HEADLINES...


Christmas Issue 1995


A Christmas With A

Conscience

Christmas is a time with
lots of turkey,
Jolly faces, everyone's
perky.
Robins sitting on the wall,
Presents coming best of all.
Crackers going bang, bang,
bang,

Christmas carols to be sang.

Everyone's happy, all's merry,

Adults wolfing Pie and Sherry.

Wrapping Paper on the floor,

Carol singers at the door. Gran's got you a brand new jumper,

Your Brother and Sister getting plumper.

No choclate left to give away,

For a bar you'll have to pay.

Don't stand under Misletoe,

Refuse a kiss, just say
"No!"

Whos come to visit but Aunty Mabel, Run and hide under the

table!

Look she`s brought another jumper,

You're going to be sick, about to thump her. She dosen't realise the wools not in!

Thats the first thing for the bin.

With Nans and Auntys full

of stout,
There "aws", no doubt I
must get out.
I must admit it was cold out
there.

To be honest I felt rather

Really didn't know what to do,

Mum said "Come in, you'll catch the Flut"

But, no I went and stayed out there,

Even with the frozen hair. Built a Snowman 10 feet tall,

Best on the street, it was best of all!

To be honest though it's just a con,

This "Merry Christmas everyonel"

We maybe should just stop and think.

As we sip that Christmas

drink,
Those of you that will not

share,
The merriment and the

Christmas Fayre.

A park bench or some dark,

damp floor,
Is all that some will have

in store. So spare a thought for

. those this year, As you laugh and sing and cheer.

Merry Christmas.

By Katie McSweeney (Y7)

## Santa Clause

As Christmas approaches we are all surrounded by the hype, glamour and noise of our western "traditional" celebrations. Presents are being bought, lights are being put up, and the woody smell of pine trees once again permeates our homes, but is this what it should really be about? I'm sure we're all used to the reminisces of our grandparents and older relatives, fond memories of family-orientated Christmases Past, but do we really take them seriously?

We listen to young children's excited ramblings of Rudolph, Santa and Elves, and to them it's all, I'm sure, very real, but do we always give their opinions and feelings credability?

Wandering around a local town centre made me think that, as young people, our view of this, a very important, festive season can be rather narrow.

There is a poem elsewhere on this page that was written by a Y7 pupil. Typing up her excellent work really made me think about those people whose main concern this December will be where their next meal is coming from, not whether to donate their left-over wrapping paper to Blue Peter or Tesco.

People in other countries don't always celebrate Christmas because of their religious beliefs, and, indeed, some people in this country do celebrate on December 25th without any affiliation to a Church

or religion. As an Editor neither I, nor the Wath Chronicle, hold an opinion, but I would be surprised to find anyone who could justify completely their actions this Christmas.

Whether you decide to grant Mr. Kirby's Christmas wish, by washing up after Christmas dinner or not, I do hope that, above all, your holiday time is enjoyable, and that you do think about what you say and do, and about the impact your actions have on others.

All at the Paper wish Y11 and Y13 the best of luck with revision over Christmas and with the mocks afterwards

A Merry Christmas to you all,

The Editor.

This is a
Blue Peter
Friendly
Newspaper!


2

Dear Editor,

I've forgotten my library number and I want to get a book out. am I still allowed and will I get into trouble?

If you ask a librarian or a member of staff politely they will be pleased to help you as soon as they can, and no, you won't be in trouble.

However it is important that you ask for your number and don't remove a book from the library without taking it out through the proper channels, too many books go missing this way, ask for your number.

Editor.


Jess Mahdavi Y12 Editor

Dear Editor,

Every time we come into the library someone tells us to take our top coats off. Sometimes it's absolutely freezing and it takes us a while to warm up, we've got no hope if we've got to take our coats off the second we get in, why can't we keep them on?

I understand your problem and I can sympathise but everyone has to take off their coats, including staff. It might sound strange but if your coat is wet or dirty and it touches a book it isn't easy to clean it up and it isn't cheap to replace. Even if your coat is clean, other people's may not be and it isn't fair to allow some pupils to wear their coats and not others-sorry.

Editor.

## **EDITORIAL**

The inspiration for the first ever edition of the Wath Chronicle, way back in 1992, came from our previous Editor's avid viewing of a T.V. programme, some of you may remember, called 'Press Gang'. Julia Sawalha (otherwise known as Saffy in Absolutely Fabulous) ably edited the Newspaper, despite the chaos around her!

As Wath Chronicle's first female editor, I can't promise Fleet Street standards, and I certainly won't be starring on National Television with Joanna Lumley. However, this year, I do hope to bring out another two editions of the Chronicle, beside this one, and I hope you will enjoy reading all three! comments are welcome, and (heaven forbid!) complaints will be accepted graciously! It's always possible to catch myself, or one of the editorial team, in the Library.

There are many interesting features in this, the ninth, issue of the Wath Chronicle. Read the first impressions of the new Year 7 pupils on page five, it might stir up some old memories. For those of you who are interested in sport we have four pages wholly devoted to you, at the back of the newspaper, in fine tradition. Social issues such as animal cruelty, drugs, alcohol and teen problems are all addressed this issue, and for all you thespians out there, as well as our regular review slot, we have a special feature page on the recent school production, "Our Day Out!" By Willy

For the first time ever we have a notice board to make it easy for you to find out what's happening in school. There are many other things that have been reported on by our excellent team of Reporters, I hope that we've managed to cater for everyone!

I'd like to take this opportunity to invite anyone interested in getting involved in the Chronicle to come along to a meeting and speak to myself or another member of the team. We all enjoy the challenge, the hard work and, of course, the fun afterwards, and new faces are always welcome.

Editing and producing a newspaper certainly isn't a one-woman job, so I want to thank everyone on the team for their help, hard work and dedication. I would also like to say thank-you to the numerous members of staff whose advise and assistance in putting this issue together has been invaluable! That's all for now, here's hoping you enjoy reading the many interesting articles which this issue contains!

Jess Mahdavi, Y12, Editor.

Dear Editor,

It's starting to get cold outside now that winter is drawing in. Could you please tell me why we're not allowed to eat in the library or

during Wath Chronicle meetings.

There are special parts of the school allocated for people to eat in, such as the canteen and the lower quadrangle when it's completed.

Eating is not allowed in any other part of the school for several reasons. If bits of food are left around the smell can, and does, become rather unpleasant. Rodents are attracted, and

although this may not affect us, as pupils, directly I'm sure you'll agree our school is a much nicer place to be when staff haven't been upset by having to deal with mice and rats. If your work was covered in food stains your teachers wouldn't pleased, and neither would your parents when your marks dropped! I'm sorry that you can't eat but little inside consideration does help enormously.

Editor.

Dear Editor,

I need to find some books to help me with my coursework, how can I find areas of the library with different kinds of books in it?

If you don't want to ask a librarian, go to the BBC computer and type in a keyword describing the topic you are looking for. This works on the 'Dewey' system and will give you a number. Find the corresponding number on the shelves and there you have it!

Editor.

Dear Editor.

Please could you tell me how to get involved with the Wath Chronicle and also if I need any special skills to become part of the team.

Every member of the team has special and unique skills. This allows us to combat every problem, and also assures new members that their skills, whatever they may be, can be used fully. If you want to get involved with Chronicle pop along to the library or to a meeting (watch assembly notices) and speak to myself or one of the team, We will be pleased to see you.

Editor.

Dear Editor.

Could you tell me how I can get to use the computer resources in the library?

Speak to the LCARC coordinator (Javid) in the library or go to book exchange and you will be allocated a time as soon as possible.

Editor.

Dear Editor

Working on a paper is a funny old job, When it's all over you let out a sob. The fun is all over until next time.

There's less of a reason and more of a rhyme. Silent laughter echoes around,

around,
There's paper in columns
dropped on the ground
You see people reading the
notes in neat type,
You sit and remember the
fuss and the hype.
But no-one knows, unless
they were there,
The feeling of screaming,
and pulling of hair.
The self-satisfaction of
seeing it done,
The deep-rooted feeling
"Yes, we won!"
So please, Dear Editor, give

A.A Annonymus.

To publish a paper for Wath

us a chance,

(Not France!)

## Wath Chronicle Staff. Headlines! Headlines!

Editor Jess Mahdavi Y12

Assistant Editors Ian Watson Y9 Katy Nash Y9

LCARC Coordinator Javid Mahdavi Y9

Journalists
Thomas Swift Y6(Central)
Adam Ardron Y7
Richard Adams Y7
Phillip Nash Y7
Gary Mellor Y7
Katie McSweeney Y7
Rochelle Williams Y7
Richard Lomas Y8
Daniel Hodgekiss Y8
Winston Bough Y9

Lauren Campy Y9

Andrew Morton Y10

Matthew Earnshaw Y10

Sports Writers
Andrew Kerr Y9
Neil Monk Y7
Stephanie Fairman Y7

Artists Lindsey Jarvis Y12 Graham Hughes Y13 Martin Hird Y13

Support Staff
Katie Mitchell Y8
Sean Townsend Y8

With thanks to:
Mrs Mitchell
Mrs Roden
Miss Huggup
Mr Baker
Mr Jordan
Miss Wing
and also to our guest
journalist for this issue,
Miss Flintoft.

