
 

 

 

 

Hammond 
 01442 404020     

www.hammondacademy.org.uk      Issue: 140 

@Hammond Academy      Date: 13th July 2018 

 

 

 

 

Forthcoming Dates: 

 16th July, 2 pm  and 6 pm: 

Y6 Leavers Performance 
‘Olivia’ 

 17th July: Y2 Ice Cream 

Parlour Day 

 17th July, 3pm: Y2 Onyx 

Music Assembly (Class) 

 17th July, AM: Y1 Picnic, 

Gadebridge Park 

 17th July: Y6 trip to 

Gadebridge Park 

 18th July, 4.30pm—6.30pm: 

Y6 Leavers Party (school 
field) 

 19th July, 9am: Y6 Leavers 

Assembly (parents invited—
3 adults per child) 

 20th July— Last day of term 

(1 pm finish) 

 5th Sept: Return to school, 

Autumn term (Y1-6) 

Dear Parents and Carers 

Farewell Message 

It is with a very saddened heart that I am writing to say farewell to you all as I approach my final week as        
Principal at Hammond. I have written weekly newsletter comments to parents the past 4 years but this is without 

doubt the most difficult of them all. 

The decision to leave has not been an easy one to make. It has been a wonderful privilege and pleasure to lead 

the school and I am proud of all that we have achieved in that time. I have seen so many children grow and      
develop into such confident, successful learners. They leave Hammond well equipped and prepared for secondary 
school life. This is attributed to the good behaviour of our children and the quality of care and education         

provided by all the staff members at Hammond.  

Hammond is a fantastic school. The children in this school are a joy to work with and I shall miss them most of 

all. It has been a pleasure to lead such a committed and talented staff team who work so hard in the interests of 
the children. It has also been wonderful to work with you as parents and get to know our school community. I 

would like to thank you all for your support over the years. 

I know I will be leaving the school in very safe hands; we are fortunate in having a committed governing body, a 

supportive Trust,  strong leadership from the senior team and very many brilliant and committed staff. 

I wish you all a fantastic Summer  

Kind regards 

Denise Kennedy  Principal 

Attendance 

Well done to Reception 
Coral who are this week’s 

winners with 98.7%
attendance.   

This week we have had the fantastic news that our school has been awarded the Herts for Learning 

‘Healthy Schools Status’ thanks to our healthy Schools working party. 

A few of the key strengths of the school are commented on below. 

“your action group and staff have completed the whole school review to a high standard with really good            
Impact evidence. The very thoughtful and clear review really provides the reader with a great understanding of 
your whole school approach to healthy schools and shows how health and wellbeing for children, families and 
staff is central to the school’s purpose” 

All children receive high quality PE sessions each week as part of their curriculum entitlement. Alongside physical 
skills, PE provision enables the children to develop wider skills such as leadership, coaching, organisation,       
teamwork, determination and perseverance. 

The emphasis the school places on emotional health and wellbeing through exploring feelings and to building self
-esteem.  Mental health as well as physical health is part of the learning at the school with strategies to        
promote growth mindset embedded. 

The focus the school places on pupil voice, pupils have regular opportunities to discuss their learning in terms of 
both the curriculum content and also the wider wellbeing agenda. 

The opportunities that are sought to celebrate everyone’s individuality and make everyone in the school feel a 
valued member of the community. Children’s sense of aspiration is actively supported too. 

Game On, Choir, Dance and 
sports clubs have now come to 
an end.  Autumn term clubs 
will be available to book on 
Gateway in September.    

 

We are the CHAMPIONS! 
I am so proud to announce that our Year 5 & 6 
Athletics Team were crowned  Champions in 

the District Athletics Meeting this week. 

From start to finish our athletes won the majority of 
their races and this was capped off perfectly with our 
Relay Teams bringing home the glory. 

This is only the second time we have won this huge 
event and I couldn't be prouder of this team.  Their team spirit and encouragement to each other 
was truly brilliant and they deserved their victory. 

Well done to all those who took part!     Mr Rickman 

There will be no After School 
Club on Friday 20th July.  
School will close at 1pm.   

Please collect your child 
promptly at this time.   

Thank you. 


Pers
evera

nce 

 
 

H A M M O N D  A C A D E M Y  N E W S L E T T E R  

 

Kallie’s Update 
 

A message from Kallie’s family 

 

Kallie has worked incredibly this last year 
since her SDR surgery. At Easter, Kallie 
walked 5 steps unaided at physiotherapy. 
She now walks in and out of school either 
in her walker or her tripod sticks which is a 
massive achievement!  
 
Kallie can now swim with the aid of one 
float and can walk a width of the pool 
unaided. Her one year post op check up 
at great Ormond street on the 11th of this 
month was fantastic and Kallie walked in 
the 6 minute timed test 207m, which is an 
improvement of 107m compared to 6 
months ago. 

Governors Awards 
Starting from this year, the Governors and Senior Leadership 
Team have decided that these awards will be presented to 
specific children in Year 6 during their leavers assembly. There 
will be 5 awards presented by the whole teaching team to 
pupils who have achieved or progressed in specific areas, 
which will not necessarily be the same year on year. 

We know this is a change but all children, when they reach 
Year 6 will have the opportunity to be selected.  Thank you. 

Year 2 Ice Cream Parlour Day 
is on Tuesday 17th July. It has been 
agreed that Year 2 children may come 
to school dressed in Ice Cream colours 
for the day as part of their end of year 
treats.  

Please remember to send your £1 in to 
school before Friday so that Ms Matthews and Miss Morby can 
purchase the ice creams and toppings. 

Lost Property & Uniform 

Before we break for summer, please check the lost property 
box for any misplaced/lost items.   

Please remember to label all uniform ready for the next school 
year, including shoes and PE kit. 

Please return any outstanding library books to the    
library before the end of term.  Thank you. 

Due to end of year procedures, the school office will be closed 
on Tuesday 17th July.  We will be contactable by email/phone.   

Update from Nursery 
The children planted the potato 
seeds before the Easter Holiday. 
They learned how to care for 
their potato plants as part of 
their knowledge and            
understanding of the world.  
They had great fun digging out 
the potatoes! Each child took 
one potato home. 


