

FROM THE BATTLEFIELDS TO FOLLOWING A RECIPE IN SPANISH. FROM FARM TO MADRID. THE ECLECTIC MIX OF TRIPS THAT TOOK PLACE THIS TERM. INCLUDING PINK FLAMINGOS! SEE OUR TRIPS VISITS AND EVENTS PAGES.

Executive Head Teacher's Message

Dear Parent/Carer,

As we approach the end of this relatively short term, I am pleased to see the newsletter still so packed full of exciting events and activities.

For the upper school this term has seen the completion of all the practical and vocational qualifications and the start of the terminal examinations, which continue after the half term break. I am extremely proud of how all of the Year 11 and Post 16 students have conducted themselves during the run up to the exams and so far during the examination series. However, we must also consider the pressure that the exams can put on our young people, which is why you will find some support information, which has already been shared with the students on page 19.

We like to celebrate the success of our young people as they reach the next stage of their school careers and so the final week of term has seen a positive Year 11 study leave / leavers assembly on Thursday 23 May, where students were given leavers T-shirts to sign and an equally positive leavers assembly for Year 13 on Friday 24 May, where a few of the Year 13 student body had produced a 'leavers film', celebrating the time these young people had shared in sixth form. Both of these assemblies mark the end of a number of years spent at Bourne Academy for many and were therefore, as well as being positive celebrations, very emotional for all involved ... with many, including myself shedding a few tears!

For the lower school this term has brought many exciting events, such as for Year 8 with the Spanish Most Able Day on 02 April, where students were immersed into the Spanish culture for the day and the food preparation and nutrition farm trip to Sacrewell Farm.

There have again been a variety of trips, which enrich school life for many students, including the highly successful Madrid Sports Tour, for around 40 key stage 3 & 4 students, where the young people got to experience life of a professional footballer. This trip was enjoyed by the staff and students in equal measure, especially by Mr Bryan who certainly sees himself as somewhat of a professional footballer, although I understand that the students need a bit more convincing about this fact! You can read about this story on pages 5 & 6.

Again sport in general features highly in this newsletter and on pages 10 to 16 you will see why our school is considered so highly for sport, with many achievements shared. A notable success is the story about Lottie Smith in Year 13, who has participated in the British Gymnastics Championships and is placed 23 in the country from over 50 competitors, her story is indeed inspiring for so many including the recently formed gymnastics squad, where Bourne Academy and Spalding Academy students worked together to achieve well in the National Gymnastics final in Stoke on Trent. In addition, it is exciting to see Lissy Whitmore going from strength to strength in her chosen sport of racing motorbikes.

Finally, for those parents / carers who may be considering a career in teaching, please see on pages 20 & 21 the details for the teaching training programme that we offer, working with The Deepings school. Teaching and working with fabulous young people is always rewarding and we would welcome parents / carers contacting us at the school for more information if this is something you would like to explore?

I would like to thank all parents / carers for their ongoing support of Bourne Academy.

Kind regards,

A handwritten signature in black ink, which appears to read 'L. Conley', with a horizontal line underneath.

Lucy Conley
Executive Head Teacher

Year 8 Spanish More Able Day

On 2 April 2019, thirty two Year 8 students participated in the Spanish More Able Day. The aim of the day was for the students to participate in a series of challenging and fun activities whilst being fully immersed in the Spanish language.

The first activity was the 'Rally Fotográfico' where the students' brief was to work in groups, and to take creative photographs on the school premises which then had to be given an imaginative title in Spanish. The winning photo entitled 'Falsos Amigos' came from Dolly-Anne Manzon, Thomas Anica, Rose Bower-Walters and Emily Tidman. Students then spent a session solving clues written in Spanish in order to free themselves from the 'Escape Room', namely their classroom.

The third activity involved half of the group cooking a typical Spanish Easter treat, 'torrijas'. Instructions were all in Spanish and most of the students actually managed to produce something resembling food! The other half of the group completed a task in which they listened to songs from the Spanish-speaking world and had to justify how they had chosen to rank them.

Finally, the afternoon session was led by Ms. Crowson, Head of MFL at Spalding Academy, who treated the students to a warm up to the sounds of 'reggaeton', followed by a lesson in salsa dancing. She was very impressed with the pupils' willingness to participate and by some of the dancing skills displayed.

Many thanks go to the 6th form students of Spanish who assisted throughout the day, especially Lauren and Bo who demonstrated infinite patience in the cookery session, and Sophie for being a good sport in the salsa session.

The Year 8 students gave us very positive feedback about the day and we hope to offer a similar experience next year.

History Battlefields Trip 2019

This trip always comes round so quickly, but as always was an absolute success, with the students of Year 10 and 11 thoroughly enjoying themselves.

During the first week of the Easter holidays, the history department (and Mr Dennis!) took forty GCSE history students to explore the Battlefields of Belgium and Northern France, with a special focus on medical treatments used on the Western Front. After a very long nine hour coach ride, we headed straight to our first destination of Bayernwald German trenches and then it was non-stop action from then on for three days.

The students got to experience a variety of genuine trenches left just as they were from 1918 and were able to witness the shocking cemeteries such as Tyne Cot and impressive memorials to the missing such as Thiepval, where Penelope Linsdell and Luke Simpson laid a wreath of behalf of Bourne Academy. The students were overwhelmed by the amount of men who sadly lost their lives defending our country.

Our tour guide Steve, was by far the best tour guide we have ever had on a Battlefields trip as there was nothing he did not know about WW1, and the students were forever asking him fantastic questions as they were so fascinated by it all and he said we were one of the best schools he'd had the pleasure of working with.

As always though, one of the main highlights of the trip was the Menin Gate ceremony and our visit to our favourite chocolate shop! There were members of the public who also commented on how well behaved our students were – we really did show some other schools up!

So year 8s and 9s I hope you will come and join us in 2021 to enjoy this unforgettable experience that your peers have. Until next time, at ease soldiers.

Year 8 Food Preparation and Nutrition Farm to Fork Trip to Sacrewell Farm

We had the opportunity to understand how the land is farmed organically in the beautiful Cambridgeshire countryside during our visit to Sacrewell Heritage Farm and Country centre.

We were able to feed some of the animals and learnt how wheat use to be milled by visiting the 18th century watermill. During the visit to the farmers' garden we were able to identify the herbs and vegetables growing.

Madrid Sports Tour 2019

During the Easter break Bourne Academy took 37 students to Madrid to experience the life of a professional footballer.

There were a lot of tired looking students, staff and parents when we departed on the Thursday morning at 01:30am, but lots of excitement in the air, mainly from the parents!