My thanks once again, to the editor for the kind invitation to write a short message to you, in what I am sure will be a fine production. Most of you will realise that we are full of students at present. The school is as large in number now, as it has ever been. Currently we have

been. Currently we have over 1760 students on roll, about 310 of whom are in the Sixth Form. This latter number along with Wickersley Comprehensive

School represents a record for any 11-18 school in this Authority. In 1984-'85 we had a similar number on roll but that was to assist the LEA to close Brampton Ellis C of E Comprehensive School. Now, many of our students have chosen to come here and travel great distances to

do so. All of this is very pleasing.

Uniquely in it's 72 years' history, I believe, we said goodbye to no member of the teaching staff last year. We offer congratulations to Mrs Leitch, Mrs Bower and Mrs McAleavy, all of whom have recently had babies. We offer congratulations to Mrs Morley on obtaining another degree with research which she has undertaken on students here. But most especial congratulation is extended to Mr Chisholm who in the face of very strong competition from inside and outside the school, has very recently been appointed an additional Deputy Head we now have 3!

Much work by many people continues to go to improving our site. Mr Swift has taken on the coordination of all this, but Mrs Shaw's initiatives and band of workers must not be allowed to go without grateful acknowledgement. You will be aware of the new seating and tables between the Gym and Sports Hall. Work is in an advanced stage to create relaxation facilities in the bottom quadrangle. Most pressing is the fight to get rid of litter, we have an additional supply of litter bins, we have plastic gloves and bin liners for collectors. Please play your part. I wish that I was as proud of the campus of Wath Comprehensive School as I am of the students.

## ROBERIS

30 Doncaster Rd Conisbrough, Nr. Doncaster

#### **Phil Roberts**

TEL: (01709) 860001 MOBILE: (0973) 335533 FAX: (01709) 890400

USED BIKES BOUGHT & SOLD

## A Special THANK-YOU!

to Mrs Schofield and Mrs Bareham

In Resources

for all their help and support From all the Wath Chronicle team.

## THE UNIFORM SHOP

### FOR ALL YOUR SCHOOL UNIFORM NEEDS

\*\* Competitive Prices \*\*

\*\* Special Orders Arranged \*\*


You'll find us on the French corridor, next to L10

Opening times: Mondays 3.30 - 5.45

Tuesdays & Thursdays 12.30 - 1.30

Holidays (except Christmas) Thursday afternoons and Friday mornings

Some-wear Limited Registered in England no 2872732 A Company Limited by Guarantee


Auditions will soon be running for our next school production, Rainbows Ending. Watch assembly notices for more information.

Opinions, Intrests, Reviews, Reports.

Wath Chronicle wants them all! Speak to a member of the Editorial team or turn up at a meeting for more details.

FLAG STONE APPEAL So far £85 has been raised. This is a splendid idea to raise funds for this picnic area beside the library. Much More Money is needed to complete more money is needed to complete work by MOWLEM, so keep the money rolling in. See Mrs Shaw for further details.

MAYORS CHARITY CONCERT.

Wath Comprehensive School Hall is frequently hired out for special occasions. On Sunday December 3rd more than £1200 was raised at a concert for the Mayors Charity. Wath pupils took part in several concerts held earlier in the week, at Rawmarsh Leisure Centre.

Musicians from many local schools taught by the Rotherham Schools Peripatetic Service, or Saturday Morning Music Centres, took part in these concerts, The standard of young musicians was superb, and shows the real commitment given by the peri staff in Rotherham.

New litter bins have been placed in key positions around the school key positions atomic the school campus. Please use them and keep our school tidy.

Chess Club If you are interested in forming

a Chess Club, see Robert Aston of 10PA, or Mrs Elston in Science Block.

Blue Peter Appeal 1995

Please place your: Glossy leaflets Postcards WHITE envelopes

Printer paper File paper Office paper

Posters Glossy brochures,

In the boxes around the library,

Carol Concert

The Carol Concert will be held in the School Hall on Thursday 14th December at 7pm. It promises to be an excellent evening of entertainment-get your tickets

## Endangered Elephants


Have you ever wondered why elephants are one of most endangered species in the world? There is one answer, the Ivory trade. Elephants are under attack from poachers who hunt and kill them to take their tusks. The tusks are the enormous front teeth of the elephant, which are made of ivory. The ivory is then carved and shaped to make ornaments. jewellery and other nick-nacks that tourists will probably want to buy without knowing where they came from.

In recent years a lot of countries agreed to ban the import of ivory. This was to try and stop the elephants from being killed, but it wasn't successful. Even in national parks or protected areas elephants are still hunted. Like all large animals, elephants take a long time to produce their

young. A female can't breed until she is 14 years old. The pregnancy lasts for 2 years! So as you can see it is a long process. Because of this they can't breed quickly enough to replace all the elephants that are being killed.

Some elephants are killed quickly with hi-tec machinery but others endure a slow and painful death. Their tusks are sawn off then their bodies are left to rot, although some of the body is being used as food. If this continual poaching carries on then the elephant (all types) will become extinct. If you would like to help save elephants you can either send a donation to Elefriends or adopt an elephant through Elefriends. Both options are very helpful and effective.

By Lauren Campy


## Homeward Bound

The Incredible Journey. Dog walks eighty miles to South Yorkshire home. One Wednesday night, Bodie the dog amazed his owners by appearing on their doorstep. months earlier he had bolted when a firework went off at a Pickering steam rally. They had been searching for him ever since. The Finnans put up pictures of Bodie in Pickering's local shop Bodie was windows sighted several times, and the Finnans headed North to look for him, but to no avail

Bodie had other plans. From Pickering he travelled eighty miles, crossed two motorways, the river Ouse and countless fields, before appearing on his owners' doorstep in Conisborough, sixty days after they had seen him last.

But did Bodie make a fuss?
No! He just trotted in and lay down on the hearth rug as if nothing had happened.
Mrs Finnan said that when Bodie came home it was, "Better than winning the Lottery!"

Adam Ardron (Y7)

## Animal Poetry Corner

## The Bullfight

The bull in it's cage watches the parade, it's very much drugged, not aware that it's going to be killed by three thugs.

The Banderilleros force it to charge,

they wave three capes and give the bull an evil glance. Out come the Picadores on their blindfolded horses, They thrust three lances into the bull,

They themselves blind to the pain that their causing. Back again come the

Banderilleros, This time with multicoloured darts, They throw these at the bulls shoulders.

The bull is angered and in pain,

Who cares?
For these people it's fun
and games.
Out comes the star of the

show, the Matador. He waves his muleta, The bull charges,

He sidesteps,
He waves his muleta,
The bull charges,

He side steps,
This time the Matador
covers his sword with the
muleta:

The bull charges not knowing what next,
The Matador finishes the job and achieves his goal.
The bull is dead,
A sword in it's head.

T. Lally

## "I Want A Horsey"

"Mummy, mummy. 1 want
a horsey!"
"No dear, not today dear,
go away!"
"But I'll cry if I can't have
a horsey."
"Okay, okay now will you

"Okay, okay now will you go away!"

So the pony came to a loving home

And the little girl looked after him well,

She fed him, rode him and cleaned his stall,


And the pony got used to

And the pony got used to her coming each day.

But the little girl grew up
And tired of the pony,
She wanted to go to parties,
go shopping
And she soon forgot all
about the little pony.

One day the pony went to the gate
It waited, and waited,
waited,
Where had it's owner
gone?
Didn't't she care anymore?

R.Lundy


#### A Sea With No Sun

Swimming around with no care in the world.
Ships are passing overhead.
Seals, whales, all sorts of strange and
Wonderful things live in the sea.
As I look up to the surface I spy a
Dark shadow floating on the water.

A black liquid starts to trickle out of the side. It gets darker until no one can see the Sun or the light blue sky any more. A sea of darkness, a Sea without any sun.

Why do humans do this to us?
We don't like living under a sky of shadows.
There are no other creatures from the
Land, no seals or seagulls.
They're all dead now.
Soon, I will be too.

A.Ford

#### RSPCA Begin To Rescue Seabirds in Humberside

been assessed and is

A rescue operation is under way to save hundreds of seabirds covered in oil from a slick off Flanborough Head in Humberside. More than 3 hundred birds affected by the slick have been washed up on these shores, with the RSPCA officers fearing there could be many more in and around Flamborough Head.

