

BREDON
SCHOOL

Michaelmas Term

Calendar 2023

Contents

Our Ethos	4
Governance	5
Chairman of Governors	6
Leadership Team	7
Houseparents	7
Academic Staff	8
Support Team	10
Boarding Staff	10
Medical Team	11
Catering	11
Estates Team	12
School Appointments & Prefects	12
Games	14
Combined Cadet Force	15
Term Date (Pupils)	15
Parent Teacher Meetings	15
Reports Schedule	16
Bredon School Policies & Rules	16
Personal Property	19
Rules which refer to the School Bounds	19
Michaelmas Calendar	20
Timetable - Week A	40
Timetable - Week B	42

Our Ethos

As a Dyslexia specialist Bredon treats all of its learners as individuals, empowering them to achieve to the very best of their ability.

Bredon School ensures that the individual flourishes and reaches their full academic potential by instilling a passion for learning through our broad and innovative curriculum, developing skills pupils will carry with them for life beyond the school gates.

We aim to:

1. Provide a nurturing pastoral environment enabling the individual to develop self-confidence and self-esteem in a safe, happy and supportive environment

2. Promote a school-wide family ethos instilling values of empathy, acceptance and mutual respect so that each pupil feels valued and supported

3. Inspire pupils to participate in numerous outdoor educational opportunities, to make the most of the unique and inspirational learning environment on offer throughout the rural setting

4. Challenge and support pupils to give them the confidence to be themselves, the competence to achieve, the creativity to shine and the character to succeed.

Governance

Bredon School is part of the Cavendish Education Group.

Cavendish Education is a family of day and boarding schools focused exclusively on enabling children and young people with unique learning profiles (including dyslexia, dyspraxia, autism and social communication needs) to be the very best they can be.

The schools in the Cavendish Group focus on an individual's strengths, talents and interests. Each school has its own distinctive character, atmosphere and facilities, and they all provide a well-rounded, differentiated and skilfully-supported academic curriculum. Sport, the arts, outdoor education and life skills feature highly in enrichment activities.

Cavendish schools inspire children and young people to have:

the confidence to be themselves,
the competence to achieve,
the creativity to shine, and
the character to succeed.

Chairman of Governors

Mr Aatif Hassan

Managing Director	Mr Simon Coles
Marketing and Admissions Director	Mrs Gemma Doyle
People Director:.....	Mrs Rachel Slevin
Compliance Director	Mr Stephen Aiano
Finance Director	Mrs Emily Gibson
Director	Mr Jon Pickles

Leadership Team

Headmaster: Mr Nick Oldham

Mr S Giles	Bursar
Mr N Monk	Deputy Head (Academic)
Miss C Eaton	Deputy Head (Safeguarding and Pastoral)
Mrs E O'Reilly-Cain	Registrar
Mrs J Grant.....	Head of Learning Development / SENDCO
Mr R Starr.....	Director of Boarding
Mr J Richardson.....	Deputy Head (Co-Curricular)

Houseparents

Mrs N Deary.....	Jarrett House
Mr B Phillips.....	Sharp House
Mrs G Odam.....	Thomas House

