 The natural place to live

Glenluce Primary School Newsletter – Tuesday 27th January 2015
It would appear that the mild temperatures are due to come to an end. The hyped forecast for snow could be a hit or a miss in our locale.
School Blog Site
https://blogs.glowscotland.org.uk/dg/GlenlucePrimary/
Nursery and P.1/2 Library Visit

The Nursery and P.1/2 class will be visiting the library tomorrow for a storytelling session. The bus leaves the school at 10.30a.m. and returns to the school around 12.15p.m. Sorry, this was not in the calendar, this is because there was a date change.
Scots Night

This is scheduled to take place on Thursday 12th February at 6.30p.m. More details will follow.
P.T.A.
The A.G.M. for the P.T.A. will take place at the school tonight, Tuesday 27th January at 6.30p.m. All parents are cordially invited to attend. These meetings are fairly infrequent, with a target duration of usually less than an hour.

Parental Consultation Meeting

A reminder than a meeting discussing the proposed changes in the Dumfries and Galloway pupil support provision is taking place tonight (Tuesday 27th) at Stranraer Academy from 6.00p.m. until 7.30p.m. I have attached the letter again as a reminder of proposals.

Parent Council

The next meeting of the Parent Council is scheduled to take place on Monday 9th February at 7.30p.m.
Lunchtime Monitors
Lunch hall monitoring is always an issue as there are never enough adults around to carry out the task effectively. A parent has suggested that I offer the role out to parents. I have spoken to Mrs Murray and she thinks it is a good idea. She would offer a complimentary main course in return. This could only work if there were sufficient volunteers in order to ensure that it was not become an onerous time consuming task for an individual. The best way would be to have a rota, so that each person might be volunteering one day a week or fortnight. If you would considering carrying out this task, could you please contact the office, indicating which days of the week you would be available.

As I stated initially, this was an idea that was brought to me and I’m just looking to gauge whether anyone would be interested in helping in the dinner hall. Thank you.
Achievement Wall

If any children win certificates or have photographs of something that they have been successful at, then we will display it on the Achievement board. Achievement is as important as attainment to our children, and it is therefore important that we focus on all the positive aspects of our pupils’ lives.
Netball League
The netball league will commence on Monday 2nd February and will run each week (excluding Monday 16th February) until Monday 30th March 2015 at the Ryan Centre, Stranraer. If any parents are able to help transport the children to and from the Ryan Centre then please contact the office. I must thank all the parents who have helped to date. The team chosen will be sent out this week.
Football Training
Football will take place tonight from 3.00 p.m. until 4.00 p.m.
Homework Club
This takes place on a Tuesday after school for those children who have signed up and returned their forms.

Drama Classes
Drama classes commence tomorrow night. All the children who have returned forms have places assured. The club takes place from 3.00p.m. until 4.00p.m. on Wednesdays.
Rugby Training

Rugby training will not take place on Thursday as I am at a meeting. Due to commitments over the next couple of weeks, rugby will recommence on Thursday 19th February, after the February break.
Scots Singing Practice
Mrs Hart takes a group of children after school on a Thursday. This runs from 3.00p.m. until 3.45p.m.
Swimming
Swimming continues this week. This is the final week. The children who are participating will be attending on Monday, Tuesday, Thursday and Friday.
Head Lice
This problem, like in many schools, is never far away. It is important to ensure that you continue treating your child until there is no sustained evidence that head lice are present. Further guidance is available from the school. See also the link www.healthscotland.com/uploads/documents/25-HeadLice.pdf
Science Project
The parents of children in Mrs. Ferguson’s class may be aware that the children are embarking on a series of lessons led by a parent, Dr. Jason Bell. These lessons should prove to be both stimulating and innovative, and allow our senior pupils the opportunity to experience science in a meaningful and inspiring way. The children will be embarking on a range of ambitious projects, which will enrich the children’s understanding and appreciation of science, as well as bringing benefit to the school. Most of the work will be carried out on Monday afternoons, when I am in the class. I am really indebted to the effort and time that Dr. Bell is investing into this project, in the planning and preparation of lessons and acquisition of resources.
I really appreciate all your support with our school. If there are any issues or questions that you wish answered, then please feel welcome to contact me at any time. If you have any suggestions appropriate to the Parent Council or P.T.A., then your opinions and views are always appreciated. We are also always looking for new members for both these organizations and indeed everyone should feel welcome to attend.
Kindest regards,
James D. Ferguson.
Head Teacher
[image: image1.emf]
 www.dumgal.gov.uk. [image: image2.jpg]‘T‘- Dumgies p
allowa
H“ cCo Gg;l C | L)/

[image: image1.emf][image: image2.jpg]