The RSPCA are trying to save the birds. The slick is 45km out to sea, breaking up off Flamborogh Head. It is thought that a ship has been illegally cleaning it's tanks in the North Sea. The impact of the disaster has

thought to be the worst oil slick ever Humberside. Throughout the crisis the RSPCA have combed the beach around Flamborough Head, for the oil covered birds, mostly Guillemots but also Razorbills and Puffins. There are thought to be many stricken birds still out to sea but rescuing them has been described as a race against time. Ruth McCabe, an RSPCA officer said " Obviously the birds are trying to groom themselves yet if they swallow the oil, it can be

Some birds are so ill they have to be destroyed: others still alive have been transported to a centre in Norfolk for specialist treatment.

The oil from the slick is now been tested by Marine pollution experts to help determine if it from ship cleaning out it's tanks in the sea.

But it is unlikely that the culprit will be found. In the last 4 months, 139 discharges of oil have been discovered but only 3 ships identified.

Andrew Morton 10GV.

#### Wath Comp' Starship

I was really worried when I heard I was coming to Wath Comprehensive School.

It's really hard living in Wath. Even Alsatian dogs go around in pairs.

It's the only village in England where they use a Sherman tank as a milk float. And the school's in a terrible state. Vandals

broke into our classroom last week and tidied up. At break time, there's smoking,

drinking, swearing, spitting, and that's only the teachers in the staff room.

the coming of the twentyfirst century. The Alsatians will be given implants to make them really tough. Maybe now thev will be able to wander round on their own. Instead of Sherman tanks,

We'll Live Long and **Prosper** All this is to change with

they will use space craft, armed with the latest laser gun technology to deliver the milk.

#### "It's school Jim, but not as we know it."

But enough about the outside world. In the next century, Wath Comprehensive School would take off. Literally. It will be replaced with a state of the art space station. No, two state of the art space stations. Main block space station, and Park road space station. But year seven never fear, there would be a space shuttle to get you to main block. You'd probably have to pay though! We would travel stars and faraway galaxies in the search for new habitable planets, and establish inter-planetary embassies with aliens. In science we would study non biological life forms, or if there wasn't any life, we could find ways of adapting other life forms, from earth, to live there. Technology would involve adapting to weightlessness and learning computers!). lessons would focus on the

1990's. In Geography, we would map the planet we were based on.


#### Meliorae Stellae Spectare.

And consequences would change. Instead of being given detentions, you would be put into orbit around the space station for several minutes. Teachers would be replaced by computers. BBC computers! With the new warp

drive engines, we would travel into space for seven years at the speed of light, get all our G.C.S.E.s and A levels, and when we returned home, the earth would only be a couple of days older. (Ask your science teacner about relativity!) If you went at

the weekend you wouldn't even miss an episode of 'Coronation Street.' And the new school motto would be Meliorae Stellae Spectarel

Adam Ardron and Richard Adams.


## Big Step Up

On Tuesday the 5th of 1995 September Wath stepped into Comprehensive Year 7 wing School's heralding the start of a new era. The next seven years of our schooling was just beginning! We have now been here seven weeks and we have got a good idea of what secondary school is like. But how does it compare with primary?

#### See Table Below

Seriously though, we have really enjoyed our first half term at Wath Comprehensive. We like it because we have more responsibility for our work then we had in junior school. In fact, it's so much better it's unbelievable. By Richard Adams and

Adam Ardron

MILET	NOW
W e on ly had one teacher who never smiled.	We've got fifteen teachers, and they still don't smile (Unless it 's pay day!)
We <b>only had guess when w</b> e behaved.	We have games whether oe behave or not.
Wedick 't karekome work.	We haveso much homework that we have to get up half an homebefore we go to bed to make sure we've got time to do it.
We did what the teacher wanted.	Weltave sei lessons.
We had to bely with the young ones.	We are the young ones.
Wedida't know what science was.	Weblow up the laboratory.
Weladescing breaks.	Nowwestand around like go runless pengains.
Alisab jects were mixed up in to one lesson.	All the lessons are mixed up in une subject (guess which subject)
Wethough tibe computers were O.K.	Nowwe think they are brilliant.
We saw the headmaster.	We me wer see the beadmaster.
We left school at ten past three (hoursy!)	We leave school at three-twenty five (boo!)
Wedidn't knowl-10 in Preach	We know 1-60 in French
We had football practice in school time.	Wehre Football practice after school.
We had all our lessons in one classroom.	It would be nice if we had all our lessous in one school

# Image removed due to licensing restrictions

how to control the latest in

(BBC

space ship

technology

Do You Have Any Special First Day Memories?

Why Not Write And Tell All At The Chronicle About it?

#### **FIRST DAY AT** WATH

Pushing through the big school hall, Not knowing where to go. Going from lesson to lesson. I hope I'm not too slow.

What is a consequence? How can I find out? I was told by my friend, If I don't stop talking, I'll find out without a doubt.

Dinner time came, Where do I go? Up here? Down there? Oh! I don't know.

It's half past three, The bell's just gone. The doors fly open, And out we all come.

We charge for the bus, Before it pulls away. And that is all, 'Cause it's the end of the day.

## A Central Opinion!

I think that the comp will be strange and it will take me a while to settle in. Not knowing everybody will feel odd, and not recognising all the teachers will be difficult to get used to. When I come to the Comprehensive the building will be a lot bigger and will be easy to get lost in. Seeing as both of my parents are teachers at the


comp I'm going to have problems with that too. A new school will be different and I'll have to get used to being one of the youngest again, but seeing as I'm one of the oldest kids in my school year it won't be as bad as being the youngest. I'm worried

about having my tie pulled, and also that the work will be too hard and I'm not sure whether I'll be able to cope with it all.


At the moment I'm the Editor of Central's school magazine so I know a bit about what the comp's paper is like and I think I'll enjoy being involved in that. There is one thing that I particularly like about the comp and that's that you do better sports, and at sports day you don't do the bean bag race. My ideas


about the comp have been formed because I've seen it so many times before. I think that the comp is a harder school to be at than Central because you have lots of different teachers and you get a lot more work. If I had a choice between going to the comp and staying at Central I think I'd stay at central.

By Thomas Swift (Y6)


Katie Mitchell (Y8) and Louise Kenworthy (Y11) both competed in the English Schools' Dance Championships, held at UMIST (Manchester) during the last weekend in November. Well done to both of

them!

The emon Drink

A new report reckons alcohol poses as a serious threat to youngsters as illicit drugs.

That may seem a little obvious, but with the arrival of alcoholics lemonades, ALCOHOL CONCERN is worried that teens face an even greater threat. AC describes these drinks as `strong booze posing as soft drinks' - they even come in cola form.

As the super silly season has begun descending on us, parties are in the air and on your mind. But our agony aunt reckons drinking alcohol is anything but fun. She say's "The pressure from your mates to drink is often very

strong. But drinking doesn't make you cool, it makes do and say embarassing things that you'll regret later. There's no shame in saying no just a clear head."

She say's drinking too much alcohol is an expression of insecurity not hard and mannish. Our doctor says: "Theres evidence to suggest starting to drink young may make you more independent in later life.

"Pete, now 16, had too many drinks at a party and sprayed fairy liquid all over the house. He lost his best mate, and was grounded for two weeks" SADDO!


**Bully Court News** 

The bully court was set up by Mr Barlow, who learned of the idea from another school in the Rotherham area. The bully court deals with people who offend our school rules or the people in it. It was introduced in order to bring peace to our school and of course, to stop bullying.

**Bully Box** 

We place bully boxes in different places around school, so that anybody can alert the team without embarrassement. It is only possible to deal with cases which are brought to our attention. The Bullys name, year, form and witnesses are necessary. More serious cases are dealt with first and Court representatives try to deal fairly at all times

Bully Court

Meetings are held each week. They are in session every Thursday at 1:00pm in H.G block, under the supervision of Mr Barlow.

Punishments.

These depend on the seriousness of the case. A range of punishments are discussed, starting with a verbal warning. If the case warrants a sterner punishment, detentions are used as a deterrant. These detentions will range from five minutes to entire lunch times. Extreme cases can expect a letter home from Mr Darby or Mrs Bennett, who fully support and assist in the dealings of the Bully Court.


