

Newsletter

Spring Term 23rd April 2021
secretary@jennetts.bonitas.org.uk

John 10:10 Live life in all it's fullness

Dear Parents and Carers,

Ms Claridge has had her baby. She welcomed a daughter, Alaia-Rae to the world during the Easter holiday. We wish her well.

You may have heard about the national questionnaire the BIG ASK . We will do this in school but more details on parents page.

WELLBEING AWARD—more details on page 3 about our exciting new national award we'll aim for.

This terms newsletter and curriculum newsletters. Are on YG pages [Year Groups | Jennett's Park \(jennettspark.bracknell-forest.sch.uk\)](#)

Stay well and stay safe. Liz Savage Headteacher

This week

Wellbeing Award

Easter Gardens

Pages for Parents Breakfast Club

Children's pages

Rainbow & Owl

Term Dates and upcoming dates Items needed

Wellbeing Award

Promoting wellbeing
& mental health

We will be aiming to achieve our wellbeing award status. Please help us by completing this questionnaire

<https://forms.office.com/r/>

**Our hearts.
You will see
this at the
front gates of
EYFS. Every
child deco-
rated our
rainbow from
Nursery to
year 6**

Easter Gardens

Well done Team Fayers. We loved your Tray Gardens !

Pages for Parents

We've revamped a few pages making them easier to load. Do keep reporting broken links or slow to load pages please

Get your child's voice heard and make a difference

The Children's Commissioner for England, Dame Rachel de Souza, is launching a once-in-a-generation review of children's lives.

It's called 'The Childhood Commission' and it will identify the barriers preventing children reaching their full potential and propose policy solutions to address them.

At its heart is 'The Big Ask' – the largest ever consultation held with children.

In this survey the Children's Commissioner is asking children and young people what they think is important for their future and what is holding young people back. The Children's Commissioner will use what children and young people tell her to show the Government what they think and what they need to live happier lives.

It's an exciting opportunity to help us think big and it's a chance for every child in England to have their voice heard.

[Find out more and take part.](#) We will work with children in school on this over the next few weeks

Wow! Thank you for so many people responding.

Brilliant.... a bunch of us voted for our school (it seems a large bunch of us!!) and our school have won a large raised planter, bags of compost and a selection of Sutton's seeds from longacres garden centre!!! Thanks to everyone who put out name down!!!

Longacres Bagshot Garden Centre

13 m • 🌐

A huge thank you to everyone who entered our competition to win their child's school a Zest 4 Leisure planter, 6 bags of Westland compost & a selection of Suttons Seeds! We are pleased to announce that our winner is...

Jennett's Park CE Primary School in Bracknell!

Longacres Garden Centres

Congratulations to Jennett's Park CE

You've Won A Zest 4 Leisure Planter, 6 Bags of Westland
Peat Free Compost & A Selection Of Suttons Seeds!

Dear Parents

With longer days and the promise of warmer weather on the way, the Community Learning team at Bracknell Open Learning Centre is excited to launch its summer programme of courses for adults.

Courses which begin in April include two brand-new courses – [Understanding Allergies](#) and [Nutrition: special diets](#). Furthermore, we are offering courses in [Paediatric First Aid](#), [Baby Massage](#), [Working in a School](#), Maths and English support plus a range of IT classes. After a difficult year, our [Moving on from Lockdown](#) course, offers a chance to reflect.

Additional support for completing the census is available too (it's not too late) and if you know of parents worried about completing their census, we are running a free support service which can help them avoid getting a fine. Our trained staff are here to help, just call on (01344) 354220 to find out how.

With additional Covid-19 safety measures in place, we are delighted to be able to welcome learners back into the classroom, however some courses will take place online. More information can be found on the Community Learning webpage: www.bracknell-forest.gov.uk/community-learning or call 01344 354220. You can also keep up to date by following us on Facebook: www.facebook.com/bracknelladultlearning

With best wishes from The Community Learning Team

Communication and Language PEEP

(Parent Early Educational Partnership)

The Children's Centres/Family Hubs run a play based 8-10 -week programme for parents with children aged 24 – 36 months who have a speech and language delay.

The sessions focus on developing speech and language through play, interaction, singing and sharing books with positive outcomes at home.

Please contact jo.belsten@bracknell-forest.gov.uk for more details.

As we come out of lock down the local libraries, singing and rhyme time and toddler groups will start again, and the preschools/childcare are operating as normal who all also focus on communication and language

If you are very concerned about a child's speech and language, e.g. you think that they are more than a year behind what you might expect, please fill in an online NHS speech and language referral form at [Speech and Language Therapy | Children Young People and Families Online Resource \(berkshirehealthcare.nhs.uk\)](https://www.berkshirehealthcare.nhs.uk/children-young-people-and-families-online-resource) There are also a range of ideas to try on this website.

Breakfast

Breakfast club will start officially on Monday 3rd May at JPCE. We will have our booking and payment system up and running ASAP. That leaves 9 days (20th– 30th April) where if you need us to help cover please email to the secretary@jennetts.bonitas.org.uk by the evening before and we will arrange *free* morning cover for that week. Please send your child with a snack.

Pages for Children

The Young Artists' Summer Show is a free, open submission exhibition for young artists aged 5 - 19 years studying in the UK and British schools overseas.

To take part, teachers must first register their school. Next, students, their parents/ guardians or their teachers can submit artworks. These artworks are then judged by a panel of artists and arts professionals with selected artworks displayed online and on-site at the Royal Academy of Arts.