Academic Staff

Mrs K Aliano.....	Hospitality & Catering Teacher / Technician
Mrs A Amos.....	Teaching Assistant
Mrs R Barnett.....	Teaching Assistant
Mrs A Barrett.....	Teacher of Science
Mrs E Berry.....	Head of Art
Mr S Berry.....	Careers Advisor
Mrs K Beswick.....	Specialist Learning Support Teacher
Mrs C Bishop.....	Specialist Learning Support Teacher
Mrs C Britten.....	Teacher of Science
Mr H Chance.....	Head of Faculty of Humanities
Mr A Cradock.....	Head of Sixth Form, DDSL
Mrs K Crump.....	Head of Girls Games
Mr G Crwys-Williams.....	Head of Catering & Hospitality
Ms J Daley.....	Teaching Assistant
Mrs A Davis.....	Head of Philosophy, Ethics and Health and Social Care
Mrs N Deary.....	Housemistress of Jarrett, DDSL
Mrs L Dickson.....	Junior School Teacher
Mrs S Dickson.....	Junior School Teacher, DDSL
Miss C Eaton Deputy Head.....	(Safeguarding and Pastoral), DSL, CCF, Contingent Commander
Mr A Edwards.....	Teacher of Mathematics
Mrs C Folkes.....	Art & Photography Technician
Mr C Follett.....	Head of Mathematics, Teacher of Politics
Mrs R Fulford.....	Teacher of English
Miss A Gamble.....	Junior School Teacher, DDSL
Mrs J Grant.....	Head of Learning Development, SENCO
Mrs V Haines.....	Head of Faculty of Expressive Arts, DDSL
Mrs P Hobbs.....	Specialist Learning Support Teacher
Mr D Hughes.....	Director of Sport
Mrs L Jones.....	Specialist Learning Support Teacher
Mr D Keyte.....	Teacher of Physical Education
Mrs A Leeke.....	SENCO, DDSL

Mr B Lloyd	CCF School Staff Instructor
Mr M Michel	Teacher of Sport, Outdoor Education & DofE Coordinator
Mrs K Morris	Head of PSHCE/Citizenship, Work Experience, Careers, & ASDAN Coordinator
Mr N Monk	Deputy Head (Academic) & Teacher of Geography
Mr H Mutumba	Teacher of Business Studies
Mrs G Odam	Housemistress of Thomas, Land Based Studies, DDSL
Miss J Parkes	Farm Manager
Mr B Phillips	Housemaster of Sharp & Sport, DDSL
Mr R Pool	Teacher of Geography
Mr C Rees	Design and Technology Technician
Mrs H Reynolds	SENCO
Mrs E Richardson	Head of Girls Games
Mr J Richardson	Deputy Head (Co-Curricular) Geography & Sport
Mrs L Rogers	Head of Mathematics
Mrs S Rogers	Specialist Learning Support Teacher
Mrs L Saunders	Head of STEM & Academic Development Lead
Miss J Scanlon	Specialist Learning Support Teacher
Mr R Seaborne	Head of IT & CISCO
Miss S Shail	Livestock Assistant / Farm Hand
Miss E Sinderberry	Junior School Teacher
Mr J Stafford	Head of Junior School & KS3 Teaching & Learning Transition
Mrs E Stalberg	Head of English
Mr M Thomas	Science Technician
Miss M Uren	Teacher of English as a Foreign Language
Mrs L Vaux	Specialist Learning Support Teacher
Miss A Weaver	Teaching Assistant
Mrs D Webb	Teaching Assistant
Mrs A Wells	Teacher of Animal Care & Agriculture
Mr A Wright	Director of Studies - BTEC and Vocational Studies Development, Head of Engineering

Support Team

Mrs J Bickley.....	Receptionist
Mr C Cambridge-Harrison.....	Examinations Officer
Mr J Clarke.....	IT Manager
Miss B Clarke-Haughton.....	Receptionist
Mrs S Fesel.....	Data Manager
Miss L Hodkinson	Admissions & Marketing Coordinator
Miss R Jones.....	Admissions Officer
Mr J Lane.....	Transport Manager
Mrs E Materacki.....	PA to the Headmaster
Mrs E O'Reilly-Cain.....	Registrar
Mr R Savery.....	Driver
Mrs M Taylor.....	Bursary Assistant -Finance
Mrs C Thorley.....	HR Advisor, Bursary Administrator & Transport Manager
Mrs C Vickery-Clark.....	Marketing Officer

Boarding Staff

Mr R Starr.....	Director of Boarding (DDSL)
Mrs K Gilks.....	Laundry Operative
Miss R Glover	Assistant Houseparent (DDSL)
Mrs N Halford.....	Assistant Houseparent
Mr J Kerr.....	Houseparent (DDSL)
Mrs L Price.....	Assistant Houseparent
Miss J Shuttleworth.....	Assistant Houseparent
Miss H Starkey.....	Senior Houseparent (DDSL)
Mrs N Starr.....	Houseparent (DDSL)

