

HEAD OF YEAR 9

Name: Miss Welch

Subject: History

Interesting fact: I am left handed and I have very bendy elbows.

Hobbies and interests: I like running, yoga, walks with my miniature sausage dog Olive and meeting up with friends, especially for food.

Heroic trait: I have just donated my 10th pint of blood

ASSISSTANT HEAD OF YEAR 9

Name: Miss Ross

Subject: Science (Biology)

Interesting fact: I lived in four different countries growing up

Hobbies and interests: I love yoga, running and spending time with my cat!

Heroic trait: I have a great long-term memory for random facts and names

ASSISSTANT HEAD OF YEAR 9

Name: Mrs Davison

Subject: Maths

Interesting fact: I have a gorgeous 1 year old called Isaiah

Hobbies and interests: I play a sport called Korfbal – don't worry not many people have heard of it!

Heroic trait: I'm loyal and will stand up for Y9!

9AMP

Name: Mr Pankhurst

Subject: Maths

Interesting fact: Had a Harry Potter themed wedding

Hobbies and interests: I love playing golf, gardening and spending time with my 2 cats

Heroic trait: I'm fun and competitive so bring on the form time challenges, we'll smash them 9AMP!

9BLR

Name: Mr Reece

Subject: Modern Foreign Languages

Interesting fact: I paraglided off the top of a volcano in France

Hobbies and interests: I love sports, especially football, travel, music and quizzes
(We will do well in the weekly ones!)

Heroic trait: I love to have a laugh and will always keep us in a good mood!

9BWC

Name: Mr. Cox

Subject: Business & Economics

Interesting fact: I have met James Corden

Hobbies and interests: I enjoy playing sport, cooking, music & board games.

Heroic trait: I am very competitive and will never give up! I hope you are ready for getting involved & doing your best in all the challenges.

9C11

Name: Mr Johnson

Subject: Maths

Interesting fact: When I was younger I used to work as a chef and have cooked for Wayne Rooney and Robbie Savage amongst many other footballers.

Hobbies and interests: I really enjoy the gym (I've built my own over lockdown) and spending time with my baby daughter

Heroic trait: I love geeking out with maths problems, I can give you fun facts about all kinds of numbers.

9DBC/SKM

Name: Mrs Charlton

Subject: Business

Interesting fact: I rode in a barrel race at a rodeo in Utah dressed as a princess.

Hobbies and interests: Shopping for handbags and working on my little business

Heroic trait: I'm an empath, I can usually pick up when your feeling sad and I'm always there to cheer you up and make you smile

Name: Miss McKnight

Subject: Textiles and Food

Interesting fact: I have a 9 month old baby called Finley and a cockapoo called George

Hobbies and interests: Yoga, walking the dog, climbing, gigs

Heroic trait: I am optimistic and always try to see the good in people! Love to lol!

9DNT/SKM

Name: Mr Thurlow

Subject: Science (Chemistry)

Interesting fact: I have not yet missed a PE with Joe workout. Gotta keep fit in lockdown!

Hobbies and interests: Running, HIIT, IT and all things geek!

Heroic trait: I am as witty as Tony Stark with the voice of Black Bolt. If you don't get those references you need to get your geek on!

Name: Miss McKnight

Subject: Textiles and Food

Interesting fact: I have a 9 month old baby called Finley and a cockapoo called George

Hobbies and interests: Yoga, walking the dog, climbing, gigs

Heroic trait: I am optimistic and always try to see the good in people! Love to lol!

9ERW

Name: Miss White

Subject: Health and Social Care

Interesting fact: I used to work as a youth worker in a prison before becoming a teacher!

Hobbies and interests: I'm very active, I love to go to the gym, go running and walking my little dog Bobby. I also enjoy spending time with my friends and family (particularly if it involves going out for food!).

Heroic trait: I'm super positive and cheery! "A day without laughter is a day wasted"

9JGG

Name: Miss Gray

Subject: Geography

Interesting fact: I once camped out for two weeks in the Alps and whilst there helped to save a man's life!

Hobbies and interests: I enjoy running, exercise classes such as Body Combat, walking my two Border Terriers, travelling and spending time with friends and family.

Heroic trait: I am very positive and love to smile!

9JHB

Name: Mrs Berry

Subject: Maths

Interesting fact: I was once stranded on a desert island!

Hobbies and interests: Running, eating good food and Harry Potter

Heroic trait: I'm super competitive and will not give up! If I really push myself I can run a 5k in under 19 minutes, and I once ran 71 miles all in one go (Carlisle to Newcastle).

9KFK/VAJ

Name: Mrs Kennedy

Subject: PE

Interesting fact: I have a 2nd Dan black belt in Kickboxing.

Hobbies and interests: Netball, pilates and playing with my 2 young children.

Heroic trait: I am very energetic! Don't expect to be sitting down long in my lessons!

Name: Miss Jamieson

Subject: Art

Interesting fact: I ran 100miles in May!
(I'm not a runner so this was a BIG thing!!)

Hobbies and interests:
Making, Creating, Keeping Fit, Talking.

Heroic trait: The Power of Positivity!

9KJE

Name: Mrs Evans

Subject: Science (Physics)

Interesting fact: I represented the UK at the European Youth Science Fair when I was 18

Hobbies and interests: I enjoy cycling in summer and skiing in winter, and I love cooking and eating.

Heroic trait: I love being part of a team, so I'm looking forward to being part of 9KJE and winning lots of challenges.

9LAM

Name: Mr Marsh

Subject: English

Hobbies and interests: Football, camping and spending time with my family!

Heroic trait: I'm really positive and know 9LAM are going to be great!

9MCY

Name: Mr Yarde (You don't pronounce the 'e'!)

Subject: Computer Science, IT & Business

Interesting fact: I've been on stage with the lead singer of AC/DC in front of over a thousand people!

Hobbies and interests: Mountain Biker, Driving my car around racetracks, Ice Hockey Fan, anything geeky and I'll talk your ears off about Chernobyl if you let me!

Heroic trait: Turn it off and on again, and if that doesn't work, come find me and I'll help you fix it!

9SDA

Name: Miss Ambridge

Subject: Design Technology

Interesting fact: I used to be a Fashion Designer before I became a teacher!

Hobbies and interests: I'm a bit of a plant lady and love anything creative or active.

Heroic trait: I'm always positive and optimistic! I'm looking forward to seeing daily smiles from Team 9SDA!

9SJB

Name: Mrs Bennetts

Subject: Head of IT but I also teach Business

Interesting fact: I had my first teaching post in Liverpool and taught there for six years.

Hobbies and interests: I love taking my Labrador for long walks and going out for meals with my husband and 18 year old son.

Heroic trait: I love winning and will look forward to 9SJB being a really competitive form class that bring home the prizes.

9SMM

Name: Mrs Middlemiss

Subject: PE

Interesting fact: I represented Northern Ireland in swimming

Hobbies and interests: I love doing any sort of sport /exercise, going out with friends for lovely food and spending time with my two daughters

Heroic trait: I am a multi-tasker.....so not matter what is going on I can always help you!