We arrived in Madrid at lunch time, were greeted by our tour rep, Alba Vargas, and made brief stop at a shopping centre for lunch. Some of the students couldn't resist buying a new pair of trainers, spending the majority of their spending money in the first hour of the trip!! We then made our way to the Valebebas, Real Madrid's training ground. The students (and staff) were in awe of the facility that we were lucky enough to be training at for the week. The students were put through their paces in the first training session in afternoon heat. After training, we checked in to our hotel and had some well-deserved relaxation time.

On the Friday the students had another training session, this time in the morning so much better conditions to be running around. After training we visited the City Centre, it was lovely to see some of the key sights and with the blistering afternoon heat, ice creams were the order of the day. However, for some of us (Mr Bryan) one was not enough! After the some relaxation and time to explore the area we made our way back to the Valebebas to watch the U16 Real Madrid youth team train. What was even more special was the team is managed by ex- Liverpool, Real Madrid and Bayern Munich legend Xabi Alonso. After a long day it was then time to go back to the hotel for dinner and some down time in the pool.

Saturday had already come around which meant it was match day, a chance to experience a live La Liga match between Atletico Madrid and Celta Vigo. But first, a day at the Warner Brother's theme park. More glorious weather meant that Mr Bryan's new role this year of 'the bag man' meant he could at least enjoy the sunshine whilst he sat out of the rides. He did,

however, join the rest of the staff on the huge log flume, luckily the weather helped dry us all off after soaking us head to toe.

Its 6:30pm on Saturday 12 April 2019 and Bourne Academy are sat in the Wanda Metropolitano, where this year's Champions League Final will host Liverpool vs Tottenham. The game was short of clear cut chances with the defences on top, however, it was the away side Celta Vigo who made the Atletico keeper Oblak pull off two world class saves in the first half. Then we were treated to a moment of pure class from Griezemann just before half time when he sent a 25 yard freekick into the top corner. Then in the second half, super sub Alvaro Morata showed his clinical goal scoring ability, taking the ball around the goal keeper to make it 2-0.

Continued on the next page.

Madrid Sports Tour 2019 continued

Sunday morning saw the students training at new venue, the Spanish FA Headquarters, the home of the Spanish International team. Each of the staff captained a team for the tournament and there could only be one winner, Mr Leonard's team. Then in the evening it was time for Bourne Academy's 3 football teams to play against Spanish opposition, UD. Cobeja and C.F. Benquerencia. The venue for the matches was an hour's drive from the hotel and was a small stadium equipped with floodlights and a stand, a real privilege for the students to play at. A great night saw some excellent football played by the students, the final results being a win, and 2 narrow defeats. Some of the refereeing and supporter involvement from the home sides were very poor but our lads did us and the school very proud with their attitude and sportsmanship throughout.

The final day included one last training session at the Valebebas. The next stop of the day was the Bernabeu for a behind the scenes tour. The students and staff were privileged to see the changing rooms, media room, the pitch, the director's box, the dugout and much more. The tour finished with a trip to the Madrid shop. We then made our way back to the hotel for lunch and for the presentation of 'Student of the Tour'. A very difficult decision but due to his all-round effort, attitude, level of football and ability to take endless 'banter' from staff, Alfie Woodward was the worthy winner.

We made our way to the airport after a quick pit stop for food and made our way through customs. We arrived back at school around 10:30pm.

Throughout the week we held a fines court and also had flamingo suit as a forfeit to wear. Here's a few of the offenders.

It was an incredible trip and hopefully the memories will stay with the students forever. On behalf of all the staff I would like to say what a credit the students were to the school, their behaviour, effort and attitude was outstanding.

I would just like to take the opportunity to say thank you to all the parents for their support with this venture, none of it could have been done without you.

One final word..... Planning for the next Sports Tour is already underway! Mr Leonard, PE Teacher and Head of Mays House.

BTEC Year 12 Students studying Art and Design

The Art Department welcomed the publisher of British Railway Modelling, Steve Cole and the magazines designer Ruth Jamieson from Warners Publications in Bourne. They both imparted their wealth of knowledge about magazine design, particularly about the front covers, to our year 12 Art BTEC students.

The students are currently working on a brief that asks them to produce a front cover design for National Geographic on the theme of Evolution. They spoke to the students about how to create the front covers and how the cover can drive up sales of the magazine. They also shared with our students what has and has not worked and how to break the rules with design, taking creative risks. The work produced goes towards their qualification.

We also invited in an ex- student and successful jewelry manufacturer Matt Powell. He imparted his knowledge and information about his working practices for our students to record in their projects. It was great to hear how Matt creates and makes his work. He creates bespoke pieces and collaborates with the clients on an individual basis. They were set a task to create a design for a pendant, inspiring the next generation of jewelry designer to follow in his footsteps.

This extra layer of community involvement in the school makes such a difference to our students and their achievements, we thoroughly appreciate all the support in educating and inspiring our artistic and creative pupils at Bourne Academy.

Let's get cooking

Recipe of the Term— Cheese Straws

Ingredients

150g plain flour
pinch salt
100g block margarine, diced
50g mature cheddar cheese
pinch English mustard powder
small pinch cayenne pepper
1/2 free-range egg, yolk only

Method

- ◆ Sift the flour into a bowl. Rub in the margarine until it resembles breadcrumbs.
- ◆ Stir in the grated cheese, mustard, cayenne and egg. Mix with a little water until it becomes a firm dough.
- ◆ Chill for 30 minutes.
- ◆ Preheat the oven to 190 C. Roll out the dough to the thickness of a £2 coin. Cut into strips. Twist if you would like for a different shape. Transfer to a baking tray.
- ◆ Bake for 10—15 minutes until crisp.
- ◆ Leave to cool on the tray.

The Keeper of the Books

Library Events

The big event For the third year we are shadowing the Carnegie Prize: reading and voting on the shortlist. Students should sign up as soon as possible.

We will be meeting in the library to discuss the books next term. Dates will be posted on the library notice board at the beginning of term.

AR News— Star Test 3 takes place next term

Carnegie Prize Shortlist

Most Words read In Term 3 - Well done to:

Year 7 - Srin Geddes 1452560

Year 8 - Ceri Thomas 1364813

Year 9 – Matthew Tillin 307206

Can you do better this term?

School Super Reader for this year so far is still:
Ceri Thomas in year 8 with 5030477 words so far.
Well done Ceri.