Outstanding Owl and Rainbow

Promise Learners

Each week children are chosen for showing Owl learning behaviours or following our Rainbow Promise.

Our Rainbow Promise underpins everything we do at school. Just as the Rainbow was a sign of God's promise to Noah that from that moment God would enable Noah and the people of the earth to flourish and experience life in all its fullness. So as a school community we promise to do our best to enable all the pupils and adults of our school to flourish academically and professionally so that they might reach their potential.

The Rainbow is also a symbol of the diversity of our school community, but as a church school we recognise that we are all created and valued by God, and so as a school community we commit to care for and value each other.

The dove symbolises our need to persevere in some aspects of life as it is not always the first time we find success. It was not the first time that Noah had tried to find dry land and so we much seek strength within ourselves and from God to achieve.

These are our Values we try to live each day

☺ *Forgiveness*

♥ *Love*

☺ *Patience*

💎 *Honesty*

Support

👤 *Respect*

☺ *Kindness & Joy*

☺ *Peace*

Our Owl Learning Behaviours:

C - Collaboration

O - Optimism

P - Perseverance

P - Pride

I - Inspiration

C - Challenge

MD - Managing Distractions

Our Rainbow Moments
this week are . . .

Our Owl Learners this
week are . . .

Robins	Isla
Woodpeckers	Ben C
Stonechats	Rohin
Whinchats	Lily
Canaries	Harrison
Yellowhammers	Erin
Greenjays	Jessica S & Abigail
Parakeets	Dylan
Kingfishers	Arianna
Macaws	Ava
Mockingbirds	Harleyne
Peacocks	Maddie
Sabrewings	Brandon
Sunbirds	Reagan

Robins	Olivia
Woodpeckers	Selena
Stonechats	Iris
Whinchats	Samuel
Canaries	Subhan
Yellowhammers	Keerthana
Greenjays	Joseph
Parakeets	Marwah
Kingfishers	Frankie B
Macaws	Amelia
Mockingbirds	Jack
Peacocks	Liam
Sabrewings	Gabi
Sunbirds	Holly E

Dates for your Diary

Monday 19th April 2021	INSET DAY
Tuesday 20th April 2021	Children Return to School
Thursday 22nd April 2021	Earth Day and Green Day
Monday 3rd May 2021	Early May Bank Holiday– Queens Jubilee
Friday 7th May 2021	VE Day– CHILDREN COME IN DRESSED IN Red white and Blue
Friday 21st May 2021	Pause Day
Monday 24th May 2021	Art Week– Take One Picture
Thursday 27th May 2021	Y6 20p Fayre
Monday 31st May to Friday 4th June 2021	HALF TERM
Monday 7th June 2021	Children return to school
Tuesday 8th June 2021	Y2 Dinosaur Workshop
Wednesday 9th June 2021	Puzzle Day
Thursday 10th June 2021	Puzzle Day
Thursday 17th June	Sports Day
Friday 18th June 2021	M & M production—Treasure Island CHILDREN COME IN DRESSED AS PIRATES
Monday 21st June 2021	International Week
Friday 25th June	Celebrations at end of International Week CHILDREN COME IN DRESSED IN COLOURS TO SHOW NATIONAL HERITAGE EG GERMANY RED/ GOLD / BLACK , CANADIAN RED AND WHITE
Wednesday 30th June 2021	Ready for Life Day - Year 6
Thursday 1st July	Sports Day Reserve Day
Friday 2nd July 2021	PTA Fair Reports go Home
Thursday 8th July 2021	Sports Day Reserve Day
Tuesday 13th July 2021	Yr 6 Summer Performance
Thursday 15th July 2021	Yr 6 Summer Performance -
Friday 16th July 2021	Yr 6 Leavers Service - 9.30 am Virtual
Monday 19th July 2021	Grand Day In - Whole School Picnic 10th Anniversary
Tuesday 20th July 2021	TERM ENDS - 1.30pm

Term Dates 2021 2022

Autumn Term 2021

Professional Training Days	Wednesday 1st September 2021Day 1
----------------------------	-----------------------------------

Start of Term	Thursday 2nd September 2021 Children return
---------------	---

Half Term	Monday 25th October – Friday 29 th October 2021
-----------	--

End of Term	Friday 17th December 2021 end 1:30
-------------	------------------------------------

Spring Term 2022

Professional Training Day	Tuesday 4th January 2022 Day 2
---------------------------	--------------------------------

Start of Term	Wednesday 5th January 2022
---------------	----------------------------

Half Term	Monday 14th February – Friday 18th February 2022
-----------	--

End of Term	Friday 1 st April 2022 end 1:30
-------------	--

Summer Term 2022

Professional Training Day	Tuesday 19th April 2022 Day 3
---------------------------	-------------------------------

Start of Term	Wednesday 20 th April 2022
---------------	---------------------------------------

Half Term	Monday 30th May – Friday 3rd June 2022
-----------	--

End of Term	Wednesday 20 th July end 1:30
-------------	--

The late May bank holiday will be moved to Thursday 2 June 2022 and an additional Jubilee bank holiday will be on Friday 3 June 2022.

Items we love receiving at JPCE

Deliver to the drop off table at
front of school

Item
Plastic Bottle ends for yearly Remembrance display
Puppets/ Dressing up clothes
Lego
Storage boxes/ trolleys
Labelled plants, bulbs and seedlings for around school
Prams
Clean Toys