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 27th November 2015
[image: image3.jpg]

Following in Jesus’ footsteps…

We pray together

We play together

We learn together

[image: image4.emf]

[image: image5.jpg]JESUS
Lloves Me
This [
Yhow ...

[image: image6.jpg]

[image: image7.jpg]xX*
Ofsted
Outstanding

2011/2012
4

[image: image8.png]

[image: image9.png]school
achievement award

	[image: image10.jpg]International
School Award
2010-2013

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
	[image: image1.png]

It’s Time to Shine[image: image2.png]

	Year Group
	Star of the Week
	Golden Table

	Reception
	Jacob
	Eve
Amelie

Howie

Thomas

	Year 1
	Olivia
	Jack
Gracie

Ava

Louie

	Year 2
	Evan
	Callum
Lauren

Samuel

Tilly

	Year 3
	Grace
	Kian
Grace

Isla

Neve

	Year 4
	Isabel
	Isabel
Jessica

Harry

	Year 5
	Mikey
	Joe
Nieve

Niamh

Ava

	Year 6
	Kate
	Poppy
Jessica

Freya

Grace

	Mathematician of the Week
	Reader of the Week
	Writer of the Week

	Thomas – Y1, Phoebe – Y2, Connie – Y3, Ralfie – Y4,
Jorge – Y5, Poppy – Y6
	Luke – Y1, Ciara – Y2, Isabella – Y3, Oliver – Y4, Nieve – Y5, Melissa – Y6
	Emma – Y1, Tilly – Y2, Erin – Y3,
Sophie – Y4, James – Y5, Freya – Y6

	 What’s happened this week?

	Fun Festival

Selected children from Y3 took part in a fun festival on Monday afternoon. They played four games before progressing to the semi-finals. They played Malvern and won the game 1-0 and played Cronton C/E in the final winning 3-2. Well done. They will now play in the final at Finch Farm in the New Year. Well done everyone(
Stay & Play
Many thanks to everyone who came along to the Reception Class Stay & Play on Thursday. We hope that you found the meeting informative and enjoyed the afternoon in class.
Family Learning
The maths workshop took place on Monday morning. We have received lots of praise for the content of the workshop and would like to thank you all for coming along.

	What’s coming up soon

	Design & Technology Day
We will be holding a whole school Design & Technology day on Friday 27th November. The children will be taking part in lots of different activities. Please remember to look at the pictures on the school website.
Robinwood

The children in Y5 will be visiting Robinwood in Todmorden, Lancashire from Monday 18th January 2016 – Wednesday 20th January 2016. As we are beginning our preparations for this exciting trip Parental Consent Forms have been sent home. We would be grateful if these could be completed and returned to school as soon as possible please as all information needs to be sent to Knowsley Health & Safety team for approval before Christmas. This trip was mentioned in the teacher coffee morning in September. We appreciate that it is an expensive time of year so the cost of the trip of £115.00 can be paid in instalments if you would wish to do so.
Ecumenical Service
The annual Ecumenical Carol Service will be held in Holy Family Church at 7.30pm on Tuesday 15th December. Everyone is welcome as we join with Cronton C of E School and the Parish Community. We would like to offer congratulations to Mya Reid in Y5 who has been chosen as the winner of the Christmas Card competition.
Advent Reconcilliation Services for every class.

On Monday 14th December the children will gather together to celebrate the reconciling love and the healing graces our Lord offers us as we prepare for the coming of Jesus.
Seel Street

This year we have chosen as our ‘Holy Family Christmas Appeal’ to support the Sisters of Charity, in Seel Street, Liverpool, who are asking for help in providing toiletries (soap, shampoo, shaving foam, shower gel, toothpaste, tooth brushes, razors) or woollen hats, gloves and socks for men and women to help the poor and homeless during the Christmas period.

During all the Christmas performances, Y6 will be collecting any donations you may have at the front entrance of the school. They will then fill 7 ruck sacks with these items which will then be taken to Seel Street the following week. More information about this appeal can be found on the following website.

http://www.minivinnies.org.uk/news/yourideas/16/seel-street-appeal.html
Golden Table Lunch

Children who have been chosen to sit on the golden table on a Friday should still have the meal that they have been having all week. We have noticed that some children are changing from packed lunch to a school meal on this day but unfortunately the kitchen are unable to cater for this as they need to know one week in advance for any changes due to the ordering of food process. Many thanks for your co-operation in this matter.

	Christmas Arrangements
Reception Trip & Christmas Play

Mrs Evans and Miss Smith will be taking the Reception Class to choose the school Christmas tree on Monday 30th November at 10.15am after the Reading meeting. All are welcome to accompany the children. The trip will be to Pex Hill stopping at Cronton Nurseries along the way. We look forward to seeing the tree in pride of place in the school hall. A separate letter giving full details will be sent home nearer to the time.