Medical Team

Mrs J Blakeney.....Nurse (RGN) (DDSL)
Mrs C Allen..... Mental Health and Well-Being Practitioner (DDSL)
Ms E Clews..... Health Care Assistant

Catering Team

Mr C Butler.....Head Chef
Mrs S Bartlett..... Chef
Mrs D Treacy..... Chef Supervisor
Miss K Anderson..... Catering Assistant
Mrs F Bayliss Catering Assistant
Miss A Cook Catering Assistant
Mrs J Davies..... Catering Assistant
Miss S Hall..... Catering Assistant
Mrs M Sherwood..... Catering Assistant
Mr R Standing Catering Assistant

Estates Team

Mr W Humphries	Estates Manager
Mr J Allen	Gardener / Compliance Administrator
Mr T Collier	Maintenance Operative
Mr A Cowell.....	Groundsperson
Miss O Da Silva.....	Accommodation Services Assistant
Mr A Haden.....	Accommodation Services Assistant
Mr J Hooper.....	Maintenance Operative – Electrician
Mrs A Law.....	Accommodation Services Assistant
Mr J Main	Accommodation Services Assistant
Mrs T Olifan.....	Accommodation Services Assistant
Mr T Soroko.....	Accommodation Services Assistant
Mr J Ward.....	Maintenance Operative

School Appointments

Heads of School:

R Kenna (Thomas)
C Phillips (Sharp)

Head of Corps:

C Phillips (Sharp)

Heads of House:

Jarrett: E Clinton-Watkins
Sharp: J Quick
Thomas: E Wong

School Prefects:

E Clinton-Watkins (Jarrett)
O Jones (Sharp)
E Stead (Sharp)
B Taylor (Thomas).

Games

Director of Sport:	Mr D Hughes	
Head of Girls Games:	Mrs E Richardson	
Boys Rugby Union:	Mr D Hughes	E Margerison (Jarrett)
Girls Hockey:	Mrs E Richardson	Captain: R Kenna (Thomas)
Boys Football:	Mr B Philips	Captain: S Ismail (Thomas)
Girls Netball:	Mrs E Richardson	Captain: W Oldham (Sharp)
Boys & Girls Cricket:	Mr D Keyte Mrs E Richardson	Captain: F Roberts (Sharp) R Kenna (Thomas)
Junior Girls Football:	Mr B Philips	Captain: E Kenna (Thomas)
Athletics:	Mr JDW Richardson	Captain: M Chukwuma (Thomas)
Clay Pigeon:	Mr A Wright	Captain: P Terry (Jarrett)
Duke of Edinburgh	Mr M Michel	

For more up to date details of Sports Fixtures please visit
<https://sport.bredonschool.org/Default.asp>

Combined Cadet Force

Officer Commanding, Contingent Commander: 2Lt C Eaton
Affiliated Regiment: Royal Monmouthshire Royal Engineers (Militia)
SSI: WO2 (SSM) B Lloyd
Head of Corps: C Phillips (Sharp)

Term Dates (Pupils)

Michaelmas Term:

Thursday 7th September to Wednesday 13th December (Noon)

Lent Term:

Tuesday 9th January to Friday 22nd March (Noon)

Trinity Term:

Monday 15th April to Thursday 4th July (Noon)

Parent Teacher Meetings

Michaelmas Term:

Year 10 19th (remote) & 20th October (in school)
Year 7 16th (remote) & 17th November (in school)

Lent Term:

Year 11 25th (remote) & 26th January (in school)
Sixth Form 15th (remote) & 16th February (in school)
Year 9 14th (remote) & 15th March (in school)

Trinity Term: Year 8 23rd (remote) & 24th May (in school)

