

ATTENDANCE AT BROUGHTON HALL

WHAT DOES IT MEAN?

97% - 100% EXCELLENT	Your attendance is above 97% and you have been absent for fewer than 6 days in the year. As well as being an excellent attender, you will almost certainly achieve the best grades from your ability and have a real opportunity in further education or the world of work.
93% - 96.99% SATISFACTORY	Your attendance is between 93% and 96.99% which means you have been absent between 6 and 14 days in the year. 14 days is nearly 3 weeks of school! You are likely to achieve your grades but these absences mean you will find it harder to keep on top of your work.
90% - 92.99% REQUIRES IMPROVEMENT	Your attendance is between 90% and 92.99% which means you have been absent between 14 and 19 days in the year. 19 days is nearly a month of school! You need to make changes as missing so much school makes it difficult for you to keep in touch with lessons or work.
Below 90% CAUSE FOR CONCERN	Your attendance is below 90%! This means you are missing so much school that it may become impossible for you to keep in touch with your lessons or work. You need to make sure you are in every day so that you make progress and avoid your parents being fined and possibly taken to court by the Local Authority.

**MAKE THE MOST OF SCHOOL
ENJOY AND ACHIEVE**