Barnes Junior School
Mount Road
Sunderland, SR4 7QF
Headteacher: Mr S R Ward

Tel: 0191 553 5968

Email: barnes.junior@schools.sunderland.gov.uk

Web: www.barnesjunior.co.uk
Twitter:@BarnesJuniors

Proud to learn Proud to achieve

									

British Summertime Begins…at last……March 2017

What a difference it makes coming to school and going home in the daylight. It is beginning to feel like the hard winter months are behind us, and summer is just around the corner. The bulbs that year 4s planted are shooting up and the year 6s are busy getting ready for their tests in May. The excitement that summer is around the corner lifts everybody with many more opportunities to get outside. However, my theory that changing the Derwent Hill residential to a spring visit has been confounded by the unpredictable Lake District weather.
There is still so much to be done during the rest of this school year though.
After the busy history topic and amazing museum, the children have been scientists and busy preparing the Science expo for you to enjoy at the end of this term. Then we get ready for our Health and Fitness topic after Easter. It’s all go, but as ever, if anybody can help us with our learning or knows anybody who works in these fields that could come and speak to the children, please let me know.

An Olympian visits Barnes
We were lucky to be visited by Team GB Olympian Marathon runner Aly Dixon for our weekly achievers assembly. Aly, who is also an aunty of a Barnes child, talked to the children about her career as a runner, including how she got into running through the lure of a trip to Flamingoland, through to mixing with some household names including sharing a lift with Mark Cavendish in Rio! Aly talked about her success but also some of the setbacks that made her determined to prove people wrong. She advised us to stay away from drinking beetroot juice, advised us not to punch roads and told us to dream big, work hard. Thank you to Aly and we hope that she can visit us again. Some children have already been inspired by her and have told me they are taking up running.
Aly tweeted:
 First time I've been to a school assembly where they've sang Eye of the Tiger as their morning song! Nice touch @BarnesJuniors
@alydixon262

Aly Dixon being grilled by our year 6 media team.

[image: C:\Users\Steven Ward\Downloads\file-2 (4).jpeg]

This sets us up perfectly for our Health and Fitness half term, and to launch this, each class will be running their own Marathon on Wednesday 26th April in Barnes Park. Children are invited to come in sports gear on that day in return for a £1 donation. This will go to St John’s Ambulance which supports another London Marathon runner Mrs Wilson who is running for this charity on Sunday 23rd April. We hope she will be able to join us on that day –if she has recovered- to take part in this event.

BUT before we get to that we need to finish off this half term where we will be holding our Science expo on the following days for the following year groups:

Years 3 and 6- Wednesday morning 5th April 10-11am
[bookmark: _GoBack]Years 4 and 5 - Thursday afternoon 6th April 2-3pm

We hope you will be able to join us for this event.

Football News
It has been a busy month for our football teams.

The year 6 team has had 2 matches and been incrediby unlucky in both. We lost 2-0 to St Mary’s in a cup match, and 4-1 to Northern Saints in our first league match, which did not reflect how well the team played including a world class goal from Olly Blagdon,

The Ladies team took part in a mini tournament with St Mary’s and Hill View Juniors. We were shaded out of a close match with St Mary’s losing 2-1 with a great goal from Sienna Henderson. We were very much second best against a strong Hill View team, although the girls never gave up, and came off the field with massive smiles on their faces.

This week it has been the turn of a year 4 team to play in the qualifying rounds of the Durham County tournament. Our first match was against Bernard Gilpin school who took the lead despite Barnes having the best early chances. They doubled their lead early in the second half, but the introduction of Lucas Coombs threatened to change the match when he pulled one back. The boys could not quite find that elusive equalising goal-a defeat we did not deserve.
In the second match, New Silksworth felt the anger of these talented year 4s and ended up losing 8-0. Brilliant performances all round, though special mention must go to that man again, Lucas Coombs who bagged 4 goals. Well done to all-the future looks bright!

Attendance
Currently for this year we are running at 96.2%.
For the first half term of Spring term up to the middle of February we had 180 children who had 100% attendance. All these children enjoyed a hot chocolate and biscuits as a reward.

Safeguarding Reminder
When picking your child up at the end of the day, please can you make sure that you acknowledge the adult dismissing their class so that a definite handover can be made. If you wish for your child to meet you at the Infants yard, please inform their class teacher if this is a regular arrangement. Years 5 and 6s can walk home by themselves with parental permission in the form of a letter.

Behaviour
Barnes Junior School is not a school with any serious behaviour problems or bullying issues. I am confident that class teachers deal with situations quickly and effectively when they are aware of them. However, some issues do tend to arise at lunchtimes and can often result in fighting. I have a zero tolerance approach to fighting and do not want this for our school. I always think what people must think if they walk past our school and they see children fighting. Although children do have disagreements, we have enough adults around to ensure that these can be resolved before any violence needs to be resorted to. Please talk to your child about ensuring they seek an adult immediately if they are hit, and encourage them not to retalliate-this makes them as bad as the aggressor, and will get into trouble as a result. We will be working on making our lunchtimes a better experience, but please be aware that you will be contacted if your child is involved in a fight.

Sponsored Read
We raised an amazing £748 from our sponsored read, which is being supplemented by Usborne books to an amazing £1268 worth of books for our classrooms. Many thanks!

Friends of Barnes
Don’t forget the discos on Thursday 30th March:

Y3/4- 3.45-4.45pm
Y5/6- 5-6pm
Entry includes hot dog and drink, tuck shop will be open too! Tickets being sold in school for £2.

Ghost Story Competition – Year 3
Year 3 are taking part in a Ghost Story competition and the overall winner will have their work published. All children have been asked to write a ghost story of no more than 250 words and entries are due in by 6th April. There will be mystery prizes for children in class!

Comic Relief
A grand total of £528 was raised by pupils and staff at Barnes Junior School for Comic Relief 2017! Thank you to everyone who participated.

Finally, we wll be saying goodbye to Mrs Bev Grist at the end of this term who is going to be taking an early Retirement. Mrs Grist has been at this school for 21 years and has just received a 25 year long service award from Sunderland City Council. Mrs Grist leaves with our best wishes for a happy and healthy future.

Dates:
Friday 31st March 		Deadline for returning Parent Governor Ballot slips
Wednesday 5th April	 	Science expo- years 3 and 6- 10am

Thursday 6th April	End of term asssmbly- termly achievement awards- parents by invitation only
 		Science expo- years 4 and 5 2pm
 		School breaks up for Easter holidays
Friday 7th April			School Inset day-school closed

Monday 24th April		Summer Term begins
Wednesday 26th April		The Barnes Marathon
Monday 1st May		Bank Holiday Monday-school closed
Monday 8th May		SATS week

[image:]

S R Ward
Headteacher
image3.jpeg

image5.png