Report Schedule

Michaelmas Term:

19th October Academic Progress Tracker (All Years)

12th December Academic Progress Tracker (All Years)

Lent Term:

8th February Academic Progress Tracker (All Years)

21st March Academic Progress Tracker (All Years)

Trinity Term:

23rd May Academic Progress Tracker (All Years)

1st July Trinity Written Report (All Years)

Bredon School Policies & Rules

Copies of all school policies may be downloaded from the school's website and can also be obtained on request: **www.bredonschool.org/policies**

The School Rules and sanctions are drawn up to assist in making the School an orderly and safe environment; to give a sense of security; to everyone in the school; to ensure respect for others and the property of others and to make clear the distinction between acceptable and unacceptable behaviour.

Unacceptable behaviour disrupts the learning of others and infringes on the rights, safety or learning from any member of the school community. The school asks all parents to ensure that they have read through the School Rules with their children and expects them to work with the school in the interests of all pupils to encourage strict adherence to these rules. The School Rules apply on school trips, including educational visits and sporting events. They also apply outside school premises, for example when pupils are on the way to and from school and when they are wearing school uniform.

The School Rules are as follows:

- Pupils should always treat all members of the School community, visitors and members of the public with courtesy and respect.
- Contact with the media in the name of Bredon School is forbidden without the approval of the School.
- Any action which might bring the School's name into disrepute, verbally, in print or online is not acceptable.
- All pupils must attend School and all timetabled activities punctually and regularly. Except in the event of sudden illness, no pupil may be absent from School without permission previously obtained directly from the Headmaster.
- Pupils are expected to be committed both to their academic work and to the extracurricular activities of the School.
- All pupils should wear their school uniform according to the uniform dress code.
- Pupils in the Sixth Form may bring cars to the School only with the written permission of the Headmaster and Head of Sixth Form and with the correct paperwork completed.
- All pupils should take pride in the appearance of the school. Litter should be put into the waste bins provided.
- Pupils are forbidden to order items for delivery unless permission is given by a member of staff.
- Chewing gum or spitting is not permitted anywhere on the School site.

-
- Any damage to property whether belonging to the School, another pupil or staff members must be paid for by the pupil concerned and should be reported to a member of staff immediately.
 - All pupils must adhere to the School ICT Acceptable Use Policy which is widely available.
 - Gambling, buying and selling on site is not allowed.
 - Pupils are forbidden to possess or use tobacco, illegal drugs, legal highs, e cigarettes/ vapes or alcohol. (Alcohol may be consumed in moderation by pupils who are over the age of 18, at appropriate occasions, under the supervision of staff.) In any case of infringement of this rule, parents/guardians will be informed and pupils must expect to be temporarily excluded from School. If this occurs on a school trip, parents will be contacted and asked to collect their son/daughter at their own expense.
 - Stealing is forbidden.
 - Bullying in any form, including cyber bullying, is forbidden (see Anti-bullying Policy) and all pupils must adhere to the Acceptable Use Policy.

More details can be found online in our Behaviour Management Policy:

www.bredonschool.org/policies

Personal Property

All garments and articles of personal property including clothing must be clearly labelled with the owner's name. Pupils should use the lockers and systems supplied by the school to ensure that personal property is kept safe. The school can only accept liability when it can be shown that the school behaved in a negligent manner.

Rules which refer to the School Bounds

Bredon School pupils are expected to know and adhere to winter and summer bounds as briefed to the pupils. The site is bounded by a river and there is a motorway nearby. These hazards are clearly out of bounds as are the farm and other designated areas on site unless accompanied by school staff. No pupil is allowed to leave the school site without seeking the appropriate permission.

Other out of bounds areas include the roof of any building, the woods and formal gardens around Pull Court.

Boarding accommodation is single gender and boarders are not allowed in the opposite sex's accommodation unless formally invited by boarding staff for an activity or event.