WATH COMPREHENSIVE SCHOOL YOUNG ENTERPRISE BUSINESS

WE CREATE AND SELL GOOD QUALITY

DRIED FLOWER ARRANGEMENTS

PLEASE COULD YOU SUPPORT OUR ENTERPRISE BY HOSTING A DRIED FLOWER PARTY IN YOUR HOME, OR PERHAPS YOU HAVE A FRIEND WHO WOULD BE INTERESTED

If you can help please contact Miss Wing at school on 01709 - 760222

#### ay Revisited By Ian Watson

At dawn on 11 June 1945 nearly every night to collect across the misty English channel they came, a grand fleet of 6,000 naval ships, such as the world had never witnesses before. It was of course the beginning of 'Operation Overlord' better known as D-Day, the allies advance to push Germany out of France, and to secure the first vital foothold in Nazi France. The amount of planning that had gone into this operation was enormous. brave young men in midget submarines had gone out

samples of the French coast, and in England, a great appeal had been launched for holiday photographs, or postcards of any French beach, for it was withheld until the last possible moment to reveal that Normandy was the target.

The Normandy coastline was then split up further into 'Beaches' The Americans invaded 'UTAH' and 'OMAHA', whilst the Canadians stormed 'JUNO', finally,

the British had 'GOLD' allocated 'SWORD', However, the Fleet appeared to be heading for Pas de Calais, and indeed, in the earlier

bombing raids, that caused so much destruction

in the run up to operation Overlord, certain strategic Nazi radar stations had been left intact, to take in this data, for Pas de Calais was where the Nazi's expected the allies to invade, however, as they their decoy neared objective, the fleet became a hive of activity, every swung towards Normandy, and steered for its pre-arranged battle group. However, just at that time, RAF aeroplanes dropped hundreds of dummies, filled with fire-crackers, timed to explode landing, on specifically to further the Nazi's thoughts that the invasion was, indeed at the Pas de Calais, Another group of bombers dropped hundreds of tons of shredded silver foil, which would show up, on the remaining Nazi radar screens, as thousands of 'planes. Operations GLIMMER and TAXABLE were fleets of motor launches, towing balloons containing radar reflectors, and radar jamming signals, to further confuse Germans. During the night been a different scene, with gliders and aeroplanes buzzing around all night, trying to destroy bridges, and clear the way for yet more gliders carrying yet more soldiers to prevent the Nazi's stationed inland from backing up their comrades on the coast, and to mark the landing areas for the invasion fleet.

Just before dawn, the landing craft were lowered over the sides of the ships, and the naval destroyers took their place at the flanks of the fleet to bombard the Nazi defences, the main body of paratroopers dropped out of the sky, and all the landing soldiers dropped into their respective landing craft. As the last landing craft left its ship, all concerned knew that now there was no turning back, operation overlord had begun. As reports of the paratroopers dropping began to filter through none of the Nazi's seemed particularly concerned, though the whole army was placed on standby as a precaution, however, as the mass force stormed the beaches, the Canadians wheeling bicycles, to as they put it, ' speed down the road to Caen' the German army's lower ranks panicked, and indeed, operations Taxable and Glimmer, had done their jobs so well, that nothing could persuade

command that this invasion was for real, and this turned against them, as enough soldiers to counter the invasion could only be moved on the direct orders of Hitler himself, and, as previously mentioned, Hitler did not believe the invasion was for real. However there were many allied casualties, taken by the great guns, stationed in strong concrete housing on the edge of the beach, and many of the casualties died without firing a single shot for King and Country. This invasion was indeed better planned and carried out than the fiasco at Dunkirk a few years The German before! rarely casualties remembered, however, they were heavy, and brutal, and, like the allied casualties, lay in great military cemeteries, on the now peaceful Normandy coast. The allies stormed up the beach, with the fleeing Germans in front of

them. When the allies entered the first house they came to, The occupants believed that the hated Nazi's had come to reclaim their house for military purposes, and hid under the floorboards, but upon hearing a British voice, emerged, to the great surprise of the soldiers. After a bloody, hard fought battle, the first, vital foothold in Nazi France had been secured.

## BOSNIA

## A 3 Day Diary,

Saturday 28th October Sunday 29th October Monday 30 October **By Andrew Morton** 

Saturday 28th October Peace Talks Off

Due to the condition of the Russian President, Boris Yeltsin, who is in the 2nd state Moscow Hospital, the Bosnian peace scheduled for Tuesday 31st October, have had to be called off. It is to be rescheduled sometime in December.

Mr Yeltsin said " Its a blow for Bosnia and the rest of Europe. This was to play a major part in bringing peace to Yugoslavia and it is to be re-scheduled as quickly as possible."

#### Sunday 29th October 42 Month Wait For Bus

The first passenger buses for 42 months have left the Bosnian capital.

Sarajevo under UN escort as another step towards lifting the city's siege.

The first bus carried about 12 passengers as it travelled to Kiseliak about 30km to the North-West and witnesses said it went through without obstruction.

A second bus, full, left for Zagreb by the same route.

The main road West has been closed to civilians since the start of the civil war began. Under the truce accord though the warring factions should allow freedom of movement.

#### Monday 30th October **H.D.Z Party In Front**


Croation president Tudjmans H.D.Z party seems to have had a comfortable victory in Sunday's parliaiemantary elections, with about 2/3 of the vote counted.

The H.D.Z has about 40% of the vote so far, with monitors saying the poll was generally free and fair.

But the party may have failed to win the number of seats needed to make constitutional changes without the help of another party.

President Tudiman was hoping to gain wide support on the back of military gains this summer. But despite the setback President Tudiman still maintains that the Croations will win back Serbian territory what they lost at the start of the war, whether by force or

By Andrew Morton 10GV


## Television Revision

You may be sad to hear that they have only made six episodes of 2 point 4 children this year, but look forward to the Christmas special. This top rated family comedy is enjoyed all over the country. The "Mad Women "alias

Belinda Lang mother I've ever seen on telly!.

#### Star Rating \*\*\*\*\*


The first series of Chef! is been repeated on BBC 1. This stars Lenny Henry as top chef Gareth Blackstock a bossy person who likes everything to be done perfectly.

#### Star Rating \*\*\*

I don't believe it! yes grumpy Victor Meldrew is back for another series of laughs and dramatic scenes in One Foot in the Grave.

Star Rating \*\*\*\*

Jungle Strike


**Theme Park** 

Theme Park. You can build the highest and fastest Rollercoaster around, or when you're not so busy, decide how much salt to put on your fries. there are three difficulty settings, so if you're a Techno wizard, you go full

you go full
Business mode. if you're a
Techno-would-be, you are
reduced to Sandbox. If
you're like me an average
run of the mill first year
(stop laughing,) then
go to Sim mode. There is
no real object to this game
except build your own
Theme Park, sell it, and
buy another. You then
repeat this in as many
countries as possible until

you've been round the

brilliant game, so I would

globe. Theme Park is a

give it 9 out of 10.

In my opinion, this is one of the best War Games around. BUT, if you've seen Desert Strike, you've seen it all. In my opinion this is just a game with a new title. Graphics are identical to Desert Strike, Story, is just off identical to Desert Strike, in short if you are even going to contemplate buying this game then forget it. If you have it then swop it. I have nothing more to say about this game, because it is'nt very good. Just to really rub it in, you may now buy Urban Strike and again don't bother because the best thing about it is the box cover. Rating 7 out of 10. (2 points for having the world conned into thinking it was a good game.)


The crazy Gordon Brittas is back in repeats of The Brittas Empire. I think it is stupid and pathetic but funny.

#### Star Rating

" Not The Nine O'Clock news an early eighties comedy series is been repeated on BBC 2. This stars Rowan Atkinson and Smith and Jones.

#### Star Rating \*\*\*

For all the Red Dwarf fans, a new series is been planned but filming will not start until spring next year and will be shown next Autumn.

Star Rating \*\*\*\*\*

Computer Run Down

#### 'Blur Life' at the Arena.

The support act to this long awaited performance was a tad unusual to say the least ... black clad figures playing Brit Pop favourites without guitar and vocals, substituted with the violin and clarinet.

The curtains eventually

went up on the evenings main attraction ... BLUR!! Blur did not disapoint, Recent chart success was mirrored by a packed Sheffield Arena as Damon & Co launched into a blistering rendition of 'Charmless Man' from the current album 'The Great Escape'.

The musical set was made up of favourites from all four of Blur's albums. Manic paced tunes such as 'Popscene Advert' and


Monkey Island 1

Monkey Island 1 is a good

mouse game, if you have a

needs to be strong because

it has 4 disks and you are

them. You take the roll of a

unfashionable little guy

Pronounce it how you like.

Le'chuck and all his ghost

ship mates, in a hilarious

hilariously long time. The

aim of this game is to

stop yourself dying of

boredom waiting for the

the money then buy this

game, but if not save up

and buy Monkey Island 2.