Thank you to:

The Student Librarians:

Flynn Good
Grace Howden
Reegan Cooke-Holmes
William Ball
Charlie Hobson
Jack Lomas
William Heal
Thomas Anica
Bronwyn Roche
Dei Chadkevich
Cheyanna Barrell
Katie Molsher
Leo Green (Trainee)

Donations of suitable books are always welcome

Wimpy Kid, Tom Gates, and Big Nate are ever popular as are any books by Roald Dahl, David Walliams, Jacqueline Wilson, Anthony Horowitz and Michael Morpurgo.

Lissy Whitmore—Riding High

Over the last three months Lissy Whitmore (Year 9) has gone from race to race with enthusiasm and determination not only on the track but also off.

March saw the start of what can only be described as a whirlwind of racing, meet ups and invitations to meet with top teams. At Darley Moor Race Circuit she rode a Kawasaki zxr400, given to her by one of her sponsors to ride, on her ACU licence day. This day was basically a day of riding to prove that she is competent in riding a bike, from what you will read further down we have no doubt that she is! And of course passed with flying colours on what can only be described as horrible conditions.

From proving her competence the following day Lissy headed off to Ace Café in London for the Womens Riders World Relay Day where she met up with British Superbike Rider Jenny Tinmouth and Moto3 rider Jodie Fieldhouse. They chatted about future racing adventures and the California Superbike School. She managed to have a go in the simulator and taking tuition from one of their instructors who was impressed with her knowledge and style. The following weekend, after impressing a British Superbike Team's number one rider, JDR's Ben Godfrey, and their sponsor she was invited to their team launch which has led to another invite from them to go and hangout with them at Silverstone over the Easter Weekend, fully VIP! What an experience!

All this before the season really got started at Teeside Autodrome where she has proved that moving up to the senior classes a year early was the right move for her development. April proved to be another jam packed month, very similar to March. At the beginning of April Lissy spent time with British Superstock 1000 rider Ben Godfrey at Stretton Circuit and from this the following weekend spent time training with Cameron Fraser at Lockwell Hill.

Mallory Park in Leicestershire saw Lissy test on her KTM RC390 ahead of the first round of the Supermono GB Championships. Thursday was spent learning the bike and the track with the help and advice from the former fastest lady at the Isle of Man TT Maria Costello MBE who came along especially. The race day come and after two practice sessions the Grid lined up. The grids are made up of up to 40 bikes and are mixed classes. Random grid position is given to each rider for each race and once again Lissy proved that she can do it and not expecting much from the weekend apart from gaining valuable experience she had four races over the weekend and got faster and faster with every lap. Her Dad Steve said "we weren't expecting anything from her we are a very proud family of her achievements so far. It is a very hard sport to progress in and especially for a girl so to be doing as well as she has so far has shown her great determination".

He went on to explain that it was getting horrendously expensive so the sooner someone steps in and signs her the better. There are a growing number of girls which all try to help each other progress, which is strange as the sport is usually a 'every man for himself'. Ana Carrasco becoming World Champion has helped massively also Maria Costello MBE has been racing the TT and many other classes around the world for years and Jenny Tinmouth became the first full factory Honda British superbike rider all of which have made big steps for the girls in the sport.

Here at Bourne Academy we are proud of how far Lissy has come in over the past 12 months and we wish her all the best in her future racing adventures.

'500 Words'

'500 Words' is the UK's most successful short story-writing competition for children between the ages of 5 and 13. It was launched back in 2011, after Chris Evans had a dream. He dreamt of getting children excited about reading and writing. All children: no matter what their ability, experience, or background.

In 2018 134,790 children entered the competition, and since it launched, the competition has received over 800,000 short stories. Their website states: "It's super simple. All entrants must pen an original story, no more than 500 words in length, and submit it online. It can be about ANYTHING you want – space-ships, grannies, insects, microwaves. The list is endless! Stories are judged anonymously, without regard to grammar, punctuation or spelling. The competition culminates in a broadcast extravaganza of live music and sensational story-telling every summer, at a special venue."

This year we have had two entries to the Radio 2 500 words competition go through to the second round of judging. Huge congratulations to Daniel Charnock and Ned West and good luck in the next round. Below are their stories...enjoy!

500 word Story: The Cohort by Ned West

Thud, thud, thud, we'd been marching for 17 hours through the dense forests of Germany, there was some chatter amongst the ranks about the invasion of Germany for the roman Empire for some time, but this was immediately quashed by the centurions, I looked forward, the second Cohort of the Roman army had been worn away, the dusty cloaks unwashed, beards unshaven and helmets unwaxed but still they trudged on. All 80 men had walked from the encampment on the border of Germany to search for the hordes that were sighted three nights before. As I marched on and looked at my feet I saw leaves beautiful, golden-brown, then I realised that the path had disappeared, "Typore, where's the path gone? We were told not to stray from it," I called.

"There's no path at all," he responded.

"Cohort halt!" a centurion barked.

I strolled forward to Typore, smiling.

"Ah, Vespas," he said, grabbing my hand.

"I don't like this place, too many spots for ambushes."

Typore chuckled, "There isn't a Hun tribesman for miles."

Just then I heard a twig snap under foot....

All I could hear was an ear-splitting scream, a war-cry, then the order was shouted,

"Shield wall!" Tightly packed in I held the cohort's standard aloft. Just then around 17 men arose from under the leaves, clashing into the front line. Then I saw it, a huge swarm of men like a dozen angry wasps, faster, faster through the heather and undergrowth. Typore called to stand tall, then, a smash and split of wood could be heard as the Germanic tsunami lumbered into the shields. Looking to my left and right I saw Romans fall, again and again they crashed into the line. I saw the plantation of trees; how tranquil it was only minutes before now only bloodshed. They persisted still and broke through like an oil leak, they hacked away at the back of the line bringing down most of it, I shouted a retreat but only a few heard over the trumpets from the tribesmen. I called out again but realised that there was very few left, we ran back closely formatted and slid down into a ditch, the men covered themselves with leaves and bracken, and I copied. Then we waited, I could hear the angry voices of the Germans scenting out their next kill just a matter of paces away.

Then it was silent, was it a few minutes or hours? I couldn't tell, but we waited, one man scrambled up and whispered back down, "All clear."

The decision was made to move back to base, I ran most of the short distance back to campus, the men quietly trotting behind. I walked straight to the tribune's tent and explained everything to him, he said to me that he thought the invasion of Germany would be an excruciatingly difficult job, and that he didn't know or even begin to estimate how many losses that we would have, and I agreed.

