

Colkirk Church of England Primary Academy

Executive Headteacher: Mr Chris Allen

School Road, Colkirk, Fakenham, Norfolk, NR21 7NW

Tel: 01328 862684 Email: office@colkirk.norfolk.sch.uk Web: www.wrsps.co.uk

25th May 2016

Dear Parents/Carers,

Following our trial of the Thursday morning stay and play club is not popular enough to continue after the holiday. The evening session is more popular so we will offer another evening session for 6 weeks during the second half of the summer term (no clubs 19th/20th July). We will need a minimum of 15 children, max 20, from Y2 upwards please sign up for one or both sessions in the office by Friday 27th May. The money raised by these clubs will raise funds towards at least two whole school trips to Oxborough and Wells in the coming half term.

Mr Clark and Miss Stone have kindly offered to start lunchtime lego clubs again on Tuesday and Wednesday 12.30-1pm. Please sign children up for the club in the office asap. Children will need to attend each week as the parents are giving their free time for the clubs.

Y6 children will be attending forest schools for the first four weeks of next half term. Please wear weather appropriate outdoor clothes, footwear (preferably wellies) and bring raincoats, as they are outside for 2 hours. Please send in a change of footwear for their return to school before lunch. Children will be travelling with DBS checked parents/staff and permission falls under our regular activities. Many thanks to Mrs Mitchell and staff for providing transport for these weeks.

Please ensure payment and orders for school dinners, milk and toast are paid in on Friday's for the following week. **Orders for week commencing 6th June need to be in by Friday 27th May.** Please hand in ALL monies in NAMED sealed envelopes. Payments are much safer in envelopes with your child's name and what the money is for written on it. Envelopes are available in the foyer; please take them as you need them.

Thank you for your continued support.

Emma Yerby Smith

Head of School

Colkirk Church of England Primary Academy

Executive Headteacher: Mr Chris Allen

School Road, Colkirk, Fakenham, Norfolk, NR21 7NW

Tel: 01328 862684 Email: office@colkirk.norfolk.sch.uk Web: www.wrps.co.uk

DATES FOR YOUR DIARY

Friday 27th May - Frozen Friday non-uniform day

We will have an ice-lolly stall at the end of the day at the front of school. Please buy a lolly and/or make a donation for school funds.

Breakfast and Books - 8.15 - 8.40 - Parents are welcome to come and share stories and books with their children over breakfast. **Please do not drop and go as this leaves your child unsupervised.**

We will also have a special lunchtime session today for children to bring in trading cards and swap them if they wish. All items need to be in a named container and be left in the head teachers' office until lunchtime.

Please remember that any personal items brought into school at any time are the childrens' own responsibility as we cannot guarantee they will not be misplaced, lost or broken. Generally it is advisable to leave these items at home.

Monday 6th June - Sea Turtles and Seahorses swimming starts every Monday for the rest of the term excluding Monday 13th June.

Please ensure all children have swimming hats. If your child would like to wear goggles we must have a note giving permission for them to be worn.

NO jewellery/watches of any kind may be worn during swimming, we suggest that any such items are removed before school and kept at home for safekeeping, thank you.

Tuesday 7th June - Sea Turtles and Seahorses to Thetford Forest - letter attached

Tuesdays - Stay and Play 3.15-4.30 Y2 onwards £2 per session per child (£12 term)

Wednesdays - Stay and Play 3.15-4.30 Y2 onwards £2 per session per child (£12 term)

Wednesday 8th June - Year 6 Forest schools every Wednesday for 4 weeks.

Thursday 9th June - 3.30pm New reception children and parents Welcome Meeting

Monday 13th June - Federation Day at Binham Priory - covered by regular visit permission

Friday 17th June - Purple Picnic 12 - 1pm at the Campynglands in aid of Nelsons Journey

Please can all children bring packed lunches to school and please feel free to join us for a picnic lunch. Silver coin donations appreciated. **ALL WELCOME**