Rating 8 out of 10.

disks to load. If you have

You fight the phost pirate

battle, which takes a

become a pirate and to

Threepwood.

strong disk drive, it

constantly changing

called, (wait for it,)

Guybrush

#### 'Parklife' (without Phil Daniels) as well as slower

numbers including To The End' and 'Far Out'. The stage was spectacular a seafront fairground with flashing Bed & Breakfast signs ... 'Zeal Zone' and flying hamburgers. Lead singer Damon played to the crowd with liberal spraying of water/lager over the panting front rows. On one occasion Damon decided to crowd surf, only to later emerge without tshirt seconds after. However, all good things must come to an end and, after nearly two hours of Blur - including two encores - the show finished with the current single 'The

## Top Of The Pops

Universal.

I bet all of you know that there is a bit of competition with Blur and oasis, Blurs number one hit with "Country House Oasis went straight in the charts at number 13 with their album " What's The Story Morning Glory". I did a survey to see who people liked the most. Out of 26 people, Oasis got 2 votes and Blur got 24 votes. So that settles it. Blur are the best in the charts at the moment, but you never know, Oasis might be back with another hit after Christmas!

By Rochelle Williams

#### Monkey Island 2

Much the same story as MI1, except for the fact that you are a pirate, there are 11 disks to load and Le'chuck has been brought back from the dead and he wants his revenge. There are better Graphics, Music

and Game loading speed. Other than that just the same as MII. Rating, 9 out of 10.

By Philip Nash and Gary Mellor.

How To Translate The Star Rate These Films and Programs:

\*\*\*\*\* = Excellent

\*\*\*\* = **Very G**ood

\*\*\* = Good

\*\* = Not Too Bad

= RUBBISH

#### General Entertainment

Yet another Disney on Ice, another load of ridiculously high priced tickets. Aladdin has jumped out of your TV set and on to ice, using only one double axle. If you were blind then you could have enjoyed the show, as you would have missed all the 2 inch nylon wires that everyone was hanging on to in order to stay up-right. Even ex-figure skater "Jasmine" had to hold on to the ropes, and she didn't do any pretty little girly jumps. The climax of the show was about 23 genies in 2 rows going round in circles, then a genie fell down and skidded right the way across the rink. Getting back up and joining the wrong row. Basically if you can read over the first line on the options board then don't bother going to see it!!

Because of all the mistakes, I'm giving it a measely 6 out of ten.

Katy Nash


10

# ur Day

#### Written by: Willy Russell Directed by: Mr Millar

Our Day Out, by the highly acclaimed playwright Willy Russell, was the 1995 drama production presented and performed by the talented at Wath Comprehensive. Following on the success of previous productions, such as The Caucasian Chalk Circle and The Rocky Horror Show, Our Day Out didn't let the side down. From the moment the lights went

them a little closer in touch with themselves and some of those around them. Mr Briggs, performed expertly by the talented sixth former Matthew Guest, was one such person whose character was affected deeply by his 'day out'. Through a series of incidents including saving one pupil from falling from a cliff edge, we witness his progression from a teacher

performances were delivered by all the cast, with special notices going also showed they had singing voices via the songs which blended into the run of the play, adding deeper perspectives through cleverly crafted lyrics. I'm In Love With Sir proving a particular audience favourite. that his reasons for this

"I wanted to try and portray the fact that it is OK for males to have a vulnerable and one which allowed us characters. was an 'evening-out' well spent. A highly skilled production, with touching and accessible performances. An excellent piece of drama who missed out either a member of the audience or the production.

to James Guy (Carl), Philip Davis (Reilly) and Kelly Mercer (Linda). Many beautiful and professional to the storyline and giving Director, Mr Jeff Millar, changed the script slightly by making the character playing the main pupil part male - in the original script Willy Russell has a female playing the part. Mr Millar told the Wath Chronicle

side too. By changing the role from female to male, I managed to put my own personal stamp on the production but also make it a little more 'real'. I felt it worked very well, making the play much stronger." Other small changes included giving the play a regional focus, making the geography one to identify with, rather than feel alien from. An imaginative idea to bond closer to the In retrospect Our Day Out and a definite loss to those

If You Want To Review The Next School Play, Pop In And See Us!

#### **CAST** AND HELPERS Reanne Mawson

Mrs Kay Mr Briggs Susan Jackie Linda Bus Driver Reilly Digga Carl Les & Kid Headmaster Milton Bored Girl 1 Bored Girl 2 Kids

Matthew Guest Karen Welllings Jodie Hodkin Kelly Mercer Robert Collinson Phillip Davis James Guy John Palmer Helen Spurr Chris Watkin Neil Dickinson Cheryl Lloyd Sarah Mussett Ben Guy Helen Coldron Nichola Thompson Ruth Harris Rachel Price Michelle Carney

Ronson Shopkeeper & Kid Andrews

## Pupil Review Time

This play was about a group of kids in a progress class, who go to Scarborough for the day. but their fun is ruined when the bossiest teacher in the school tags along and spoils the fun, They call in at a cafe and the kids steal everything they can. As an extra bonus they call in at the zoo and Mr Briggs shares his knowledge with some of the kids ... boring them.

When Mr Briggs leaves them alone, they steal the animals. When the keeper comes along and tells Mr Briggs that the kids have the animals, he goes furious.. When they eventually get to Scarborough, they go round a castle and then to the beach and eventually they play football.

One of the main characters. goes onto the cliffs, leaving everybody on the beach in a frenzy looking for him. When Mr Briggs finds Carl, he threatens to jump. Mr Briggs talks calmly to Carl and talks him out of the situaltion. Mr Briggs appears to have changed his character at this stage he is less uptight. Also out

of character, Mr Briggs decides to take them all to the fair as he believes they can't come all this way and not visit it.

The play ends very sadly. with the image of Carl back at home being beaten up.

I really enjoyed this play. It was funny, and I thought that the characters acted really realistically and very well. The character of Mr Briggs and Mrs Kay are very different from each other. I believe this is why they didn't appear to get along very well. I liked the character of Carl, played by John Palmer, as he was really good and true to life. The way he kept the tension going in the cliff scene was very realistic, although I think they could have emphasised that he was going to jump a little more. I believe that this would have got the tension up a bit more.

Out of 100, Iwould give it

An inspired Yr 10!

#### laughter and at times side splitting hilarity. The play itself focuses on a day in the life of a 'progress class' and the teachers who are attached to it - in whatever guise. The day is exceptional in that the 'progress class' have been granted the opportunity to have a day out of school not a common occurance,

down to the second the

applause ended, Our Day

Out, managed to captivate

its audience; taking them

on a journey of tears,

and not one usually met with enthusiasm. The day proves challenging to all who experience it, pupils and teachers alike. with characters finding the

#### journey one that brings Stop Press!

The drama department are

now preparing for their next successful school production..."Rainbow's Ending". Auditions for this production will take place on the following days:-Y7 Lunchtimes 11th, 12th and 15th December. Y8 3.35pm 11th December Y9 3.35pm 14th December individual who begins to appreciate the multi-varied personalities within it ... some of which he really quite likes. Mrs Kay, the organiser of the day out, and performed with skill by Reanne Mawson, is perhaps more in touch with the childrens needs but sometimes with blinkered vision. Her naive desire to be a human platform to the 'progress class', to help them reach a higher level - not necessarily academically produces at times potentially dangerous

who views the progress

class as a whole unit, to an

situations. Aside from the two mentioned above, sterling

### Stop Press!

Any pupils not able to make these audition times should see Mr McGrath. The performance takes place the week beginning March 4th. You must you check that are available for not only that week, but also the previous week, before coming to auditions.

Why not pop along and give it a go!!

## The Teen Machine

All too often, young people feel alienated from the adult world, their 'Different' dress sense, and their 'Outrageous' views are just some of the things that today's adult society find odd about them. The following may sound stereotypical, but the phrase 'When I Was A Lad' or words to the same effect, often appear in many parental teenagers' The fact is reprimands. that the teenage population do not feel different, as they are in contact with other teenagers of the same age far more frequently than they are in contact with adults. An article carried in The Guardian on the 22nd September 1981 typifies this, it begins: The Worst thing about being a teenager is the word teenager. Being a teenager doesn't feel any different to being a normal person...' It goes on to say that some teenagers feel that they are letting someone down, although there is nothing particularly different about them don't seem to

undergoing any emotional traumas or identity crisis -I must be letting someone down.' It also points out that many young people feel that a word as common as 'Teenager' prevents the adult society from perceiving them for what they really are, - young adults, who are undergoing the same process of learning as the adults themselves underwent, not so long ago, indeed, it says that many teenagers feel they are being perceived as a sub-species, inferior to the adult population.