500 Word Story: Endless Dream by Daniel Charnock

At first there was darkness, an inky black with just a glimmer of light shining through. I was scared, more scared than any other time this had happened to me. What if they catch me? What if I spend the rest of my life in prison? So many questions but not enough answers. I crawled up into a tight ball and lay with my head in my hands in the corner. Slowly, my breathing slowed down to a normal pace. I knew that like every other time so far I would be fine and that nothing would happen just like every other time this had happened to me. Suddenly a dark figure consumed the light for a split second, and then left. After I thought I was safe a low level of noise began and that was what scared me the most. I didn't know what the talking was about, but I did know what must have been less than a minute felt like forever, and the whole time my body was locked up like I was frozen.

For a minute I felt like I was back at home with my wife and my two adorable kids, but like everything, reality always wins and then my mind took me back to the darkness. All of a sudden my eyes adjusted to the darkness and I could see where I was. Bars of gold and safes filled with money; I was in a thieves dream. A safe! My mind had finally seen what I wanted to see and I stood up to go and get some money. "Don't do it Oliver" my conscience was talking to me "You know it's a bad idea". I ignored it. Just as I went to grab my first handful of money, everything went pitch black. "Not again" I thought. But this time I was waiting for longer than ever. What was happening? Then a sudden bright light. Brighter than I have ever seen. What was happening? Then I was back home, but not as I remember it. All of our wedding pictures were gone. There weren't any kids playing tig or running around. Just... my wife. Alone. No one with her. It was almost as if I was erased from time, like a blank page in the book of life. No trace of me ever being there. I looked behind me only to see a huge portal dragging me in like an animal. I couldn't do anything. When I awoke from the darkness I was in the middle of the ocean on a raft with no one around. No signs of civilisation just vast empty lapis blue water. It was the kind of water from a dream. I could feel the gentle fish brushing me with their soft elegant fins. But then, as fast as light, they disappeared and a huge black figure arose from beneath me. I saw its huge powerful jaws as they opened slowly. SHARK. Then it was just darkness.

Lottie Smith Competes with Olympians

Lottie Smith (Year 13) took part in the annual British Gymnastics Championships held at Liverpool's M&S Bank Arena where she represented Nottingham Gymnastics Academy. Competing against, Olympians, World, European and Commonwealth champions, Lottie placed 23rd in the country from over 50 competitors. The highlight of her competition was her beam routine which placed her 14th on Beam after showing a clean performance.

Lottie trains at her Nottingham club and competes for both club and country frequently. She recently attended the Nottingham Gymnastics Awards Night and received the awards for "Most Hardworking Elite Gymnast" and "Gymnast's Gymnast". This final award is voted for by her peers for being the most inspiring gymnast at the academy.

Lottie's dedication and enthusiasm for gymnastics is beyond outstanding and she is a true inspiration, we wish her all the best for her future.

MFL Department

The following students have been recognised by their MFL teacher as being "Students of the Term."

Congratulations!!!

Year 7 –

Edith Richards, Jess Ellis, Ella Stevenson
Owen Andrews, Sophie Clarke, Gracie Eaton, Ryan Pell,
Grace Wilson, Lizzie Holle, Jack Murray, Daisy Shaw, Ben
Greig, Roman Lower, Cleo Greenaway, Anna Lister Vignolo
and Harry Starawski.

Year 8 –

Bronwyn Roche, Jasmine Lane, Daniel Maloney
Zoe Camille, George Frost, Rhiannon Hall, Bea Immink,
Jamie Lau, Molly Salter, Jayden Nicholls, Ethan Woollard,
Coralie Helcoop, Stephen Gray and Jesse Cobby.

Year 9 –

Libby Sunderland-Strutt, Chloe Price, Ilika Spasojevic,
Neave Beardsmore, Neave Warcup, Viktorija Krauciunaite,
Matthew Hay and Sophie Hodnett.

Year 10 –

Katie Marie Parker, Megan Handley, Justyna Barucha and
Molly Edwards.

Year 12 –

Lizzie Belmonte

Year 13 –

Juliette Newton

Special mention to all our year 11 French students:

Ellie Cooper, Marinella De Carvalho, Taylor Dean, Yvya dube, Poppy Dalton,
Louisa Keep, Estelle Kenyon, Martin Tierney, Lydia Ellis, Oliwia Maciaszczyk,
Adam Austin, Nathan Ellis, Benoit Helcoop, Ethan Hunt, Max Inman, Joshua
Jacklin, Wiktoria Maciejka, Lisa-Marie Rosemeyer, Seb Smith-Joyc and Lewis
Thorley.

We would like to take this opportunity in thanking the year 11 students for
their hard work, commitment and dedication towards their French studies and
wish them all the very best for the rest of their examinations.

Bravo et Bonne chance!

Key Information:

Trips

Year 7 Day Trip to Boulogne- on Friday 12th July.

We are pleased to confirm that the 80 places have been filled and are able to
run the day trip for the year 7 students. They will have the opportunity to eat a
lovely French breakfast then head to a snail farm. Later, in the old town of
Boulogne, year 7 students will have the opportunity to practise speaking
French in an authentic environment.

Medical forms need to be returned by **Friday 24th May** to A23. Their passport
together with the EHIC card need to be handed in to Mrs Atha who works in
the front reception for safe-keeping by **Friday 14th June**.

If you need to order or replace the EHIC card, you can do this at
<https://www.ahle.org.uk/Internet/startApplication>.

MEMRISE

Lisa-Marie Rosemeyer, Lydia Ellis, Estelle Kenyon, Coralie
Helcoop, Molly Salter, Abby Glover, Finlay Wilde, Neve Warcup,
Megan Richards, Danny Petherick, Ben Rogers all deserve a
special mention for their consistent use of Memrise in order to
revise new vocabulary. Well done!

LINKS

Year 7 French

Acces studio:

<https://www.memrise.com/course/421011/acces-studio-vocabulaire/>

Studio 1:

<https://www.memrise.com/course/1245625/studio-1-mots-vocabulaire/>

Year 8 Spanish

Viva 1

<https://www.memrise.com/course/1617657/viva-1-palabras/>

Viva 2

<https://www.memrise.com/course/2036405/viva-2-palabras/>

Year 9 French

Module 4

<https://www.memrise.com/course/1632507/studio-aqa-gcse-french/>

Year 10

<http://www.memrise.com/course/1245290/viva-aqa-gcse-spanish-higher-vocabulary/>

Year 11 French

Module 1

<https://www.memrise.com/course/1268790/studio-aqa-gcse-french-foundation/>

Module 2 +

<https://www.memrise.com/course/1632507/studio-aqa-gcse-french/>

Year 13 French

Vocabulary

<https://www.memrise.com/course/1637769/aqa-a-level-french/>

Grammar

<https://www.memrise.com/course/1575033/la-conjugaison-francaise/>

La Haine

<https://www.memrise.com/course/2253297/la-haine/>

Key Information:

Assessments

Year 8 speaking assessments took place in April following the format of
the new GCSE assessment. All students turned up on time and were very
successful. Well done Year 8! Year 7 speaking assessments will begin
during the week beginning 20th May. Good luck!

