

THE GRYPHON

Oct 2024 : Issue 5

Dear Parents and Brookes Community,

I am thrilled to share that we have had a truly fantastic week at school! Our students have shown remarkable enthusiasm and dedication in their learning, participating in various activities that have fostered both creativity and collaboration. We have seen engaging classroom discussions, to inspiring projects and performances on the field, it's clear that our community is thriving.

Thank you for your continued support, and let's keep this momentum going!

Warm regards,

A handwritten signature in black ink, appearing to read "Paul Jackson".

Paul Jackson
Principal

This week

Forest School

This week has been a wonderful week in the forest.

The cold weather is starting to creep in, but that hasn't stopped our students from enjoying their sessions.

We've been potion making with KS2 and den building with Year 1 and Year 7.

Reception and Butterflies have enjoyed using the dens made by Years 1 and 7, to continue their classroom learning about the 3 little pigs.

Other students have been learning about using tools safely, from drills to axes - yes an axe! This help us with our need for fire wood.

It has been so lovely to see the changes made in the forest, enjoyed by all students.

THE GRYPHON

This
week

Stars of the Week

This week's Stars of the week once again enjoyed a delicious cupcake with Mr Jackson, as a treat, in recognition of their hard work and dedication.

Thanks to Miss Nightingale, Brookes UK's food tech teacher for providing such delicious fare!

THE
GRYPHON

**COMING
SOON**

**THE
GRYPHON**

For our Open Morning to be successful, we want all students to play an active and dynamic role in leading activities throughout the event.

Please can you inform Mr Jackson if your child is unable to attend the upcoming Open Morning.

We are so proud to be supporting Bury St Edmunds Rugby Union Football Club this season, with their Junior Section medals.

They look amazing!!! 🏉🏆🏅

This weekend, the club welcomes over 800 players, from multiple clubs, for their annual Junior Rugby Festival.