Monday 4th September

All Day

Staff Inset

Tuesday 5th September

All Day

Staff Inset

Wednesday 6th September

All Day

Staff Inset

PM

Boarders Return

Thursday 7th September

AM

Whole school return

08:30

Year 7 Parents meet the Form Tutor Pull Court

09:00

Headmasters Assembly

Lessons Start Period 3

Friday 8th September

All Day

Period 3

International Literacy Day

6th Form Leadership Camp

6th Form Enrichment theme: Active Member of the Community - Camp Prep

Saturday 9th September

All Day

AM

6th Form Leadership Camp

PM

Boarding Co-Curricular Morning

Cinema (Gloucester)

Sunday 10th September

All Day

6th Form Leadership Camp

All Day

Worcester Shopping Trip

Monday 11th September

Junior School Reading Assessment

GL Assessment English Year 7, 8 & 9

Period 5

6th Form Enrichment theme:

Respect - sexual health week.

Tuesday 12th September

Junior School Reading Assessment

AM

BTEC Catering Year 12 and 13 Level 3 trip
to Ellenborough Park Hotel

Wednesday 13th September

Lunchtime

House Competition Chariots of Fire. Run,
Swim & Bike

Thursday 14th September

All Day

Y13 Gold DofE Qualifying Expedition

Friday 15th September

All Day

Y13 Gold DofE Qualifying Expedition

Saturday 16th September

All Day

Y13 Gold DofE Qualifying Expedition

AM

Boarding Co-Curricular Morning

PM

Cheltenham Shopping

Sunday 17th September

All Day

Y13 Gold DofE Qualifying Expedition

All Day

Drayton Manor Park & Zoo

Monday 18th September

All Day	Y13 Gold DofE Qualifying Expedition
GL Assessment Maths Year 7, 8 & 9 Starts	
Period 5	6th Form Enrichment theme: Active member of the Community - Peer mentoring 5% time

Tuesday 19th September

AM	Junior School, Skill Zone, Dangers in Everyday Life, Gloucester
PM	GCSE Year 10 Food Preparation and Nutrition trip to Clive's Fruit Farm

Wednesday 20th September

Lunchtime	House Competition, Rowing
-----------	---------------------------

Thursday 21st September International Day of Peace

Friday 22nd September

Period 3	6th Form Enrichment theme: Active member of the Community - Peer mentoring 5% time
15:30 Depart	Malvern Autumn Show, British Pig Association Competition
15:15	Exeat Begins
14:30	Sixth Form Showcase (Year 11 Parents)

Saturday 23rd September

EXEAT	
All Day	Malvern Autumn Show, British Pig Association Competition

Sunday 24th September

EXEAT	
All Day	Malvern Autumn Show, British Pig Association Competition
19:30	Exeat Ends

Monday 25th September

GL Assessment Science Year 7, 8 & 9 Starts

Period 5

6th form Enrichment theme:

Self-Organisation. Prepare for University & apprentice fairs

Tuesday 26th September

14:30

U13 Girls Hockey Fixture vs Kingham Hill School (Away)

All Day

Sixth form Biology and Environmental Science field trip

Wednesday 27th September

13:30

Whole School Event - House Steeplechase

Thursday 28th September

15:00

U15 Girls Hockey Fixture vs Kingham Hill School (Home)

15:30

U13 Boys Rugby vs Bowbrook House School (Away)

Friday 29th September

09:00-10:30

World Heart Day

Parents MacMillan Coffee Morning (Event by catering pupils)

10:30-15:15

Fishing Event Stone End KS3

Period 5

6th form Enrichment theme:

Self-Organisation. Prepare for University & apprentice fairs

15:30

HoDs Meeting

Saturday 30th September

AM

Boarding Co-Curricular Morning

PM

Malvern Link Shopping Trip

Sunday 1st October

All Day

Production Crew, Theatre and Culture Trip, Bristol Hippodrome

All Day

Go Karting (Stourbridge)