Revision sessions

KSS should be completing Dynamic Learning activities which gives the
students invaluable exam style practice in all skills.

Year 10 GCSE revision speaking sessions have begun during lunchtimes in
A11.

Enrichment program

The Year 8 Spanish More Able Spanish was a fantastic day. Special thank
you to Mrs Nieuwenhuizen who organised and coordinated the day.

Gymnastics—National Finals

The U19 team took part in the National Gymnastics finals in Stoke-on-Trent on Sunday 5 May 2019. The girls took the experience in their stride and competed extremely well.

The first event was the vault. All the girls performed fantastically but Lottie Smith received a perfect score. We then moved on to the floor routines and the girls felt the nerves as the music began. All the girls stepped up to the mark and performed extremely well. Overall, the team came 6th in the UK.

Well done to all the squad and in particular Miss Ringrose from Spalding Academy for all her help and guidance with the squad.

Report from Miss Ringrose:

"The girls went in to the holding room which was also the warm up area and started to practice their moves – I could already see other teams looking on and commenting on how good they looked. The girls then warmed up their vaults, before we were asked to line up ready to march in to the main arena."

"They started incredibly strong on vault with Lottie Smith scoring a perfect score of 16 (it would have been known as a perfect 10 back in the day before the rules changed!!) – only two perfect 16's were given out throughout the whole day! With strong vaults the girls needed to perform to their best on floor – a few costly mistakes by a few of the girls, but still in high spirits. We then had to wait and watch another 8 teams compete before the presentation. The team came 6th, and were the 4th highest scoring team on the vault, and were 2 marks behind 3rd place."

The Squad: Lottie Smith (Yr13), Ruby Vertuccio (Yr10), Katie-Marie Parker (Yr10), Alice Bailey (YR10), Sam Bacon (YR10), Ceri Thomas (YR8)

Warming Up:

Competition Time:

Trampolining

Bourne Academy hosted the annual Key Stage 3 District Trampolining Competition at the beginning of the spring term. We entered 10 competitors, all of whom were very nervous! They had to learn their routine off by heart and perform in front of four judges, and competitors from the other schools.

All of the students performed their routines confidently with excellent presentation, putting everything they had practiced into place. Ellie Benson (year 8) was BA's top performer in the intermediate competition, ranking 5th overall. Alfie Rosam-Lee competed in the Advanced category, narrowly missing bronze by 0.1 points! Well done to all competitors for your hard work in preparing and in competing.

Novice category:

Emily Tidman 14th
Nina Gibson 18th
Chelsey Naylor 19th
Jess Glover 33rd
Laila Hirst 34th
Charlotte Smith 35th
Sophie Wells 38th

Intermediate category:

Ellie Benson 5th
Sophie Hardy 9th

Advance category:

Alfie Rosam-Lee 4th

Rugby—Girls

The RFU offered a specialist coaching session for girls, at Stamford Rugby club on Wednesday 1 May. The girls from year 7, 8 and 9 took up the offer and attended the two hour session. They performed a variety of drills and skills throughout the night.

They performed very well and were presented with a commemorative t-shirt at the end of the session. Thanks must go to the RFU for hosting the session and the Stamford Rugby Club coaches for the excellent session. The training sessions times for Stamford are posted on the girls PE notice board. Well done to all the girls who attended!

Netball

Year 9

On Thursday 25 April, the Year 9 Netball team competed in the Superzone final against Boston High.

The team were anxious to retain the title of Superzone Champions from the previous year so were rearing to go! They started in spectacular fashion with some truly incredible shooting from Lacey Geere who seemed to be able to score from anywhere within the D so that they were leading comfortably by the end of the first quarter. Their stride seemed to continue throughout the game despite some very strong defensive players from Boston High who maintained the pressure until the end.

Edie Duncomb, Leona Fenwick and Amelia Ellis moved the ball so efficiently through the centre court that we continued to have many shots on target. This left the final score as 21- 6 to Bourne Academy. Well done for retaining the title girls, another fantastic year!

Squad players; Harriet Bavin, Neave Warcup, Grace Lawday, Amelia Ellis, Georgia Delplanque, Edie Duncomb, Leona Fenwick and Lacey Geere

Year 11

Having won all of their league matches the Year 11 squad were due to play Haven High in the Superzone final on the 2 April to determine the overall South Lincolnshire title. The team were very much looking forward to this last fixture as it would be a great close to not only the season but school netball.

Unfortunately, Haven High were unable to field a team and whilst we are therefore crowned the Champions it was a shame that the girls did not get the chance to celebrate this fantastic achievement properly.

It has been an absolute pleasure coaching the players for the past five years and we could not be more proud of them. We hope to see most of them next year, but regardless of where their studies take them keep playing Netball!

Well done to the whole squad:

Roseanna Clark, Lauren Ewles, Olivia Smith, Jess Pottle, Hannah Green, Estelle Kenyon, Amy Taylor, Sophie Broom

Rounders

Despite exam preparation being well underway and the after affects of D of E, the Year 11 attended their final Superzone competition albeit with a somewhat depleted team on 30 April. It was a close tournament with seven teams competing so the result of each game was crucial.

Considering we had no practise the team played very well; fielding as always was superb, Taylor Dean in backstop to Roseanna Clark on 1st post were an intimidating pair and Phoebe Wright in deep took some great catches. The deciding factor always coming down to our hitting capabilities which improved with every game, Kaitlin Crofts being the highest scorer.

We won 4 games, drew 1 and lost 1, finishing in a very respectful 3rd place. Well done all!

Athletics

County Trials

On 7 May, we took students from years 7 to 10 to The Princess Royal Sports Arena in Boston to compete in the County Athletics Trials in the hope to qualify for the County Championships in June. 17 students from Bourne Academy were selected to represent South Lincolnshire at the County championships on Wednesday 5 June 2019.

There were a range of fantastic performances on show throughout the day with several team members winning their event and therefore are assured of qualifying for the county team; Veronica Gillick winning the Inter girls 100m, Arron Pike winning the Inter boys 800m, Danielle Pusey winning the Inter girls Javelin, Tilly Szarawarski winning the Inter girls Shot Putt, George Frost winning the Junior boys Long Jump and Donovan Capes winning the Junior boys Discus and Shot Putt.