Returning to my quote 'When I Was A Lad', although many adults appear to think that things were different then, in fact, when given a little thought,


not so different then. Take away Game Boys, and Mega Drives and young people would soon revert to more 'traditional' means of What's entertainment. more, visit any large bus terminal on a Saturday morning, and within 1 hour, around 100 young people will arrive in buses, (who says that the automobile rules supreme?) destined for the cinema, the swimming pool and to do the shopping. Admittedly, if you were also to visit any large shopping complex at the same time, you would find the 'central' band of teenagers aged 14 - 16 wandering aimlessly around intent upon wreaking havoc upon the unsuspecting adult / junior (under 11)

## By Ian Watson

population, but just as SOME teenagers are not the best behaved in the world, no-one is going to object when I say that all adults are not exactly 'angels' either!

The other point which adults seem unable to comprehend, is that, to most teenagers (myself being one of the rare exeptions) anything which defies the overawing supreme rule which adults hold (and seem to use rather frequently), is like a magnet to an iron filing! To take this to extremes, on February 25th 1995 the Daily Mail reported that one fourteen year old BOY (which was in very large bold type) had run off to Malaysia using his fathers credit card and passport,

after spilling a plateful of tinned spaghetti! When you read further into the article, however, it emerged that the boy had frequently run off to France and Scotland (and places), to the extent that his mother had to keep her passport locked up at work, to prevent him from taking it. There was no denying that this was, surprisingly quite an intelligent individual, (a Barclaycard arrived in his name the day after he left) but still, to me at least, it does seem like an attempt by the newspaper in question to prove the 'ridiculous' things that teenagers do. Admittedly, the story was well worth reporting, but, as the Daily Mail is thoroughly enjoyed by a number of my friends, in preference to some of the more 'raunchy' tabloids, the article could have been written a little more subtly. So to conclude I will just say that most adolescents want the word 'teenager' banned completely, but as this is not about to happen, we must just learn to live


## Ecstasy or Not?

New evidence found in the U.S. has proven that ecstasy can be a cause of permanent Brain Damage.

Researchers say that ecstasy kills brain cells which then grow back abnormally, causing the brain to send fumbled messages to the body. How many people do you know who have tried ecstasy, or use ecstasy regularly? Would they use it if they knew this?

Two Teenagers in Northumbria have taken the carcenogenic drugs. They are now in intensive care. The police are now trying to find out if anyone else has taken the drugs

and where they came from.

Unless you made the drug yourself, you have no idea what is in it. It could be a jax, talcum powder or aspirin. You can't even tell by looking.

Taking drugs may be the "in" thing, but it has very serious consequences. This is mainly with tablets as you cannot say exactly what effect it will have on you because everyone has different reactions.

Northumbria Sergeant
Paul Yound says "One pill
is enough to do serious
damage and in large
quantities they can be
fatal".


## THE CHRISTIAN CREATION STORY

Came to make the world in six days

Really that was impossible

Eve went into the garden of Fden

Adam also went there

They took the fruit off the tree
In the garden they said it was paradise

On the seventh day God rested

Never has anyone created anything so quickly.


## Energy Efficiency

Have you ever thought about how much money we allow to escape through our windows and doors each year? As the school budget gets ever tighter, by doing a few simple things we can not only keep warmer during the winter, but also alleviate pressure on an already stretched school budget.

If you close classroom

doors, turn off lights when you are not in a room and turn the heating down by 2 degrees, heating bills would be cut in half. This would make available more money for resources, so they could supply felt tips that actually work, amongst other things. So next time you leave a room, think about this and turn off the light!


# Kibbutz?

A Kibbutz (spall
Quibbutz in Habraw) is an
Straeli collective
Israeli collective
settlement, usually
settlement, usually
agricultural and often
agricultural and often
having industrial
connections.

Julie Lunness, last year's Deputy
Head Girl, has taken a year out before
going to University. She has decided to
spend it in Israel in a Kibbutz. Here's a
bit about what a Kibbutz is and part of a
letter from Julie.

does feel like your

lettuce, and Scraping

community wealth is held in made is nearly wealth is held in settlement eximusited in the have beent after mention determines the social and social in the services and medical

Adults have private quarters but children are generally housed and cared for as a group. Cooking and dining are in give been here 5 weeks now and worked in a wide vanity of places. First was the "clubdiret" - a restaurant in the kitchestz - owened Holid
virage "Ye'elin" Here I began as chief dish-wash
loing a minimum of 600 plates + 300 dishes, plus
cutlery, pans et an hour. Then, I moved on to ch
toilet-cleaner which wasn't such a pleasant job afa
100 Nigerians and 50 Germans had passed through (a
tile restaurant is also used as a motorway cafe')
During my time in the restaurant I overcarie shocks
having 35 cockroaches jumping out of a box of souce
achels when you openit finding rat droppings is

12 a dozen times

The first Kibbutz was founded at Deganya in were created in the following years.

By the late 20th century Kibbutzim in Israel, having than 100,000.


My mum was very impressed when I told her about my time in the laundry I did 3-4 Khours of ironing, then mending and sewing

My most favourite job up to now has been "dates", it is so nice to be stood outside under the palms sorting torres and torres of dates; for Marks and Spencers, and the team for dates have lok of laughs despite the back breaking work.

mould from jelly

all over the world but in

## Climbing The Walls

As Wath is the only school in Rotherham to offer outdoor education to its pupils, 8ML grasped the opportunity with both hand Ten pupils including:

including:
Richard Lomas, Daniel
Hodgekiss, Caroline
Earnshaw, Louise Foster,
Wayne Brasher, Andrew
Oliver, Thomas Garbutt,
Richard Leighton, Lucy
Kerr, Aron Green, and two
teachers Miss.Flintoft and
Mrs. Mitchell went. The
day out was, as usual,
excellently organised by
Mr.Ashmore, and a
voluntary teacher, Neil.

As the weather forecast was bad we were taken to an old steelworks in the heart of Sheffield which had been renovated to make an excellent indoor climbing centre with a cafeteria, amusements, and seven proffesional climbers walls, two of which were

bouldering walls. It also boasted a very good climbers shop with an extensive range of outdoor equipment.

Mr.Ashmore and Neil set up various routes which would challenge and extend each individual to the peak of their capabilities. This included for the best and most confident climbers, an overhanging wall which was one of the hardest there.

Everyone enjoyed themselves and the two teachers Mrs.Mitchell and Miss.Flintoft did exceedingly well and had a great day out. All of 8ML would like to sincerely thank Mr.Ashmore and Neil for a great day.

By Richard Lomas and Daniel Hodgkiss.

## 4 Out Of 5 Ain't Bad!

Saturday the 25th was an excellent week for school rugby, with 4 out of 5 of the teams beating strong Harrogate opposition. The highlights of the matches were the victories by the under 13's and 14's.

The under 13's won 27-0 with tries from Martin Bray and Andrew Hurst defending their un-beaten record.

The under 14's pulled off an amazing victory in a 52 points to 12 win over a

team who normally beat them. Tries from Matthew Kingston, Gareth Ravenscroft, Matthew Jackson, and Brett Davis sealed Harrogate Grammer Schools destruction. The victory inspired new confidence into the team who now eagerly await the confrontation with the mighty Q E G S.

Another good Saturday for the school with the one exception of the unlucky under 15's.

By Andrew Kerr.

## Steel On Ice

Kelly Carr of 9CT has been playing football for the Doncaster Belles since she was 11 years old. This season she is playing centre forward as usual and is leading striker with a formidable reputation for goal scoring. However, Kelly's eye has been toving!

For Kelly's 11th birthday a new pair of ice-skates started a new sport in the form of casual skating. Now, one year on, she plays for Doncaster Dome in the local Ice Hockey League. Together with her cousin, Donna, she pays £3 per week for training each Friday evening 8.30-10pm. Her Nan and Grandad are avid supporters, taking her regularly to see the senior Steelers play in the National League. She has a season ticket and never misses a game. When she was asked what her real aim is for the future, there was no doubt in her answer-"Play for Steelers!".

## Pick Of The Best

Many of our school's talented rugby players have been selected to represent their age group at a higher level.

#### South Yorkshire U.18

Craig Earnshaw Mark Marriot

South-Yorkshire U.16
Steven Wesson (captain for two years running!)
Tony Ingman
Phillip Burgin
Adam Sturman
Chris South
John Paul Williams

#### South Yorkshire U.15

Nick Wyatt Mark Hull Darren Coward Matthew Hatton Kevin Kent

For the first time in Waths long rugby history three boys have been selected to play for the full South Yorkshire School Boys under 16 side. They are Steven Wesson, Tony Ingman and Phillip Burgin.

Football and cricket honours to follow in the next edition.

By Andrew Kerr with thanks to Mr Ridley.

