
[image: image1]

[image: image9.jpg]

 FINTRAY SCHOOL NEWS

[image: image7.png]

Head Teacher: Sheila Middleton BEd. SQH

January 2016
Dear Parents and Carers,
It is hard to believe that we are almost at mid-term, as a great deal has happened since the Christmas break however Hatton of Fintray has weathered the recent storms and floods reasonably well, in comparison to other local communities. Colleagues and pupils at Alehousewells School in Kemnay were devastated when their school was flooded, and so the FSA wanted to show their support for the school. The team at Alehousewells chose to receive a cash donation so that they can replace resources that were damaged in the flood. We wish them a rapid recovery from such a devastating event.
Scots Poetry

Last week, all the children learnt a Scot’s poem and the winners from each year group recited their poem at assembly. All present at the assembly then had the opportunity to vote for the child who they felt recited their poem with most clarity, and the best pronunciation and actions. We now have a winner and Sandy Fyfe has kindly agreed to present the Scot’s Poetry Shield to the winner during the assembly on Friday 5th February. You are welcome to join us if you would like to know who the winner is and to see the presentation. Well done to all parents and pupils for their hard work in preparation for this event.
Winners from each year group, who all received a certificate were as follows:
P1 Calum Strachan
P2 Jessica Reid
P3 Nathan Poojary
P4 Lock Horsburgh and Jack Duguid
P5

 Rebecca Pattison
P6 Zoe MacKenzie and Fergus Christie
P7 Andrew Cunningham
Well done everyone! [image: image2.jpg]

Learning and Teaching

You may have noticed that we are trying to further develop the library area and now have a comfortable seating area so that the children can enjoy reading in small groups. There are now two display areas on which we are currently displaying a range of books the children may wish to purchase with the £1 they will receive for World Book Day. The token can be exchanged at any bookseller between 29th February and 27th March. Children are welcome to dress as a book character on Thursday 3rd March if they so wish and we will make it a really entertaining, but relevant day.
To support the love of books and to encourage the children to engage in reading a wide range of texts, and to be able to discuss them, Miss Power and Mrs Smith will run a Book Club each Thursday at lunchtime. Children will be able to sign up in school.
Also, the focus on writing, phonics and spelling will continue, as we work at raising attainment in this area of the curriculum. We will shortly send home a skills progression in writing to help you understand what we are looking for in a piece of taught writing in at each stage of the school. We hope you find it useful.
Additionally, we have involved all the children in some stimulating science and technology activities, on topics such as Flight, Volcanoes, Maths Around the World and Brilliant Blood through engaging specialists and have booked K’nex for later this session. The theme they will be developing is the Olympics, for obvious reasons.
Tim Peak’s space travel has also been studied at some stages of the school and closer to home, P3/4 further developed their understanding of local flooding, and making links to flooding in other parts of the world.
In addition, to further develop the relevance of the curriculum, this week we have invited Sheila Cunningham to talk to our P3 – P7 pupils on the subject of racism as this was of interest to a number of them during our interdisciplinary topic on colour. It is of course a very relevant topic in its own right.
Finally, you may be aware, that we now have increasing numbers of pupils working across classes in reading, writing and maths as we find it enables us to challenge them more effectively and it allows the children to work with others of the same ability. There will also be further movement across the classes as Miss Traill and Miss Power have shown an interest in developing their knowledge of pedagogy and the curriculum, across the school. To enable them to do this, they will first observe and then team-teach in each other’s classes, as a first step in taking on a class at a different stage of the school. I am sure you will also support them in this aspect of their professional development.
Kind Regards,
Sheila Middleton
Whole school trip to Edinburgh
[image: image8.jpg]e @gﬁ//\
B ;
} %C o)

We are, at present, organising a whole school visit to Edinburgh in late May/early June. We will travel by train and we will plan the visit around Dynamic Earth and the Zoo. We consider a Thursday to be the best day as there is the possibility of a later start the following day. This will be a higher than normal cost to families, but we hope that with this early alert this will be manageable for everyone. More information to follow.
Junior Run

You may wish to enter your child for the CP & Co Junior Run on Sunday 20th March 2016 entries must close on Sunday 21st February.
www.rungarioch.co.uk
The event is open to all age groups and I know a number of our pupils in the jogging club are keen to take part.

Healthy Eating [image: image4.jpg]

I would like to suggest that we hold a Healthy Breakfast event this term as this is one area of healthy eating that we have not focused on, yet it is probably the most important meal of the day. I suggest Friday 11th March, so please add it to your diary as there will be an early start (8.30am) that day. Further information will follow.

Dates for your Diary

Local holidays
12th and 15th February
In service Days
16th and 17th February

Healthy Breakfast
Friday 11th March @ 8.30am
World Book Day
3rd March

(Dress up as a character
if you wish)
Easter Friday
Friday 25th March

Easter Holidays

Monday 4th - Friday 15th April
P6/7 Activity week (Dalguise)
Monday 25th - Friday 29th April
May Day - Monday 2nd May
Holiday - Monday 6th June
Please note that there has been a change to the original date for the Easter Service at the church as Matthew Rodger is committed that day. The service will now take place on place on Monday 28th March @ 1.30pm.
 [image: image6.wmf]
Parents Information Line: 0870 054 4999 Pin Number: 02 1860 Website: � HYPERLINK "http://www.aberdeenshire.gov.uk/closures" �www.aberdeenshire.gov.uk/closures�

If you have difficulty in reading this paper please contact Hatton of Fintray School.