We also had several 2nd place finishes, again qualifying for the county squad; Ella Last in the Junior girls Hurdles, Grace Tidman in the Inter girls Hurdles and High Jump, Angelika Manzon in the Junior girls Javelin, Mathias Donaldson-Reid in the Junior boys Triple Jump, Dylan Dugasse in the Inter boys High Jump and Long Jump, and Natasha Liquorish in the Junior girls 200m.

The Full team:

Year 7: Evie Burwine-Jones, Zara Johnson, Tia Lees, Henry Moxley

Year 8: George Frost, Jess Symak, Lewis Markley

Year 9: Donovan capes, Mathias Donaldson-Reid, Angelika Manzon, Ella Last, Grace Lawday, Natasha Liquorish

Year 10: Dylan Dugasse, Josh Latter, Arron Pike, Danielle Pusey, Tilly Szarawarski, Grace Tidman, Alfie Woodward, Veronika Gillick

Well done to the entire team, we are very proud of your effort, determination, and motivation and good luck for the next round.

County Athletics Championships

Well done to the following 17 students who have been selected to represent South Lincolnshire at the County Championships at Boston on Wednesday 5 June:

Evie	Burgwine-Jones	Yr 7 100m
Tia	Lees	Yr 7 800m
Henry	Moxley	Yr7 100m & Relay
George	Frost	Junior boys 800m & Long Jump
Donovan	Capes	Junior boys Shot & Discus
Mathias	Donaldson-Reid	Junior boys triple Jump
Angelika	Manzon	Junior girls Javelin
Ella	Last	Junior girls Sprint Hurdles
Natasha	Liquorish	Junior girls 200m
		Inter boys High Jump
Dylan	Dugasse	
Josh	Latter	Inter boys High Javelin
Arron	Pike	Inter boys 800m
Danielle	Pusey	Inter girls Javelin & Discus
Tilly	Szarawarski	Inter girls Shot
		Inter girls Sprint Hurdles
Grace	Tidman	
Alfie	Woodward	Inter boys Triple Jump
Veronika	Gillick	Inter girls 100m & Relay

Cricket

Year 7

Year 7 played their first game on the 16 May this year after three practice sessions where the turn out has been fantastic every week. We excelled with the ball limiting Bourne Grammar to 40/6 after their allotted overs.

Unfortunately having only posted 39/0 it meant that Bourne Grammar won the game but so many positives from lots of individuals meant we could take so much from the game. Looking forward to the games after half term. Keep it going.

Year 8:

Year 8 have already played two games this year against Spalding Grammar and University Academy Holbeach. Despite losing both, valuable lessons have been learnt and will be taken forward into the next few games.

The game against Spalding we won the toss and put ourselves into bat and we started quite nicely hitting 15 runs from the first 3 overs, however 4 quick wickets meant the run rate dropped significantly and we scored 50 runs in our allotted 16 overs. Despite Henry Lawson making quick inroads into the Spalding top order they comprehensively knocked off the runs with 6 overs to spare. Losing by 7 wickets.

The Holbeach game was an experience these guys will never forget. The rain reduced the game from 20 overs a side to a 5 over smash up which is always great fun and the rain just made the game even more enjoyable. After 5 overs of batting we scored 26 which was not bad at all against a very disciplined bowling attack. Henry Lawson, Noah Dexter, Greg MacPherson and Ned West all contributing to the score board. Straight away Henry Lawson again with the ball like he did against Spalding made a couple of early wickets fall and Holbeach were struggling on 16-3 after 4 overs. Needing 11 to win from the last over we had a great chance however the Holbeach captain decided it was now or never and from the first 3 balls of the final over hit a 6 a 4 and then a final 4 to win the game with 3 balls to spare.

What a game of cricket though and well played all. A fabulous team spirit despite the awful singing on the way back home on the minibus!

PE Students of the Term

Theory Courses

Year 11 BTEC	Roseanna Clark
Year 10 C.Nat	Beth Lamb and Shalin Khanal
Year 9 C.Nat	Ethan Sharpe

Core PE

Girls

Year 10 Core	Carys Ellis
Year 9 Core	Morgan Crump
Year 8 Core	Gracyi-Mae Wilson
Year 7 Core	Gracie Eaton

Boys

Arron Pike
Mathias Donaldson Reid
Thomas Anica
Emrys Conley

National Citizen Service Pizza lunch

Bourne Academy have been working closely with the National Citizen Service to provide our Year 11 students with the opportunity to take part in an amazing adventure over the summer. Each year, our Year 11s have the chance to participate in a 4 week programme, including outdoor activities, a chance to experience university life and to participate in a self-led social impact project.

Year 11 have had a series of presentations and assemblies over the course of the year and on the 30th April, those students who are signed up for this summer's programme, were invite to attend and question and answers session with a Domino's Pizza lunch!

Annalise, from NCS, commented that, "NCS brings together young people from different backgrounds and helps them develop greater confidence, self-awareness and responsibility. It encourages personal and social development by working on skills like leadership, teamwork and communication. We are really looking forward to Bourne Academy students joining us this summer."

If you would like to find out more, please have a look at the website www.ncsyes.co.uk as there are still a small number of dates available for this summer.

Meet the Professional

On 16 May, students in Year 12 who are considering a career in Law, had the chance to meet with a law professional to explore what it means to work in the profession. Sometimes the reality of a career can be very different to how students imagine it, especially in a role as potentially varied as Law. Opportunities to talk to professionals at this crucial point, help students to cement their thoughts about their future careers and begin to make contacts in the industry.

If you would like to support our students with insights into your profession, please do get in touch with us via Mr Hind - HindJ@bourneacademy.org We would welcome support either through year group assemblies or small group sessions with interested students.

Questions about going to University?

On Tuesday 4 June at 7pm, we will be holding an information evening for Year 12 parents exploring how parents can support their son or daughter in choosing a university and course. 'Supporting the University Process' will be led by Rob Rattray from Leeds Beckett University and he will provide advice on choosing a subject and university and the application process itself.

Rob has had many years' experience as an admissions tutor at various universities and so is in a perfect position to advise on how best to support students through these critical choices. Rob will also be working with our Year 12 students the following day, exploring how to best prepare themselves for writing a high quality Personal Statement.

Bakkavor Business Project Prize Giving

Bartek Rak and Jamie Mills were the lucky recipients of the Business prize from Bakkavor following their excellent presentations to the company last term. Bakkavor felt the two Year 12 students were 'natural presenters' and awarded them with their own 'clickers' to make their presentations even more professional in the future.

