	
[image: image1.jpg]

 ISSUE No.1 - SUMMER TERM 2017
 NEWSLETTER DATE - 27th April 2017
NUTFIELD CHURCH (C OF E) PRIMARY SCHOOL NEWSLETTER
Indeed, we have all received grace after grace from His fullness,
John 1 1:16

Dear Parents and Carers
Welcome back everyone to our Summer Term! How quickly this year is passing! The children have been a joy and delight as they have returned from their Easter holidays; full of stories of what they have been getting up to with their families. I understand much chocolate was eaten! We had an unusual start to the term as we had some unexpected work needed with Year 2’s ceiling. Year 2 have been camped in the hall this week and seem to have quite enjoyed the extra space! Well done to them and of course to Mrs Brooks and team for making the change of class all go so smoothly. They will be back in class early next week.

Tag Rugby Triumph (again..hooray)!

A squad of eleven children from Nutfield Church School competed in the second round of the Surrey Schools Year 5 & 6 Tag Rugby Tournament on Monday. They won one match, drew one and lost two and came third on points difference, having scored 19 tries in all against schools from Tandridge, Reigate & Banstead and Horley. This brilliant effort has earned them a place in the Finals which take place on Wednesday 3rd May at Guildford Rugby Football Club, where they will be competing amongst 26 Surrey primary schools taking part from across the county.

Good luck Nutfield Church - we know you will do your best!

Headteacher's Homework
Well done to everyone who has done our Easter Headteacher’s homework. The posters and art work were wonderful. I particularly enjoyed speaking to lots of the children about their ideas and the details in each piece. Everyone who does one of these homeworks gets a special ‘Golden Sticker of Greatness’! Please don’t worry if you haven’t done one. Our holiday homeworks are voluntary so that if you are going away or simply want some family time with no ‘work’ you are able to enjoy your time together. We think rest is important too!
Internet Safety

As many of you know, we try hard to develop your children’s awareness of how to use the internet safely. For many parents the vast number of new apps and games appearing online are difficult to monitor. The staff are regularly trained in this area and are always happy to advise you. We have also worked with materials from a company called Gooseberry Planet. Their website has regular updates for parents which you may find useful. The website will for example sometimes alert you to bullying ‘games’ which are trending. I hope you find the link to their website useful http://gooseberryplanet.com/parents/
Below is an example of this week’s updates for parents.

’Parent Tip of the Week’

Most internet users would not dream of committing a crime in the real world but this can be confusing when it comes to our behaviour online. Early signs of criminal behaviour online can be something as innocent as the use of gaming cheats but can lead to something more serious for the skilled and talented. These users are motivated by problem solving, curiosity and the need to prove themselves to their peers. With the average age for a suspect placed at 17, cybercriminals are getting younger and younger.

Online games can be a recruiting ground for young, talented but naïve users of technology who see their actions as victimless. It is flattering for young gamers to become valued for their knowledge and gaming skills but this can also make them targets. Keep an eye on what games your children are playing, who they are being played with and the kind of things they are doing online, focus on the relationships they are building.

’Alert of the week’ – SimSimi
An Artificial Intelligence (AI) social networking chat bot app that learns from conversations, questions and user’s responses. This free app is full of pop ups and adverts, it asks personal questions and you can talk about anything and anyone and then share it publicly. It is easy to see how and why users misuse this app for online bullying and can believe they are talking to a real person. It allows the user to ask the app to ‘think for them’ and creates a comment based on the conversation that is being had. It is clear why this is attractive to younger users but it should be avoided by all.