The Reception Class play will take place on Wednesday 2nd December at 9.30am. All are welcome.
Grandparent Party

The children in Y2 will be welcoming and entertaining their Grandparents on Friday 11th December at 1.30pm. I’m sure that you will have a wonderful time and we look forward to seeing you all.

Christmas Dinner
The date for the Christmas Dinner in school is Wednesday 16th December. All children are welcome to partake in this special meal and a letter giving further information will be sent home nearer to the time.

Pantomime
The whole school will be going to The Brindley in Runcorn on Thursday 17th December to see Aladdin. A full letter of activities was sent home on Thursday, please send your replies back to school as soon as possible.
Christmas Concerts

This year the children will be performing Christmas Concerts. These will include all children and will be a collection of songs and carols. This is in response to comments from the Parental Questionnaires. I’m sure that you will all enjoy the evenings. Tickets are not required and all concerts will not be longer than one hour. The dates and times are as follows:-
KS1 Concert – 7th December from 4pm

KS1 Concert – 8th December from 4pm

KS2 Concert – 9th December from 4pm

KS2 Concert – 10th December from 4pm

	Spotlight on the Y3

	This week we have been learning time.
We found that on a lot of clocks and watches the numbers are written as Roman Numerals. Number four can be written as 1111 or 1V. V means 5 and ten is X. If the 1 is on the right it means it has to be added to the number, like V1 means 6 and 1X means 9. We also know that when the minute hand is on the nine the time is quarter to the hour or forty five minutes past.
In English we have been looking at punctuation and know that when someone says something it should be in inverted commas.

In Science we have been looking at rocks. We have found out that chalk is rock and that when it is found it is white. It then has to be dyed to make it different colours.

We did investigations in class by looking and touching different rocks. Granite, marble and slate are very hard.
Many thanks to Evie & Joel

	PTFA News

	Christmas Disco
Thank you to everybody who has requested a ticket for either disco, we have had a great response. In an effort to be more eco-friendly and also so you have one less bit of paper flying around your homes - everybody who has sent in Christmas Disco money so far has been noted on a list which we will have at the door and you are guaranteed entry. This will also apply to everybody who sends in money on Monday & Tuesday when ticket sales stop.

For those of you who have not yet requested tickets:

KS1 Disco: Pupils & Siblings £3.50 per ticket. (inc entry & selection box from Santa) All children MUST be accompanied by an adult or WizzKids -ADULT TICKETS ARE FREE. Tuck shop for adults & children on the night.

KS2 Disco: Pupils Only to attend (no parents) £5 per ticket (inc entry, selection box from Santa, hot dog, crisps & juice drink) Additional Tuck shop on the night.

CHRISTMAS CARDS:

We have received our order and cards will be distributed today. Thank you to everybody who took part in this project - we hope you agree that the cards are all beautiful.

	Cronton Gala Committee

	Coffee Morning

The Committee will be holding a coffee morning on Saturday 28th November from 9.30am-12noon. All are welcome to come along to the Parish Council Offices in Hampton Drive, next door to the newsagents for a cuppa. Any donations of raffle prizes will be appreciated.

Christmas Float

It is hoped that Father Christmas will be visiting the village on Thursday 17th December. Helpers will be knocking on doors and asking for donations. Please give generously as the future of the Gala depends on funding. We will let you know if this is the confirmed date nearer to the time.

Meetings

The Committee meet almost every month on an informal basis and would love to see new faces. If you would like to be involved in any way please contact Ian on 07770395599 or ian@linian.com for details.

Please note that there are

no after school clubs now

until after Christmas.
	Diary Dates

	November

	Monday 30th
	Reception & Y1 supporting children’s reading 9am–10.15am - Workshop

	Monday 30th
	Reception trip for the school Christmas Tree

	December

	Wednesday 2nd
	Reception Christmas Play @ 9.30am

	Wednesday 2nd
	Infants PTFA Disco from 4pm – 5.30pm

	Thursday 3rd
	Junior PTFA Disco from 4pm – 5.30pm

	Monday 7th
	KS1 Concert @ 4pm

	Tuesday 8th
	KS1 Concert @ 4pm

	Wednesday 9th
	KS2 Concert @ 4pm

	Thursday 10th
	KS2 Concert @ 4pm

	Friday 11th
	Y2 Grandparent Party @ 1.30pm

	Tuesday 15th
	Ecumenical Carol Service @ 7.30pm in Church

	Thursday 17th
	Whole School Panto @ The Brindley

	Friday 18th
	Break Up at 2pm

	January

	Monday 4th
	Return to school – 8.55am start

And finally…
A positive thought for the week to promote discussion in the classroom and at home…
If I stop and think before I do things.

I know I will do the right thing.

I know what the right thing is.

I only need to follow my heart.

[image: image11.png]NG

SPORT
ENGLAND

ACTIVEMARK

Many thanks
Mrs Hannah
[image: image12.jpg]NPQH Leadership
Development School

National College
for School Leadership