Monday 2nd October

All Day Flu Vaccination
Period 3

Black History Month

Junior School for years 3 - 11
6th Form Enrichment theme: Self-Organisation. Next steps follow up - Unifrog

Tuesday 3rd October

16:00

U13 Girls Hockey Fixture vs St Edwards Cheltenham (Home)

15:00

U13 Boys Rugby Fixture vs Kingham Hill School (Away)

Wednesday 4th October

09:00-14:00

University Fair - Bristol. For 6th form only

15:00

U18 Girls Hockey Fixture

15:00

U16 Boys Rugby Fixture vs Bowbrook House School (Away)

Thursday 5th October

All Day BTEC L2 & BTEC L3 Trip Cheltenham Hospitality Businesses

16:00 U15 Girls Hockey Fixture vs St Edwards Cheltenham (Away)

16:30 U15 Boys Rugby Fixture vs Bromsgrove School (Away)

Friday 6th October

All Day

Biennial Inspection - CCF Field Day

Period 3

6th Form Enrichment theme:
Self-Organisation. Next steps follow up

Evening

CCF NCO Dinner

Saturday 7th October

AM Boarding

Co-Curricular Morning

PM

Cheltenham Shopping Trip

Sunday 8th October

All Day

Laser Tag (Gloucester)

Monday 9th October

All Day

Level 2/3 Animal Care Day Cotswold Wildlife Park Year 10-13

Period 5

6th form Enrichment theme: Respect - Assertiveness

15:00

U11 Touch Rugby Fixture vs Bowbrook House School (Home)

Tuesday 10th October

15:00

World Mental Health Day

U13 Girls Hockey Fixture

15:00

U13 Boys Rugby Fixture vs Sibford School (Away)

15:30

HoDs Meeting

Wednesday 11th October

15:00

1st XI Hockey Fixture

15:00

1st XV Rugby vs Rendcomb College (Home)

Thursday 12th October

AM/PM

English GCSE Exam

15:00

U15 Girls Hockey Fixture vs Royal Grammar School Worcester (Away)

15:00

U15 Boys Rugby Fixture (TBC)

Friday 13th October

All day

Year 11 Residential Geography Field Trip - Slapton Ley

Saturday 14th October

All day

Year 11 Residential Geography Field Trip - Slapton Ley

AM

Boarding Co-Curricular Morning

PM

Gloucester Shopping Trip

Sunday 15th October

All day

Year 11 Residential Geography Field Trip - Slapton Ley

All Day

Ninja Warrior (Gloucester)

Monday 16th October

Pupil Survey

All day

Year 11 Residential Geography Field Trip - Slapton Ley

Period 3

6th form Enrichment theme: Discipline/ Self-Organisation - Careers

Lunchtime

House Competition (Public Speaking)

Tuesday 17th October

All Day

Junior School Cadbury's World, Birmingham

15:00

U13 Girls Hockey Fixture (TBC)

15:00

U13 Boys Rugby Fixture (TBC)

All Day

Year 11, 12, & 13 Battlefields trip to Ypres departs

Wednesday 18th October

15:00

U18 Girls Hockey Fixture

15:00

U18 Boys Rugby Fixture (TBC)

All Day

Year 11, 12, & 13 Battlefields trip to Ypres

Thursday 19th October

15:00

U15 Girls Hockey Fixture vs RGS Dodderhill (Away)

14:30

U15 Boys Rugby Fixture vs Wycliff College (Home)

All Day

Year 11, 12, & 13 Battlefields trip to Ypres returns

15:30

Year 10 Parents Consultations (remote)

Friday 20th October

All Day

Development Language Disorder Awareness (DLD) Day

Period 3

6th form Enrichment theme: Discipline/ Self-Organisation - Careers

15:15

Half Term Begins -

School reopens on the 6th November

15:30

Year 10 Parent Consultations (in school)

Monday 6th November

Period 5

6th form Enrichment theme: Discipline & Self-Organisation. - Money/ Personal Finance

