

Newsletter

Summer Term 7th May 2021
secretary@jennetts.bonitas.org.uk

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

Dear Parents and Carers,

Many of the children in school have been touched by the plight of COVID in India. We have links with many extended families. I have had requests for a fundraising day . We will dress in green for Mental Health Week next Thursday but if you also wish to donate online to a suitable disaster relief charity <https://www.christianaid.org.uk/appeals-emergencies/coronavirus-emergency-appeal/coronavirus-response-india>

Or if you bring in £1 we will forward this to them. We have already raised a significant amount of money for mental health charities this year. If you have been impacted please let us know and we will try to offer support.

As mentioned next week is Mental Health Awareness Week and the focus is on Nature. During the long months of the pandemic millions of people turned to nature and it has been proven that nature is vital for our well-being. Nature is central to our psychological and emotional health and it is almost impossible to realise good mental health without a greater connection to the outside world.

Stay well and stay safe. Liz Savage Headteacher

This week

Green Day Jolf Day Hobgoblin Theatre

Pages for Parents Children's pages

St Francis and St Clare Attendance

Rainbow & Owl

Term Dates and upcoming dates Items needed

Green Day

We celebrated Earth Day (or Green Day) on 22nd April. Each year group explored a variety of fiction and non fiction books that taught us about plastic pollution and what we can do to help. We went on litter picks around the school site and in West garden copse and analysed where the bulk of the rubbish was coming from. We found out that most of the rubbish is coming from large companies and from our lunchboxes. Reception and KS1 made posters about plastic pollution in our local community and KS1&2 all wrote letters to various different big brands or companies. We targeted those nearby to us such as Harrison's school catering and Co-Op and then branched out to larger brands such as Tesco and Mars to find out what they are doing to reduce plastic.

The Plastic Free Reps were selected for each class and these children helped to share important information to gain our Plastic Free Schools award. We are now going to pledge to try to reduce our single use plastic within school such as in school lunches.

We all had a wonderful day learning more about our beautiful Earth and the Plastic Free Eco reps look forward to sharing more progress on our award this term.

JOLF Day

On Friday 30th April all children from Reception- Year 6 took part in a Golf workshop, the children thoroughly enjoyed themselves and carried out a range of activities with different obstacles and challenges, it was amazing to see the children working together and supporting each other in their teams as they travelled around the course.

1 child in each class also received a golden ball, this was for their support, challenge and generally applying the Owl Learning behaviours into the session.

Hobgoblin theatre

Day

Nursery and Reception children were very lucky to receive a Covid-safe visit from the Hobgoblin Theatre company this term. As well as enjoying the performance of 'Little Red Riding Hood', the children learnt about the different kinds of characters and settings in fairy-tale stories. The children loved the interactive show and took part by adding their own actions, movements and sounds. A big thank you to the Hobgoblin Theatre Company.

cucumber
herbs
runner beans

chilli
aloe vera
peas

Jennett's Plants

lettuce
sunflowers
tomatoes
peppers

Year 6 have been
growing lots of plants
veg - fruit - flowers

Please visit our
plant stall every
Thursday
after school outside
the Year 6 classroom

Prices start at 30p

Pages for Parents

With the sunnier weather do take time to read our Sun Safety Policy. [JPCE-Sun-Safety-July-2019.pdf \(jennettpark.bracknell-forest.sch.uk\)](https://www.jennettpark.bracknell-forest.sch.uk/wp-content/uploads/2021/05/WSH-Family-Pack.pdf)

There has been an excellent new campaign launched called Wrap, Splat , Hat. Children will take part in this over the next few weeks

[https://www.jennettpark.bracknell-forest.sch.uk/wp-content/uploads/2021/05/WSH Family Pack.pdf](https://www.jennettpark.bracknell-forest.sch.uk/wp-content/uploads/2021/05/WSH-Family-Pack.pdf)

Pages for Children

Year 1 Pirate day!

Ahoy! On Friday 14th May, Year 1 will be boarding the good ship Jennett's Park for a whole day of Pirate adventure! We will be video calling with a pirate to hear of her adventures and ask her all of our questions. Lots of fun learning is planned for the day and we would like to invite Year 1 to dress up for the experience if they would like to. The most simple costumes are often best, an eye patch and a hat can both be made at home to join in the fun!

Everyone else will have the chance the next month when our friends at M & M theatre return for a production of Treasure Island.

