

Holy Family Catholic Primary School
Hall Lane
Cronton
Nr Widnes
WA8 5DW
0151 424 3926
Headteacher: Mrs J Cook-Hannah

www.holyfamilycronton.co.uk
holyfamilycronton@knowsley.gov.uk
Twitter - @HFCronton

Weekly Newsletter
Friday 12th December 2014
[image:]

Following in Jesus’ footsteps…
We pray together
We play together
We learn together
[image:][image: OutstandingLogo11-12_RGB][image: ISAlogo1013]
[image:][image:]
[image: NationalCollege_CMYK_logo_LDS[1]]

	[image: http://www.educationcommission.org.uk/SiteImages/107.jpg]Come and See

	This week we started our new RE topic of Advent. Advent means coming. We think of the coming of Jesus, when he was born but we also think of his promise that he would come again at the end of time. Discuss with the children how your family welcome visitors to your home. Find out about some Christian symbols for Advent eg. Advent Wreath, calendar and Jesse tree.

Our school Prayer
Jesus, Mary and Joseph bless my family at home,
Jesus, Mary and Joseph bless my family at school,
Jesus, Mary and Joseph bless all the families of the world
Amen

	Many congratulations to our
Christmas Card winners
from each class.

	Reception Class
	Iris Williams

	Year 1
	Sofia Morento-Martinez

	Year 2
	Lara Moss

	Year 3
	Chloe Sewill

	Year 4
	Jessica Need

	Year 5
	Eleanor Williams

	Year 6
	Alfie Saunders

	The overall school winner, who will be the VIP guest at the Ecumenical Service is:
Iris Williams
Many congratulations

	 What’s happened this week?

	KS1 & KS2 Christmas Plays
The children in the Y1 – Y5 classes performed their Christmas Plays this week. The children were absolutely fantastic and we would like to give all the staff very special thanks for preparing the children so well. Many thanks to all of you who came along to support the children. We had a packed house for every performance!

	What’s coming up soon

	Whole School Pantomime
The whole school will be going to The Brindley in Runcorn on Thursday 18th December to watch Snow White and The Seven Dwarfs. The children will be leaving school immediately after lunch and will return at approximately 4.15pm. In order to stop any congestion on Hall Lane we would appreciate it if you would please not park any cars on the road as the coaches will be returning at the same time. We appreciate your co-operation.
Height & Weight Checks
The school nurse will be coming into school on Tuesday 16th December to visit the children in the reception class. Letters were sent home from the school nurse (via school) asking for permission for the height and weight checks to take place.
Y6 Christmas Carol Singing
As in previous years, the children in the Y6 class will be carol singing out in the community to raise funds for CAFOD. This will be taking place on Monday 15th December. Please note that this is a change of date from the previous newsletter. A separate letter has now been sent home.
Christmas Dinner
All children are welcome to enjoy a Christmas Dinner on Wednesday 17th December. A letter has already been sent home. We would be grateful if you could indicate if your child would like the meal on this date and return to us as soon as possible. Unfortunately there is not an alternative meal on this day.
Grandparents’ Party
All grandparents of children in Year 2 are invited to a Christmas party on Monday 15th December at 1.45 pm. We do hope that you will be able to come along and join us.
Y3 IPad Day
Mr Alan Ellis will be coming into school on Tuesday 16th December to work with the children in the Y3 class.
Dinner Money
We would be grateful if any outstanding dinner money could be paid on Monday next week. This money needs to be banked before we break up for the Christmas holidays and all records must be up to date.

	Holidays in School Term
On 1st September 2013, the Education Regulations 2013 came into force changing the rules about term-time holidays. The amendments specify that headteachers may not grant any leave of absence during term time unless it is considered under ‘exceptional circumstances’.
The Governing Body have agreed to support this process and have asked that all letters asking for permission and detailing reasons why such a request has been made be brought to a small committee so a decision can be made.
In order to support this process, we would ask that parents/carers give at least 1 term’s notice so this request can be put to Governors.
Parents/Carers will receive a letter notifying them of the decision made.

	Polite Reminder

	Earrings
This is just a reminder that earrings should not be worn during the school day please. This is a health and safety issue especially during play times and PE lessons.

	PTFA News

	Many thanks to everyone for all of the support over the last term. We have raised the fantastic amount of over £1200.00 for all the different events.
This will be of benefit to all the children in the school.
Hope you all have a fabulous Christmas.

	Spotlight on Y3
This week we have practised with Y4 & Y5 for our play which was called The 12 days of Christmas.
It was about a couple called Linda & Bob.
I was a piper and had to wear a kilt and pretend to play the bagpipes. I was a goose and had to wear a long grey tee shirt and skins. We had to dance to footloose and I was worried about it but it was okay and I had to do good moves.
The play was really good.
I liked the five gold rings best. Some of the children had to stand at the front and hoola hoop.
Nieve was really good at it.
Many thanks to Eva & Harry

After School Clubs

Please note that these have now finished until the New Year.
All clubs will begin again w/c 12th January.
All children will be notified of the clubs they will be able to
start in the first week back.

	Diary Dates

	December

	Monday 15th
	Year 6 Carol Singing Trip

	Monday 15th
	Year 2 Grandparents’ Party 1.45pm

	Tuesday 16th
	Village Ecumenical Service in Church @ 7.30pm

	Wednesday 17th
	Whole School Christmas Dinner

	Thursday 18th
	Whole School Panto Trip to The Brindley

	Friday 19th
	Break up @ 2pm

	January 2015

	Monday 5th
	Return to school @ 8.55am

	Monday 12th
	After school clubs to begin

	May 2015

	Saturday 9th
	Holy Communion & Confirmation @ 10am & 12pm

And finally…

A positive thought for the week to promote discussion in the classroom and at home…

I think for myself.
I know that in every situation, I have a choice.
I know that smart choices are choices that are good for me,
that do not hurt anyone including myself.
[image: http://www.lambsongs.co.nz/Images/Children%20world%20col.jpg]

Many thanks

Mrs Hannah

[image: http://media.proworldinc.com/media/catalog/product/cache/1/image/366x/9df78eab33525d08d6e5fb8d27136e95/i/m/image_1_2436.jpg]
image2.png

image3.jpeg
o)
*RK,
Ofsted
Outstanding

20112012
4

image4.jpeg
International
School Award
2010—2013

image5.png
NG

SPORT
ENGLAND

ACTIVEMARK

image6.png
school
achievement award

image7.jpeg
NPQH Leadership
Development School

National College
for School Leadership

image8.jpeg

image9.jpeg

image10.jpeg
JESUS
Lloves Me
This [
Yhow ...

image1.emf

