12th November 2010

Dear Parents,

‘Get Set’ Olympic Stadium Visit

As you will be aware, Five Ways was successfully accepted into the ‘Get Set’ Olympic network last summer.  As a result, we have been given the opportunity to take a number of pupils around the Olympic Stadium for a tour.  Last week, 8 of our pupils spent the day in London, looking at the facilities which will be available for the athletes in 2012.  This was an experience that the pupils really enjoyed and as always, they showed an excellent attitude and were a credit to the school.

Snack Money

A reminder to parents with pupils in Nursery, Reception, Year 1 and Year 2 that snack money is now due.  To enable us to continue providing pupils with a healthy snack and drink in the morning and afternoon, we need to ask for a contribution of £1 per pupil, per week.  Please send money to your child’s class teacher in a clearly labelled envelope.  Money can be paid weekly or in a £5 block for the rest of this half term.  Thank you.
Parent Governor

Following my recent letter regarding a vacancy for a parent governor, I can now inform you that Mr Rob Ryder has been re-elected onto the governing body. 

Year 3 and 4 Christmas Services

 I can now confirm the dates of the Y3 and Y4 Christmas services that will take place at St. John’s church.  Both services will take place on Tuesday 14th December – Y4 will perform in the morning and Y3 will perform in the afternoon.  Further details will be sent nearer the time.
Morrison’s ‘Let’s Grow’ Vouchers

We are now in the process of counting the Morrison’s ‘Let’s Grow’ vouchers that have been sent into school.  If you have any additional vouchers at home, please send them into school with your child.  Thank you for your support.

Slippy Leaves

Please take extra care when walking along the school paths.  Although the leaves are frequently removed, they can become slightly slippy, especially during times of wet weather.

Community Folder

A reminder that a ‘community’ folder is on display in the office area.  This contains details of events happening in the local community which may be of interest to our pupils and parents.  Please feel free to come and browse through the folder at any time.

Free School Meals

You can claim free school meals for your child if you receive any of the following:
· Income Support

· Income based Job Seekers Allowance

· Child Tax Credit, with an income of less than £16,040 and not receiving working tax credit

· The ‘Guarantee’ element of State Pension Credit

· Support under Part V1 of the Immigration and Asylum Act 1999.

Pupils who are eligible for free school meals also qualify for other financial support such as the contribution towards school visits and events, whether they choose to take the school meal each day or not.  The government also support pupils further through the amount of money allocated in the school budget.  This allows us to enhance our provision for pupils within school.   Please contact the school office if you would like further information or an application form.  All cases are treated in the strictest confidence.

Book Fayre

The book fayre arrives in school on Thursday 18th November.  It will remain in school until Wednesday 24th November, opening at 3.15pm daily.  Please come and have a look at the books available.  Thank you.
Yours sincerely,

Mrs M Walsh

Acting Headteacher  