Six weekly winners throughout May and June will get their artwork made into up to 35 gift cards, each loaded with £10 to spend on brilliant books – that's one for you, and one for everyone else in your class! The closing date for entries is Sunday 13th June 2021.

https://www.nationalbooktokens.com/create-a-national-book-token-for-your-class?utm_source=nbt&utm_medium=email&utm_content=create&utm_campaign=20210506_schools

[Create a National Book Token Design competition! | National Book Tokens](#) Throughout May and June, we encouraged children to create a fabulous National Book Token design to be in with the chance of returning to school with National Book Tokens for all! Whether it was their school crest doodled in ink, a pencil drawing of the entire class, or something completely different, we wanted to see it all! We chose one child's design to put on a National Book Tokens

[St Francis & St Clare Church of England | Jennett's Park](#)

After weeks of zoom services the lifting of restrictions now allows us to meet in person once again but there will obviously be some rules in place.

We shall be running a cafe style service as we did before lockdown. Tables will be socially distanced and each one can have a family or bubble seated. We shall be serving refreshments from 11:00 a.m. but everyone must be seated by 11:30 for the start of the service. Anyone arriving after this time will not be able to gain access. Please fill up the tables from the front, use the hand sanitiser by the front and login to the venue using the Covid App and QR code.

Communion will be in one kind, the host (bread), with no communal cup. Singing is still not allowed but songs will be shown on the screen.

We need help with the readings, prayers, welcoming, tech, setting up and clearing away. I attach the reading if you would like to do this. If you would like to help set up we shall be there from 10:30. If you want services to continue we must have more volunteers to help. please talk to either Reverend Carol, Lynn or myself if you would like any more details.

See you on Sunday

Attendance

Attendance should be 96% or above. Please note, the school will not authorise leave unless under exceptional circumstances if a child is over 5 years and therefore of statutory school age. Attendance policy here

Absences

All absences should be reported by telephone or email before 9.30am.

Thank you.

Well done Robins, with 100% attendance this week .

Class	Attendance %
Robins	100%
Woodpeckers	97.4%
Whinchats	95.4%
Stonechats	95.8%
Canaries	98.1%
Yellowhammers	96.4%
Greenjays	93.8%
Parakeets	95.7%
Kingfisher	92.9%
Macaws	95.3%
Mockingbird	97.8%
Peacock	97%
Sabrewing	95.8%
Sunbirds	99.1%

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	Isabella
Woodpeckers	Jack P
Stonechats	Esme
Whinchats	Alice
Canaries	Daniel
Yellowhammers	Daniel S
Greenjays	Olly
Parakeets	Connie
Kingfishers	Nathan B
Macaws	Imogen and Layla
Mockingbirds	Serena
Peacocks	Chloe G
Sabrewings	Harrison
Sunbirds	Beau

Robins	Lily-May
Woodpeckers	Harrison
Stonechats	Harry & Kathleen
Whinchats	William
Canaries	Filip
Yellowhammers	Whole Class
Greenjays	Alysia-Rae & Poppy
Parakeets	Reggie
Kingfishers	Sophia
Macaws	Martha
Mockingbirds	Connie
Peacocks	Oliver D
Sabrewings	Connor
Sunbirds	Freddie

Dates for your Diary– New = Blue

Thursday 13th May	Dress in GREEN for Mental Health awareness/ Raising funds for INDIA
Friday 14th May	Year 1 dressing as pirates today
Friday 21st May 2021	Pause Day
Monday 24th May 2021	Art Week– Take One Picture
Tuesday 25th May	Y4 Roman Day
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 2021	Ready for Life Day - Year 6
Friday 18th June 2021	M & M production—Treasure Island CHILDREN COME IN DRESSED AS PIRATES Y6 20p Fayre
Monday 21st June 2021	International Week Felt Making workshop MTW Lucky Moyo Music for change coming to school all week
Tuesday 22nd June 2021	Scholastic Book fair delivered Windrush DAY
Friday 25th June	Celebrations at end of International Week CHILDREN COME IN DRESSED IN COLOURS TO SHOW NATIONAL HERIT- AGE EG GERMANY RED/ GOLD / BLACK , CANADIAN RED AND WHITE Y6 Sleepover
Wednesday 30th July	Bracknell Transition days for secondary
Thursday 1st July	Bracknell Transition days for secondary
Friday 2nd July 2021	PTA Fair Reports go Home
Tuesday 6th July 2021	Sports Day
Thursday 8th July 2021	Sports Day Reserve Day
Tuesday 13th July 2021	Yr 6 Summer Performance Darcy Taylor makes large scale art project in school
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 2021 Day 1

Start of Term Thursday 2nd September 2021 Children return

Half Term Monday 25th October – Friday 29th 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 1st April 2022 end 1:30

Summer Term 2022

Professional Training Day Tuesday 19th April 2022 Day 3

Start of Term Wednesday 20th April 2022

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

End of Term Wednesday 20th 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