SATS and celebrations for Year 6

Last year we were delighted with our SATS results placing us above Surrey and above national levels in Maths, Reading and Writing. We were one of the top performing schools in Reigate and Banstead and in Tandridge, which we were really proud about! This year we are blessed to have another lovely Year 6 class. We are all very proud of the efforts being made by them as they prepare for their SATs papers. We are sure they will all do very well. I would like to thank their parents for the support that they have given Mrs Cox, Mr Day and the rest of the team throughout the year so far.
SATs week begins on Monday 8th May. To enable the children to come into school and feel relaxed, we will be running a breakfast club each morning from 8.10am. This will happen in the hall. Children can access the school through the front drive for that week only. The children will be able to come into school and enjoy a slice of toast, cereals and a glass of orange or apple juice if they wish. There will be no cost for this to parents.
Please note: Year 6 Leavers’ Party date: 17th July 2017 (Date and details to be confirmed via class Angels soon!
Clubs
This term we have extended some clubs to allow for more children to join in. If for any reason your child hasn’t got a club at all to please do let their class teacher know. We will look for opportunities for them.
Letters/Trip payments

To save you time queuing at the office, please put any letters/trip payments etc in the letter box at the front of the school (under the office window) in a sealed named envelope. This box is securely locked and can only be accessed from inside the office.
School Meals

For those children who have full time school meals the payment due for the 1st half of the summer term is £61.60. If you have not yet made your payment please forward to the school office in a named, sealed envelope and return to school ASAP. Cheques should be made to Surrey County council. If you would like to pay online please contact the school office for details.

Bags2school collection (PTFA)
The PTFA have organised another Bags2school collection which is on Thursday 4th May. Please bring your full bags in to school on that day and leave by the double gate in the playground ready for collection that morning.
Active Kids Vouchers – Sainsburys

Thank you to all those parents who have been putting their vouchers in the box in the front foyer. This scheme finishes on the 2nd May. Please can you put your vouchers in the box as soon as this scheme has ended so we can get our final total. Mrs. Fine will then use the voucher to obtain more PE equipment for our children to use.

Yours sincerely
Imogen Woods

Headteacher
DIARY DATES

	DATE

	EVENT

	Monday 1st May 2017
	Bank Holiday – School Closed

	Wednesday 3rd May
	Year 5 – Visit to Sutton Synagogue

	Thursday 4th May
	Bags2school collection (PTFA)

	Friday 5th May
	Year 6 – PTFA Cake sale (3.15 pm)

	Monday 8th May – Wednesday 11th May
	SATS Breakfast Club – Year 6 – 8.10am.

	Thursday 11th May
	Year 4 – Bishop of Southwark’s Lent Call Service – Southwark Cathedral

	Wednesday 17th May 2017
	Year 5 – Royal Observatory Greenwich

	Thursday 18th May
	Years 3 & 4 – Visit to the Natural History Museum

	Monday 29th May – Friday 2nd June
	HALF TERM

	Monday 5th June
	INSET DAY

	Tuesday 6th June
	Year R – Heights & Weights

	Friday 9th June
	Year R – PTFA Cake sale (3.15 pm)

	Monday 12th June
	Group Photos and Year 6 Leavers’ Photos

	Wednesday 14th June
	Year 6 Leavers’ Service at Southwark Cathedral

	Wednesday 14th June
	Yr 4 - Residential meeting for next year (Yr 5 - Hindleap Warren) 3.30 – 4.30 pm

	Thursday 15th June
	Yr 3 – Residential meeting for next year (Yr 4 – Beaulieu) 3.30 – 4.30 pm

	Thursday 15th June
	Yr 5 – Residential meeting for next year (Yr 6 – High Ashurst) 3.30 – 4.30 pm

	Saturday 17th June
	PTFA Summer Fair 12.00pm – 3.15pm

	Wednesday 21st June
	Year 1 Collective Worship (9.00am) parents welcome

	Thursday 29th June
	Sports Day

	Friday 30th June
	New Parents’ Meeting – Welcome to Foundation Stage -September 2017 – 2pm

	Wednesday 5th July
	Year R Collective Worship (9.00am) parents welcome

	Friday 7th July
	New Parents’ Meeting – Welcome to the School - September 2017 – 2pm

	Monday 17th July 2017
	Year 6 Leavers’ Party

	Friday 21st July
	INSET DAY

	4th & 5th September 2017
	INSET DAYS

	4th & 5th January 2018
	INSET DAYS

	23Rrd July 2018
	INSET DAY

