


St Peter at Gowts C of E Primary School

Fortnightly News Updates


What a Right Royal Arts Week!

This week we have been having a fabulous time celebrating the royal wedding.

The children have enjoyed taking part in country dancing, drama experiences provided by Debutots and also art workshops throughout the week.


The Royal Tea Party was extremely well attended, the sun shone and all the children thoroughly enjoyed their afternoon tea, national anthem, country dancing and games.

The Art exhibition on Friday showcased the very high quality artwork produced by the children and it was a very special occasion.

We are very proud of all the children's achievements.

Well Done St Peters, and well done Miss Booth for her fantastic organisation of our special Royal themed Arts Week.


Thank you so much to all parents for all your generous donations of food. There was a slight surplus, which will be stored and used for the children's end of term parties.

Church Schools Festival

On Tuesday this week our Y6 pupils enjoyed a day at the cathedral. They were very inquisitive on the tour around the building and asked so many intelligent questions. They then enjoyed workshops of singing, falconry and other interesting things. The children represented the school so well and really did us proud. Well done Year 6!


Miss O'Hara Moving On

It is with regret that we announce that Miss O'Hara has accepted a job at a day nursery. She is also continuing her professional development as she hopes to become a teacher in the future. We wish her well in her career and know she will keep in touch.

Our new teaching assistant in Nursery - Miss Jola has already settled in and is a great addition to the EYFS team.

HEADLICE

Unfortunately, there has been another round of headlice at school. We recommend that all pupils with long hair tie their hair back to avoid headlice spreading easily. Please help us tackle the problem by treating your child and making sure you use preventative measures to stop them spreading as it is distressing for the children.


Attendance Matters

Our whole attendance is generally on the increase. Well done to all our families who are working hard to promote good attendance.

National - 96.1%

St. Peters - 96.8%

Punctuality is also improving. Please remember that children should aim to be in the playground by 8.40am.

Please note, no requests for holidays during term time will be granted. Children have many weeks over the Summer to go on holiday and we ask that all parents prioritise their child's education during the Summer Term.

Value this term -

Responsibility

What are responsibilities to make the world a better place?


25th May 2018

Dates for your diary:

25/5/18 - Term 5 ends

4/6/18 - Term 6 starts

8/6/18 - Rec & Nursery WOW Day

18/6/18 - New Reception Parents Meeting

19-21/6/18 - London Residential

W/c 25/6/18 - Sports Week

6/7/18 - Summer Fair

W/c 9/7/18 - Last week for Clubs

17/7/18 - Transition Day

19/7/18 - Leavers Service in Church

20/7/18 - Term 6 ends


Attendance

Well done to Reception (95%), and Year 5 (98%) for their great attendance this week