#### **Competition Time!**

- 1. Answer the Question,
- 'How many Headmasters has our School had since it opened?'
- and win a 1kg bar of Cadburys CHOCOLATE! Answersto the Editor before the end of term.
- 2. Guess how many sweets in a jar and win them all!
- See Mrs Mitchell to enter.
- 3. There will be a prize of two photographic films awarded to the writer of the best article under the title,
- 'My Dream Holiday` The report may be real or fictitious. Give your entry to the Editor before the end of January 1996.

PLEASE NOTE, All competition entries will only be accepted if they are accompanied by this coupon!


## History of Rotherham United

Rotherham were founded in 1870, (before Rotherham becoming Town.) Rotherham finally became United in 1925. Rotherhams ground capacity is 11,533 Their record attendance was 25,170 on the 13th of December 1953 Rotherhams record gate reciepts were £79,155 on the 23rd of January, 1993 (cup match round 2) Record league victory 8-0 against Oldham. Division 3 North,

26th of may, 1947 Record cup victory 6-0 against Spencmore United, in the first round of the F.A Cup, on 17th of 1977 and December. Wolverhampton against Wanders

First round F.A. Cup on the 16th of November, 1985.

TWO CITIES ARE STILL

Most league points (2 for a win) 71, 1950-51. Division 3 North Most league points (3 for a win) 82, 1988-89 Most league goals, 144 Division 3 North. 1946-47

Most goals in a game Jack Shaw (5, at Darlington, 25th of November, 1950) Most league goals in

Gladstone Harrogate: guest, 130, 1946-52. Most capped player: Shawn Goater, 18, Bermuda.

Now an EXCLUSIVE interview with an extremely talented new player called

Trevor Berry. I didn't need to put many questions to him, as he just flowed with info'. After I had asked how he started in football, this was the reply:

"When I was eleven years old. I was playing for

my local side in Surrey and while I was playing for them, I was spotted by Southampton, so I joined the Saints school of excellence. After about a year, they let me go, telling me that I wouldn't make it as a professional footballer as I was too small, and they I needed to work on my left foot, so I was a little bit down

hearted. But I just loved playing football, so at the age of 13, I was

playing for my local league representive side, when Bournemouth signed me on, just after that, a few other clubs wanted to sign me on but I thought I would have a better chance with a smaller club. At fourteen I was selected to attend the Lilleshall school of excellence, and I

went on to play for England under sixteen's

## By Winston Bough

nine times and while I was there I broke my leg when I was only fifteen and that kept me out of the game for two years. After I returned to action I stayed at Bournemouth for about six months, and when I was playing for England under eighteens, I was spotted by Aston Villa, who then payed £50,000 for me, but the squad was so strong that I didn't seem to be making much headway, so I went on loan to Norway although no-one noticed me there. When I came back, Rotherham started watching me, and

eventually led to my move there." So in a Nutshell, thats Trevor's

football career so far but does he have any particular pastimes or hobbies off the field? "I have just

got engaged and I like to play Golf."

Trevor Berrys statistics are as follows:

Date of Birth: 1st of August 1974 Place of Birth: **Surrey** Height: 5"7 Weight: 10 stone 8 lbs Previous clubs: Bournemouth and Aston Numbers of Goal scored: 3 Scores of Previous games:

Burnley 2-1 Rotherham

Roth' 1-1 Hull Oxford 1-1 Roth Roth' 2-2 Carlisle Bouremouth 1-0 Roth` Roth' 1-0 Brentford Roth' 1-0 Bristol Rovers Chesterfield 3-0 Roth' Swindon 1-0 Rotherham Roth' 5-1 Peterbrough Roth' 1-0 Brighton Notts County 2-1 Blackpool Shrewsbury 3-1 Rotherham Stockport 1-1 Roth' Roth' 2-2 Crewe

In the Coca Cola Cup

1st round, 1st leg Scunthorpe 4-1 Roth' 2nd leg Roth' 5-0 Scunthorpe 2nd round, 1st leg Middlesbrough 2-1 Rotherham 2nd leg Rotherham 0-1 Middlesbrough F. A cup 1st round Rochdale 5-3 Rotherham

Finally a new book is out in the Millersports shop, Millmoor called "Now we are United" By Gerry Somerton, priced £15.99 and is a must for all Millers

All information correct at the time of going to Press.

## Thank you for the interview Trev`!

## Super Speed Kids

Paula Cook became the first woman ever to take pole position in a singleseat motor racing event at Silverstone, with the fastest qualifying time, in the International Formula Renault Sport Championship. She clocked 59.56 seconds, at an average speed of 99.24mph, improving the nrevious best set by

reigning champion Guy Smith. Her brother, David, clocked the second fastest time, making it the first ever brother/sister front row in British Motor sport. Paula and David are the children of Wath based motor dealer, DC Cook, and are previous pupils of Wath Comprehensive School.

## A Tale Of Two Cities

IN THE RUNNING FOR THE NEW NATIONAL STADIUM, BUT WHO WILL GET IT? Originally, five cities had put forwards a package to receive a lottery grant to build a stadium, which would host football, rugby, and athletics. Three of the five cities, Sheffield, Birmingham, and Bradford, were eliminated leaving only Manchester and Wembley to go through to a final decision at a later date. Both cities have a strong case, and it could go either way.

#### WEMBLEY

Wembley will need the highest grant if they succeed in convincing the committee. They propose to knock down the current stadium leaving only the twin towers standing. The stadium will then be rebuilt with the addition a running track surrounding the hallowed turf. Wembley's main attraction is tradition. Most boys dream of playing at

Wembley, and of course

scoring

that dream goal. The first FA cup was played at Wembley in 1923, between Bolton and West Ham. Bolton Wanderers won, 2-0, with goals from Jack and Smith in front of what should have been a crowd of 126,047, but many got in without paying, and maybe as many as 200,000 got in. Wembley also hosted

England's greatest ever sporting triumph, England winning the 1966 world cup, 4-2 against West

Germany.

The Olympic Committee have also said, unofficially that they would only accept a bid for the Olympics from London. Wembley also

disadvantages. The ground isn't easy to get to because the roads are over-used. The

parking is for cars and coaches, and the London Underground, can only handle

a small amount of people.

#### **MANCHESTER**

Manchester wouldn't need as much money, and have aiready cleared a site for the building of the stadium. They propose to

build a stadium of the same capacity, but with seats which can roll back to reveal a running track. The stadium is futuristic in design. similar to Huddersfield's Mc Alpine stadium with long curved bars. Manchester already has the Velodrome, and an Olympic sized swimming pool will probably be under construction for the vear 2002 Commonwealth Games. It is much better positioned in a more central area of Britain, so people can reach it more easily. An extension Manchester's service could be made out to the stadium to help with transport. But Manchester doesn't have a tradition like that of Wembley, and the lottery committee will probably take into account what the Olympic

Committee has said. Terry Venables, the England Manager, has said that he would rather the money was spent coaching young children than on a new stadium, but a new stadium will be built, and hopefully it will attract the Olympics and major sporting events to England. Andrew Kerr.

15

# Hyde's Secrets Unveiled

Sheffield Wednesday have struggled this season, currently lying mid-table.

We took this opportunity to interview Graham Hyde, a former student of Don Valley Comprehensive School, about the trials and tribulations of being a professional footballer.


We asked him if he had any memories of childhood football, and he replied that the main games he remembered were when Tottenham Hotspur played Manchester City, and QPR, but he had a lot more memories of playing football himself, starting at about 8 years old, when he played in the school team. He then progressed to play for Doncaster boys, In the Sunday League, then South Yorkshire boys. worked up to the under 16 Sheffield Wednesday. As a child, he was a keen Tottenham fan, in the early 80s, when they had Glen Hoddle, and Ossie Ardiles. At school, he was not very intelligent, and indeed, did not gain any 'A' levels, but he loved He turned professional in 1988, when he was 17, and went straight to Sheffield Wednesday. When asked who his strictest manager was, he replied that all

#### Professional At 17

managers are strict in their own ways, as football is a game which requires discipline. He does a lot of training, but the intensity of it depends upon the

frequency of their games. He claims to have evaded injury quite well this season, until now, which has been his first real injury, although it is not career threatening. His favourite game was his lebut v Manchester City they when Won 1-0 although he claims that it trasew his hest performance. His favourite goal, was the one he scored against Manchester City about two and a half years ago. His ambition is simply to go as far as he can, and be as good as he can. He likes the new back-pass law, as from a spectator point of view, it keeps the game going, though the players have to be a lot fitter. When questioned about Manchester United, he said that in his opinion they actually are a team of really good players, and have not just bought success, though a couple of

#### Dedication is What You Need

years ago they did spent a

lot of money on players,

but even then their team

wasn't as good as it is now.

