[bookmark: _GoBack]EDWARD FEILD PRIMARY SCHOOL
SCHOOL NEWSLETTER
3rd July 2015
	

Dates for your diaries…

July
Fri 3rd Leavers Disco
Tues 7th Year 5/6 Performance 2.00pm
Weds 8th Year 5/6 Performance 6.30pm
Thurs 9th Summer Sports School Dinner – see below
Fri 10th Children visit new classes.
Tues 14th Year 2 Fancy Dress 9.30am – Yr 2 parents welcome
Fri 17th Year 6 Leavers Assembly – 9.30am – Yr 6 parents welcome
LAST DAY OF TERM – SCHOOL FINISHES AT 2.00PM

Farewell
At the end of term we will be saying a fond farewell to some of our teachers - Mrs Templer, Mrs Devine and Mrs Worrell - and to one of our lunchtime supervisors Mrs Asokakumar. We would like to wish them all very good luck in the future.

New 2015/16 Classes & Teachers
	Reception
	KS1
	LKS2
	UKS2

	Eagles
	Mrs Puffer
	Caribou
	Mrs Kazantzidou
	Koalas
	Mr Tomko
	Lions
	Mr Trevail

	Kestrels
	Mrs Bosher
	Penguins
	Mr Alazia
	Kangaroos
	TBC
	Tigers
	Mr Gould

	
	
	Huskies
	Mrs Blackmore
& Mrs Sharpe
	Wombats
	Mr Skertchly
	Panthers
	Mrs Chende

A note of your child’s new class has been sent out today with their report. We are looking forward to welcoming Mr Tomko and Mrs Kazantzidou to our school and we are in the process of appointing a teacher for Kangaroos Class. Our department leaders will be, Mrs Chende (KS2), Mrs Blackmore & Mrs Sharpe (Joint KS1), Mrs Puffer (Foundation Stage).

Reports and Optional Parents Evening 13th July 3.20pm onwards
Reports have been sent out today. If you would like to discuss your child’s report with their current class teacher please contact the teacher directly to book a time on the 13th July.

Ofsted Update Parent Meeting Thursday 9th July 8.00pm
This week we had a follow-up visit from a H.M.I. inspector. At the meeting on Thursday we will feedback to parents the findings of this visit and also our plans for the future. A letter from the inspector will be sent out to all parents once we receive it.

Library books
Please could we ask that all Library books are returned to school before the end of term.

End of Year Disco
Don’t forget the end of year disco TONIGHT! Tickets will be available on the door £3.00.
Robin, Foundation & KS1 6.00-7.15pm, children must be accompanied by an adult. KS2 7.30 – 9.30, children must be collected by an adult. There will be a tuck shop where you will be able to buy soft drinks and other items.

Staff Vacancy
We are looking to recruit a lunchtime supervisor starting in September. If you would like to apply for the post please go to the school website and download the application form, or for more details please see Mrs Murray.

	

HOT! HOT! HOT!
It seems that summer has arrived at last!! The forecast for next week predicts hot temperatures. Please make sure your child wears sunscreen and a hat. We encourage the children to drink throughout the day, so please ensure your child brings a fresh water bottle to school each day.

Sports Day Refreshment Stall
The refreshment stall at the sports day raised a whopping £260.10. Thank you to everyone who purchased items and thank you to the helpers who ran the stall.

School Dinner Menu

Monday
Savoury minced beef with potato or pasta OR loaded vegetable pizza, mixed seasonal vegetables
Lemon iced sponge

Tuesday
Pork sausage with gravy & mashed potato OR vegetable korma with rice, carrots, green beans
Chocolate fudge pudding

Wednesday
Roast chicken OR Quorn roast with roast potatoes, summer cabbage, cauliflower
Fruit salad with mini shortbread biscuit

Thursday
Summer Sports Dinner
Game...
Umpire’s Special (tuna pasta bake) OR Murray Margherita Tart (cheese & tomato pastry)
Set...
Both served with mini corn on the cob & Champions Salad (seasonal salad including cherry tomatoes)
Match...
Strawberries & cream set OR courtside yoghurt pots

Friday
Breaded fish OR roasted vegetarian loaf with chips or pasta, peas, baked beans
Fruit ice cream

AVAILABLE DAILY – Assorted yoghurt pots, chopped fresh fruit, water, fresh bread, salad bar
Please note that this menu is subject to change depending on availability