CAT Testing Year 9

Tuesday 7th November

15:00

U13 Girls Hockey Fixture

15:00

U13 Boys Rugby Fixture vs Rendcomb College (Away)

Wednesday 8th November

AM/PM

Maths GCSE Exam

All Day
trip

GCSE Y10 Food Preparation and Nutrition to Severn and Wye Smokery

15:00

1st XI Hockey Fixture

15:00

1st XV Rugby Fixture vs Sibford School (Away)

Thursday 9th November

All Day

A Level Geography 'Changing Places' Field Trip to Bristol

15:00

U15 Girls Hockey Fixture vs Wycliffe College (Away)

15:00

U15 Boys Rugby Fixture vs Rendcomb College (Away)

Evening

Fireworks Night (Timings TBC)

Continued on the next page >>

Friday 10th November

AM/PM

10:45

Year 10 & 11

Maths GCSE Exam Resit

School Remembrance Service

2 nights St Ives Field Trip Photo and Art,
(return Sunday)

Saturday 11th November Armistice Day

AM

PM

Boarding Co-Curricular Morning

Gloucester Shopping Trip

Sunday 12th November

09:00

PM

Tewkesbury Remembrance Service
(CCF to attend)

Bear Grylls Adventure (Birmingham)

Monday 13th November Anti-Bullying Week

AM/PM

Maths GCSE Exam Resit

Quality Assurance - Workbook Scrutiny

Period 3

6th form Enrichment theme: Respect -
Anti-bullying - Dealing with bullying in
the workplace

15:00

U11 Touch Rugby Fixture vs Bowbrook House
School (Away)

Tuesday 14th November

Break Time

House Competition (House Rowing) |
Reserve Date

15:00

U13 Girls Hockey Fixture vs Sibford School
(Home)

15:00

U13 Boys Rugby Fixture vs Kings School
Worcester (Home)

Wednesday 15th November

9:00

Bredon First Schools Cluster Cross Country

15:00

1st XI Hockey Fixture vs Kingham Hill School
(Away)

15:00

1st XV Rugby Fixture vs Kings Worcester
(Home)

Thursday 16th November

16:00

U15 Girls Hockey Fixture vs Malvern St James
(Away)

15:00

U15 Boys Rugby Fixture vs Bowbrook House
School (Away)

PM

Year 7 Parent Consultations (Remote)

Continued on the next page >>

Friday 17th November

15:15

Period 3

17:00

14:30

Children in Need Day

Exeat Begins

6th form Enrichment theme: Respect -
Anti-bullying - Dealing with bullying
in the workplace

Deadline for Lent Term Calendar Entries

Year 7 Parent Consultations (At school)

Saturday 18th November

All Day

Exeat

Sunday 19th November

19:30

Exeat Ends

Monday 20th November

Year 11 & 13 Mock Examinations Starts

Period 5

6th form Enrichment theme:
C.A.R.D.S Road safety

Tuesday 21st November

14:30

U13 Girls Hockey Fixture vs Kingham Hill School (Home)

15:00

U13 Boys Rugby Fixture vs Hanley Castle School (Home)

Wednesday 22nd November

14:30

1st XI Hockey Fixture vs Kingham Hill School (Home)

15:00

1st XV Rugby Fixture vs King School Worcester (Home)

Thursday 23rd November

Lunchtime

House Competition (House Gaming)

14:30

U15 Girls Hockey Fixture vs Kingham Hill School (Away)

15:00

U15 Boys Rugby vs Bowbrook House School (Away)

16:30

Calendar Committee Meeting (Round 1)

Friday 24th November

12 Days of Giving Campaign to start

Saturday 25th November

AM

Boarding Co-Curricular Morning

PM

Tewkesbury Shopping Trip

Sunday 26th November

PM

Cinema Trip (Gloucester)

Monday 27th November

Period 3	6th form Enrichment theme: Self-organisation - Referencing for academics
Lunchtime	House Competition Game Pie Competition

