WELCOME TO SACRED HEART CATHOLIC PRIMARY SCHOOL

MISSION STATEMENT

Where God's Holy People pray, reflect, learn and grow to mirror the love of Jesus.

The aims of the school

- To ensure that ,,every child matters" by making proper provision for their full physical, intelectual, social, moral, emotional and spiritual development.
- To be a living and worshipping community within the Sacred Heart Parish Family, and in this way contribute to the entry of its members into the full life of the Catholic Church.
- To be so inspired by the Gospel, that Sacred Heart is seen to be a genuine alternative to other forms of schooling.
- Todevelop a sense of civic responsibility, including the promotion of race equality and community cohesion.
- To bring more joy, happiness and hope into the lives of members of our school and parish family.

IMAGINE A PLACE...

- Where every member of the community is valued and encouraged to develop their God given potential.
- Where every child matters.
- Where every child cen be a thinker, leader, organiser, communicator, explorer, creator, inventor and artist.
- Where the line between learning and fun is invisible.
- Where friendship are made forever.

The mission of the school is achieved through:

SPIRITUALITY – they pray together daily and make worship a priority in their school community.

PARISH COMMUNITY – they hold the Mass sacred and the need to pray together as a parish family on Sunday.

CURRICULUM – they strive to develop a Jesus – centred teaching and learning environment in which a broad and balanced curriculum is delivered.

WIDER COMMUNITY – they recognise they are part of a multicultural society and as such encourage greater involvement e.g. visiting places of worship for other faiths, inviting outside guests into school.

EXTENDED SCHOOL CARE

PRE - SCHOOL

RISE AND SHINE CLUB

PRIMARY SCHOOL:

- -KEY STAGE 1 (Reception Year): Year 1 and Year 2
- -KEY STAGE 2: Year ¾ and Year 5/6

THE SCHOOL DAY

7:45am – Rise and Shine Club in the school hall

8:30am – children should not arrived before this time

8:45am – children go into school and activities will be provided in the clasroom

9:00am – registration

10:30am – reception, Yaer ½ break time with a piece of fruit provided by the school

10:45am – KS2 children break time

11:00am – activities will be provided in the clasroom

12:15pm – 1:15pm - lunch break on the field or in the hall

1:15pm – all classes begin afternoon lessons

3:15pm – school day ends

3:15pm – 5:30pm – rise and shine club in the classes

The children at school enjoy a fabulous Friday starting with a Celebration Assembly led by a class. They share a "WOW" children – the workers of the week and the Golden Bear is given to the child who has shone in Reception Year 1 or 2. The day finishes with Golden Time, rewarding children who have behaved and followed their Golden Rules.

They are smart at Sacred Heart

All children at Sacred Heart wear school uniform. The jumper, tie and polo shirt must be personalised for Sacred Heart.

For more information you can visit the web side www.sacredheart.coventry.sch.uk

Mgr. Zuzana Horská