value 
 count out a handful of change 
 give change from certain amounts such as £1.00, £2.00 and so on 
 look at prices of everyday items in shops so that they begin to understand what can be bought 

with different amounts of money 
 look in local newspapers and costs of renting or buying a flat/home or car. 

 
You can also have discussions about bills that have to be paid and how to save money. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Contacting the Maths Department 
 
If you have any questions or concerns regarding the teaching and learning of Mathematics at Stony Dean 
please contact the school office and leave a message for Sue Keith, Head of Department (HOD) of 
Mathematics. 
 
 
 
 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

Foundation Department 
 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

The Foundation students have come back rested and very positive 
about their learning.  
 
Before the holiday, the students had the opportunity to take part in a 
Christmas church service and performed the song ‘Silent Night’. 
Our topic this term is China.  
 
In English the students will be reading and exploring the “Chinese 
New Year story”, Chinese folk tales as well as learning about Chinese 
culture and landmarks.  
 
The students have enjoyed dressing up in traditional costumes, using 
map skills to reference landmarks and identifying human and physical 
features using colourful semantics. 
 In science our topic this term is Chemistry ‘Acids and Alkalis in the 
home’.  
 
The students are given the opportunity to apply their observational 
skills through practical experiments.  
 
In Daily Living Skills the students are learning how to take care of their 
environment and are making bird feeders to help the birds.    
 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

Science 
 
In Science year 7, 8, & Foundation students have had the opportunity to learn and understand how to handle 
and take care of the chicks.  
 
We are learning about the chicks’ life cycle. What their basic needs are, how their needs change as they grow 
and how to ensure they become fit and healthy.  

 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 


 

 

 
 
 
 

 
 

Orchard End Avenue, Pineapple Road, Amersham, HP7 9JW     Tel: 01494 762538     Fax: 01494 765631  
www.stonydean.bucks.sch.uk 

 

Stony Dean School 
Working to Inspire 

 

 

 

 

 

 

 

 

 

 

 

We are running an art competition with a twist! The theme is ‘A Different Perspective’. All pupils interested 
can take part via any medium (except photography). All interpretations are welcome; use your imagination 
skill and creativity and you could win a £25 to spend in Arty’s art shop Amersham! 
 
For further information, please speak to Mr Renouf.  

 
 
 

 
 

 
  

 

We’re on Twitter! 
 
Make sure you are following us (@StonyDean) for up-to-date school news 
and e-safety advice/tips and tricks. 
 

Stony Dean School has a Vimeo account! 
 
You can download Vimeo on Google Play and iTunes. It can also be 
accessed via the internet; www.vimeo.com. The Stony Dean School 
channel is https://vimeo.com/stonydeanschool; password: stonydean 
 

Follow our school news 
 

https://www.google.co.uk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwie07qpp7rRAhXBWxoKHQcOAewQjRwIBw&url=https://geekemporium.spreadshirt.com/owl-cartoon-tweet-to-woo-A10637792&psig=AFQjCNGucnfr2dgr3tTNttJloB_L4_rb9w&ust=1484231485529534
http://www.vimeo.com/
https://vimeo.com/stonydeanschool