He was confident that they

would beat Manchester

meet. His other hobby is

cricket, which he plays at a

low standard as a batsman.

when they next

United

On a match day, he tends to have a large breakfast when he gets up, and some tea and toast later. He told us that all players must be at the ground for 12.15. His tips to aspiring young footballers, were to be very single minded, and to take heed of all advice offered, as well as the obvious 'Its a lot of hard work, and you must be dedicated'. His view of girls football is that if girls want to play, let them; and finally, when asked what he wanted to do when he retired, he replied 'I honestly wouldn't have a clue!'

# With Sky There's No Limit

Thanks to sky's space-age gadgetry we can now see all the goals, penalty appeals and sending-offs in the comfort of our own home. The only thing we won't get is the freezing cold wind howling in our faces and the smell of hot soup and pies. Andy Gray explains the role of key players using computer graphiscon the telestrator.


To do this he will draw circles, lines and arrows on the monitor which then projects them on to the screen. Supporters can phone in to enter competitions or just to air their views before, halfway through or at the end of the match. With the clock running constantly in one comer of the screen, regularly updated statistics show along with great

camera angles and the best commentary around who could ask for more? Sky's 2 main sports channels: Sky sports and Sky sports 2 will share the following fixtures:

#### DECEMBER:

3rd Wimbledon V Newcastle

4th Sheff Wed V
Coventry

10th Notts Forest V Aston Villa

13th F.A.Cup 2nd round To Be Announced

17th Liverpool V
Manchester United
19th Motherwell V
Rangers

24th Leeds United V Manchester United

26th Blackburn V Manchester City

27th Bolton V Leeds United By Neil Monk Y7

## Some Amazing facts about SWFC.

SWF<del>C were founded in</del> 1867, by Wednesday Cricket Club. After playing as amateurs for 20 ears they turned professional in 1887. The name Wednesday came about because the founders of Wednesday Cricket Club were craftsmen, whose weekly half day was Wednesday. Wednesday won the FA cup in 1886, 1907 and 1935. their most recent venture in an FA cup final was in 1993 when they lost to Arsenal. Wednesday were nicknamed "The Blades" until their move to Owlerton, when they became known as "The Owls". By A Kerr and I Watson.

Let Us Know
About Your
Out of School
Sporting
Activities.

## Brit On Pole

IN ONE OF THE HIGHLIGHTS OF THE 1995 GRAND PRIX SEASON, THE PORTUGUESE GRAND PRIX, DAVID COULTHARD WON A SENSATIONAL VICTORY FOR BRITAIN. ANDREW KERR LOOKS BACK.

Coulthard was in pole position and raced off, ahead of Hill and Schumacher.

But then Katayama, racing for Tyrrel hit another car, and his car cart-wheeled through the air and landed upside down. After a delay he was stretchered off wired to a drip and the race was restarted. Coulthard again held the first spot but Schumacher overtook Hill, but Hill was just behind

Schumacher putting him under pressure, as Coulthard pulled away. Then at the same time they

went into the pits together. Schumacher had a quick stop.but Hill's technicians had trouble with the fuel nozzle and his stop took 18 seconds. Hill carried on bravely and fought back up to third. Schumacher and Coulthard went into the pits both on a three pit-stop strategy, leaving Hill, on a two stop strategy and to go into second place in front of Schumacher but Coulthard still maintained his lead. Hill then took his last stop but still kept his lead over Schumacher, but as the race progressed, Coulthard kept his first and Schumacher his third after their final stops. Hill began to slow as the threads on his tyres wore thin. Every corner Schumacher caught Hill as he virtually had to

halt to stop himself sliding off. As the number of laps remaining dropped to eight. the inevitable happened, and Schumacher overtook Hill, at the controversial chicane. Schumacher tried to make up the twelve seconds, but Coulthard won by about four seconds. The Scotsman punched the air as Schumacher followed him past the chequered flag, but the victory was important as finishing above Hill for the German, who improved his lead over his Williams rival.

## Match Report

Here at Sheffield Sports centre Wath Hockey team for Y7 are now positioned on the astro-turf waiting for the whistle, there it goes! A good pushback from Jenna and it looks like a good start for Wath. Cherl quickly receives the ball passes, but unfortunately Kimberworth are too quick for Wath and they are always on the ball. A great pass from defence and they are back into the centre, it looks like it's going to be a goal, but hang on, it's out of the court back to Jenna on the sideline, Jenna passes, Kim receives and Wath have taken back possession of the ball. Up the field a pass to Stephanie, Stephanie passes to Jenna, the goalkeeper comes out and Jenna shoots! It's a GOAL!

Wath 1-0 Kimberworth

## Cross Country.

The Year 7 girls have done tremendously well this year to say that they have only been in school for nine weeks and dominated all meetings except Maltby. They came second with 789 points with 185 points difference between them and Maltby.

These were the final results:

1st Maltby 604 2nd Wath 789 3rd Wales 1217 4th Dinnington 1627 5th Wingfield 1970

The Year 8 and 9 girls did FANTASTIC when they came first with a super 1 point victory over Maltby Leaving St Bernards and Wingfield far behind when they stormed their victory wining the league and taking all the honours.

These were the final results:

1st Wath 724 2nd Maltby 725 3rd St Bernards 1749 4th Wingfield 2224

In the Year 10 to 13 girls competition, only two schools could compete because of lack of runners. Maltby just beat Wath this year but Wath still came second.

These were the final results:

1st Maltby 206 2nd Wath 290 The Year 7 Boys also did FANTASTIC when they came first, slaughtering
Maltby by 245 points. This
too is very impressive
achievement.

These were the final results:

 1st
 Wath
 569

 2nd
 Maltby
 814

 3rd
 Dinnington
 908

 4th
 St Bernards
 1322

 5th
 Clifton
 1872

Year 8 Boys were the victims of St Bernards only win of the season after settling for second place in front of Maltby and Clifton.

These were the final results:

1st St Bernards 645 2nd Wath 694 3rd Maltby 797 4th Clifton 1298

In the Year 9 and 10 competition, our boys were convincingly beaten because

of a mainly Year 9 team. But they still took second.

These were the the final results:

1st Maltby 326 2nd Wath 1107

Years 11 to 13 took an excellent 1st place from a strong Year 11 to 13 team.

These were the final results:

1st Wath 168 2nd Dinnington 249 3rd Maltby 322

· Andrew Kerr

## Mountain Biking Competition

easily be the most varied kind of sport in terms of terrain and obstacles. It is also an enjoyable sport and anyone at any age can take part in it. Of all the categories, I downhill's. And for all you budding bike enthusiasts I've got something you might like... A competition for boys AND girls, (We're not sexist!) in any year, apologies for the fact that we don't have prizes, or certificates. Interested? Then try a new pilot scheme which Mr Moxton and I are organising. We are planning to set up the scheme for the Mountain Bike tournament which will use the current crosscountry route. We also need people to marshall the important corners of the route. BUT it needs a

decent amount of interest to take off.

No date has been set as yet but expect more details in assembly notices. WE NEED YOU! Contact me at the library most dinner times, ask for Matthew Earnshaw (Erny) or see Mr Moxton at the sports-hall.

## Champion Hockey Coaching at Doncaster

For the past eight weeks hockey players from Y7 to Y11 have been travelling to Doncaster Hockey Club on a Friday night for some extra practice. The training has been organised by Doncaster Metropolitan Council and takes place between 5pm and 7pm. It gives Wath pupils (both girls and boys) the chance to play an astro-turf rather than having to cope with hacking the ball out of the mud and long grass on Wath school

Fields! Around thirty pupils attend each week in order to try and improve their individual skills and team tactics and awareness. The sessions start with a whole group warm up and then the pupils are split into age groups and ability. Lots of new skills are learnt and plenty of time is spent playing games. News that the sessions

may continue after christmas is a welcome

boost.

## Year 10 Hockey


Top row: Heather Fawcett, Joanne Simpson, Gemma Hirst, Helen Green, Rhia Knowles.

 $\label{eq:middle Row: Alex Hunton, Suzanne Cusworth, Faye Hare Helen Scott (VC)} \\$ 

Bottom Row: Emma Bower, Jayne Longden, Miss Ferguson!!! Jodie Shepard (C), Lyndsey Keen.

The Y10 hockey team are Rotherham champions! After playing in a round robin system, undefeated they played Oakwood in the semi-final. It was a great game and despite the scoreline being 0-0, Wath went through, having forced more penalty corners.

The final against Swinton was one way traffic in the first half and we were 2-0 up thanks to goals from Emma Bower and Helen Green. After the break however, Swinton looked dangerous and came back to 2-1 but we held on. Emma Bower made the

game safe with another goal and completed the winning 3-1 scoreline. Special mention to Jodie Shepherd, Lyndsey Keen and Louise Parry who all had excellent games.