Tuesday 28th November

14:00	House Hockey - Junior School
15:00	U13 Girls Hockey Fixture vs Sibford School (Home)
15:00	U13 Boys Rugby Fixture vs Bowbrook House School (Home)
15:30	HoDs Meeting

Wednesday 29th November

15:00	1st XI Hockey Fixture (TBC)
15:00	1st XV Rugby Fixture vs Kingham Hill School (Away)

Thursday 30th November **St. Andrews Day**

15:00	U15 Girls Hockey Fixture (TBC)
15:00	U15 Boys Rugby Fixture vs Hanley Castle High School (Home)

Friday 1st December

PM	House Rugby - Junior School KS2
Period 3	6th form Enrichment theme: Self-organisation - Referencing for academics
12:00	Rugby Tour 1st XV & U14's to Sedbergh Departs

Saturday 2nd December

AM	Boarding Co-Curricular Morning
All Day	France ski trip preparations participants to Ski Dome
14:00	1st XV & U14's Rugby v Sedbergh then return to school
PM	Ten Pin Bowling

Sunday 3rd December

PM	Cheltenham Shopping Trip
----	--------------------------

Monday 4th December

Lunchtime	House Competition (Photography)
Period 5	6th form Enrichment theme: Self-organisation - time management/ revision

Tuesday 5th December

15:00	U13 Girls Hockey Fixture (TBC)
15:00	U13 Boys Rugby Fixture (TBC)
All Day	Humanities to Worcester Cathedral Year 9
16:30	Calendar Committee Meeting (Round 2)

Wednesday 6th December

PM	Junior School Production Dress Rehearsal (Bushley Village Hall)
15:00	1st XI Hockey Fixture (TBC)
15:00	1st XV Rugby Fixture vs Hanley Castle High School (Home)
All Day	Senior Sport Cycling Group Mountain Biking, Forest of Dean

Thursday 7th December

14:00	Junior School Production (Key Stage 3 to watch) (Bushley Village Hall)
18:00	Junior School Production to Parents (Bushley Village Hall)
15:00	U15 Girls Hockey Fixture (TBC)
15:00	U15 Boys Rugby Fixture (TBC)
5-7pm	Key Stage 3 Christmas Disco Pull Court

Friday 8th December

AM	Delivery of Foodbank Goods
PM	A Christmas Carol Production KS3 in the Sports Hall

Saturday 9th December

AM	Boarding Co-Curricular Morning
PM	Laser Tag, Ice Skating, Escape Rooms (Malvern)

Sunday 10th December

All Day	Bull Ring Shopping Trip (Birmingham)
---------	--------------------------------------

Monday 11th December

All Day	Junior Sport Mountain Biking Expedition to the Forest of Dean
Period 3	6th form Enrichment theme: Self-organisation - time management/revision

Tuesday 12th December

2pm	Carol Service at Tewkesbury Abbey
3-4:30pm	Reception at Pull Court

Wednesday 13th December

Noon	School Closes for the Christmas Holidays
------	--

Thursday 14th December

All Day	Staff Inset Day
---------	-----------------

Notes

Notes

Timetable

	Monday	Tuesday
Registration	Headmasters Assembly	Jarrett Assembly
Period 1		
Period 2		
Break		
Period 3		
Period 4		
Lunch		
Period 5		
Period 6		
Period 7		

Week A

Wednesday	Thursday	Friday
Sharp Assembly	Thomas Assembly	

Timetable

	Monday	Tuesday
Registration	Sixth Form Assembly	Jarrett Assembly
Period 1		
Period 2		
Break		
Period 3		
Period 4		
Lunch		
Period 5		
Period 6		
Period 7		

Week B

Wednesday	Thursday	Friday
Sharp Assembly	Thomas Assembly	

Bredon School
Pull Court, Bushley
Tewkesbury
Gloucestershire
GL20 6AH

T: 01684 293156
www.bredonschool.org

A part of the Cavendish Education Group