Bakkavor also gave an extensive tour of the site and a real insight into the complexities of the logistics and health and safety issues considered in such a massive operation. Thank you to Bakkavor for their continued support for Bourne Academy, helping our students appreciate the breadth of opportunity available, at a high managerial level, in the food industry – the biggest employment sector in the region.

Exam Stress?

Exam stress getting you down? Feel like everything is getting on top of you? It is very important that you take some steps to help yourself over the coming weeks.

- ♦ Talk about your worries – everyone needs to do this from time to time. Choose a friend, relative or teacher you trust. You will feel much better once you have shared your worries.
- ♦ Try and tackle one thing at a time. Stress and worry can make an ordinary day seem unbearable. Tackling one thing at a time will help you achieve something and the other task/issues will seem less daunting when you get round to them.
- ♦ Try and escape from your problem for a while. Go for a walk, do some exercise. This should help clear your head and enable you to tackle your problem
- ♦ You don't have to be perfect! Try not to expect too much of yourself, sometimes if you do this it can add to your worries and stress. Focus on the things you do well and concentrate your efforts on those.
- ♦ If you are worried about something, writing it down can sometimes help, especially if you find it difficult to talk to someone about what is worrying you.

Should you need further support, here are some helpful websites you can access:

	0800 1111 (free 24 hour)	www.childline.org.uk
	Online counselling service (12pm-10pm Monday to Friday and 6pm-10pm Saturday and Sunday)	www.kooth.com
	Support for emotional wellbeing and mental health	www.lincolnshire.gov.uk/ewb
	Mental health information and guidance	www.youngminds.org.uk
	Advice and help for young people	www.cwmt.org.uk
	Information, advice and counsel- ling for young people	www.youthaccess.org.uk
	Text 85258 Self-harm Suicidal thoughts Bullying Relationship problems	www.giveusashout.org/get-help

TEACHER TRAINING With the Deepings SCITT

Buckets of Enthusiasm for Teaching!

Buckets and scrolls waiting for our new teachers on their celebration evening!

At one of our annual celebration ceremonies, I found myself talking about buckets.

An odd topic for the awards ceremony but I love children's books and earlier in the year I had stumbled across a beautiful book called, 'Have You Filled a Bucket Today?' And it turns out, you see, that we all carry around an invisible bucket. Who would have known! When we feel happy and have good feelings, this bucket is full but when we feel sad or discontented with our lot, then this bucket empties.

The book focuses not so much on how full our own buckets might be, but on how we can go about filling them for other people; an important message for all children and young people but also for the audience of new teachers I had in front of me.

Could teaching fill your bucket?

I have been teaching for over 30 years and I am fortunate enough still to love my job even though as a teacher trainer at The Deepings SCITT, my audience is now slightly older. We have trained new teachers from the ages of 22 to 59, from foundation stage to A' Level, in Grammars and Comprehensives... and although we have a few leaky days, our buckets are generally pretty full!

So, if you have a degree and have always wondered about teaching, there is no better time than now. We have lots of training places available in both Primary and Secondary schools for a September 2019 start. Last year we sent 40 new teachers out into the community, with most staying in our association of schools in South Lincolnshire.

The best bit about teaching children of any age is that they fill our buckets too: from the 6-year old who throws her arms around you and tells you you're, 'the best ever!' to the 16-year-old who has barely grunted for two years but arrives bearing a dubious-looking, worryingly warm chocolate bar when he squeaks his grade on GCSE day.

What is the Deepings SCITT?

Based at The Deepings School and in collaboration with CfBT (an educational charity, training provider and our Academy Trust) The Deepings School-Centred Initial Teacher Training institution offers teacher training across 10+ secondary schools and 20+ primaries. Our primary provider is Bourne Westfield Primary Academy.

We have host schools right across the south of the county, from Grantham to the east coast, including the Deepings, Bourne, Spalding, Stamford, Alford and Boston amongst others.

For 2019-20, we still have **primary** training and **secondary** training places in: Chemistry, Maths, Physics, Biology, Spanish, Computer Science, History, Geography, Art, English, RE, Business Studies, Drama, Design & Technology and Music. One day a week is for your core training (Mondays at The Deepings for secondary and Fridays at Bourne Westfield for Primary) and then you will train on-the-job in your host school for the remaining four days.

Why Choose The Deepings SCITT?

- We have the power to award Qualified Teacher Status but a full PGCE qualification is also available as well as your QTS,) with credits towards a Masters qualification... without going away to university
- Unlike university routes, upon successful completion of your training year, should a job be available in your school, we *guarantee* you an interview
- The Deepings has a 100% employment record and our current cohort have evaluated their training sessions as 'outstanding' so far
- You will be guaranteed a high level of support – all of our mentors are fully trained specifically for this course
- You will have a detailed individual week-by-week training plan set out for you from day 1, so you will always know what's coming and how it fits into the bigger picture

TEACHER TRAINING With the Deepings SCITT

Buckets of Enthusiasm for Teaching!

What are the criteria for application?

We are seeking high quality applicants, ideally with a 2-2 honours degree or higher although we would consider other degree classes for the right candidate. Of course you must fulfil the national ITT criteria and also have a GCSE grade 4 / C+ in English and Maths, and a science for primary.

More detail on the qualifications needed can be found on the DfE website:

<http://www.education.gov.uk/get-into-teaching/apply-for-teacher-training>

So if you haven't already done so, please consider working with **The Deepings SCITT** to make **you** part of **our** next generation of outstanding teachers. Our association of schools has jobs waiting for you and the UCAS Teacher Training application window is open.

Any questions?

Come in for a chat – email Donna Dimeloe on ittadmin@deepingschool.org.uk for more information.

Check out further information on our website:

<http://www.deepingscitt.org.uk/>

**I will leave you with a final thought – come and be a bucket-filler,
train to be a teacher with The Deepings SCITT!**

Interhouse Points—Term 4!

1 st	HEREWARD	35531
2 nd	TURNER	32781
3 rd	GALILEO	30271
4 th	WARWICK	29564
5 th	MAYS	29016
6 th	KELLER	27563

First Aid Room at Bourne Academy—Update Request

Please remember to keep us updated with any change to your child's medical conditions to ensure our records are up to date, allowing us to give your child the best possible care. Ensuring that you keep your contact details up to date enables us to contact you sooner if your child is unwell. Please inform us when you have a change in circumstance.

We have recently sent out consent forms to allow us to administer Paracetamol or Ibuprofen for minor ailments, if you have not already done so please return these to the office.

We have purchased emergency Adrenalin kits and Salbutamol inhalers within the school which may be used in an emergency for students identified with severe allergies or Asthma whereby parental consent has been given. If you have been sent a consent letter please ensure to return this to the office. Additionally if you feel you should have received one of these for a newly diagnosed condition that we may be unaware of please contact the First Aid Room.

We are always happy to take calls if you would like to update us on anything regarding the students.

Attendance

The Trust's attendance policy allows us to streamline the work that we do and helps us in supporting those that need further assistance.

How to Report

Student absence should be reported on each morning of any absence by 8.30am. There are a number of ways of doing this:

- ♦ Calling the main school number and leaving a message (01778 422365 - option 1)
- ♦ Texting in 07860 095 499 (please be aware that, as with all mobiles, if the mobile system is down we may not receive these and you may receive an absence message)
- ♦ Email (office@bourneacademy.org)
- ♦ Notes in planners (as long as your child remembers to show it to the office)
- ♦ Letters re appointments (please send in copies of hospital/dental/orthodontic/doctor appointments for pre authorisation) Please bear in mind that as per the Academy's Attendance Policy, no appointments are authorised without medical evidence

Please note:

- ♦ Any absences not notified to the Academy that school day will be coded 'O – unauthorised absence' and will not be amended retrospectively.
- ♦ In support of student attendance, the school operates a monitor period after any absence of 4.5 days or more. Parents/carers will be notified of the start of this period by letter. Any further absence during this time could result in a Governor Panel meeting.
- ♦ Parents/carers will no longer be written to asking for reasons for previous absences.

Bourne Academy

Uniform Shop

Opening Hours

(including half term)

Tuesdays 3.00pm – 6.00pm

Thursdays 8.00am – 11.30am

Students in receipt of Free School Meals receive a 50% discount on items.

GALILEO:

Head of House: Miss Fox

House Captains: Louix Symak-Cotton, Benedict Toulson, Madelaine Sharp

Charity Captains: Gaby Ndlovu, Madi Willoughby, George Jones, Estelle Kenyon, Nyssa Barrell, Madison Jones, Ruby Tordoff, Jacob Davidson, Abbe Burton, Thomas Anica, Gracie Eyett, Rhiannon Hall, Izzy Gurry

Chosen Local Charity: Exotic Pet Refuge

Chosen National Charity: Great Ormond Street Hospital

Recent Achievements: Much improvement in the amount of green stamps our House is gaining. Well done and some fantastic Galileo Flags made by year 7 for their Art BAC.

Head of House Message: Everybody taking an exam - keep up the good work! The end is in sight.

Best Wishes

Miss Fox

HEREWARD:

Head of House: Mrs Lawson

House Captains: Jernima Gervis, Luca Strofollino, Ed Saberton Ward, Tom McQueen, Lucy Abbey

Charity Captains: Miya Manzur, Lewis Jackson

Chosen Local Charity: Sue Ryder Hospice

Chosen National Charity: Guide Dogs

Recent Achievements: Hereward House really rallied and took part giving 100% in the Inter-house competition. I was particularly pleased to see some students who have shied away from competitions, get involved and give their all. We always work as a team and try our best and this has been rewarded with lots of house points. Yet again we are the terms top scorers. Well done to all for your continued hard work and commitment to the cause...come on you DRAGONS.

Head of House Message: With changes in the tutors for some and the business of exams for others this has been a difficult but challenging term for Hereward House Students. I am continually impressed by some students resilience and hope to see the fruits of this in the summer exam results. Giving out the postcards for 100% attendance for term 4 has also been an absolute pleasure however being greeted by one students response will live long in the memory....thanks Joe Arden!

Best Wishes Mrs Lawson

KELLER:

Head of House: Mrs Worrall

House Captains: Morgan Brooks, Amber Creasey, Ethan Curtis, Jamie Mills, Ella Last, George Frost

Charity Captains: Stefania Oleksiewicz, Keira Foster, Ella Fairbanks

Chosen Local Charity: Rainbow Schools

Chosen National Charity: Mind

Recent Achievements: We are starting to creep up the House Leader board, let's keep it up and try to be at the top for the end of the year.

Head of House Message: A big well done to all students sitting exams this term and next. This is what you have worked so hard for so do your best and be proud! Good luck to you all!

Best Wishes

Mrs Worrall

MAYS:

Head of House: Mr Leonard

House Captains: Katie Colman, Rhys Holmes/Tilly Szarawarski

Charity Captain: Samantha Cropley

Chosen Local Charity: Little Miracles

Chosen National Charity: The UK Sepsis Trust

Recent Achievements: Well done to all students that took part in the Inter-House PE competition. Special mention to the Year 10 girls, Year 7 boys and Year 9 boys who won their competitions.

Head of House Message: Good luck to all the Year 11, 12's and 13's for all their examinations. I hope they all achieve what they deserve to after many years of hard work.

Best Wishes

Mr Leonard

TURNER

Head of House: Mr Bamber

House Captains: Austin Porter, Lauren Anderson, Archie Wafaa, Sophie Hodnett, Lilly Tappern, Catrinel Acasandri, Emily Wells, Gabija Barstyte, Kayleigh East, Charlie Brooks, Tom Poynter, Jordan Hughes

Charity Captain: Alek Siwec, Florence Little, Abbie Chappell, Harrison Graham Lane, Danny Petherwick

Chosen Local Charity: Alzheimer's Society Peterborough

Chosen National Charity: Breast Cancer Now

Recent Achievements: Well done again a fantastic effort with the House points with so so so many students appearing every week in the top ten for the school. No surprise we were 1st or 2nd every week throughout the term.

Head of House Message: Exam season well underway and the very best of luck to all of you during this time. One term to go to finish the school year. Well done Turner House and as always very proud of all our achievements.

Best Wishes

Mr Bamber

WARWICK:

Head of House: Mr Cole

House Captains: Arnoldas Urbellis, William Ball, Izzy va Biljon, Ellie Durows, Gracyi Wilson

Charity Captains: Poppy Dalton, Megan Depellette, Grace Durows, James Gray, Edward Linsdell, Cerys Walker, Caiden Peacher

Chosen Local Charity: Anna's Hope

Chosen National Charity: SAAFA

Recent Achievements: Firstly I'd like to say a massive thank you and well done to all those students who represented Warwick house in the interhouse competitions, the Year 10 students in particular did very well. This term has seen Warwick house doing really well with achievement points so thank you to all the hardworking students who are consistently getting things right.

Head of House Message: Thank you to all those staff who have joined the team as a Warwick house tutor this term, your efforts and hard work is always appreciated. With exam season in full swing I'd like to wish all those students taking external examinations the very best of luck – I hope it all goes well.

Best Wishes

Mr Cole

