[image: image1.wmf]

P

R

I

M

A

R

Y

P

E

R

S

E

V

E

R

E

B

L

A

C

K

B

U

R

N

[image: image2.jpg]

Blackburn Primary School
[image: image3.jpg]

Hopefield Nursery Class
January 2016 Newsletter

Head Teacher’s Comment:
We have had a great start to the year and the children are well underway with their interdisciplinary learning. Currently the children will be learning about our National Bard Robert Burns and will be busy learning and reciting a Scottish poem in preparation for our Burns Assembly on Friday 29th January.

Nativity, Cake, Craft and Coffee
Although Christmas is but a distant memory I was so proud of the pupils’ accomplishments and their performances in this year’s nativity, The Land Lord’s Cat and alternative version of Cinderella were wonderfully performed. Our ASD and P3 and P4 pupils worked incredibly hard to sign along to Christmas carols during their performance and for the West Lothian Council website. Thank you to all parents, parent council members, staff and carers who contributed to the raffles and tombola and helped to raise money for the school fund. This was a tremendous effort by everyone and we raised a total of £706.00! wearing Christmas jumpers/bobble hats raised £171 for National Society Prevention Cruelty Children.
[image: image4.jpg]

Burns Week
Our P5/6/7 pupils are busy planning and preparing for the annual Burns Supper on Thursday the 28th of January. This is an excellent opportunity for pupils to learn about our Scottish culture and our National Bard. Relatives and friends of the school are invited and the children look forward to performing dance, songs and poetry of Robert Burns and enjoying a plate of haggis, neeps and tatties. This week our pupils will also be engaged in Scottish learning and will work in vertical groupings. We are planning to have a mixture of highland games, country dancing and Scottish art activities. Our P5/6/7 pupils have also been invited to Bathgate Academy for a transition ceilidh on Thursday morning so it is a busy week for all concerned.
After School Clubs
The school will be running the following after school clubs this term:
Tuesday
: P3 - P7 Homework club

The homework club will run from 19th January to the 15th of March. We hope that the clubs will be well attended and we encourage you to take advantage of this additional support.
Mr. Reid is planning to run a football/rugby after school club after the February weekend so please look out for details to follow.

Big Breakfast
We look forward to sharing breakfast with everyone in the school on Friday the 5th of February from 8.15 am to 9.15 am. Parents and carers are invited along and this year’s theme with be on Scottish Fare. The cost per adult will be £2.00 and pupils of the school will be free. We run this annually to support the Farmhouse Big Breakfast campaign to promote importance of a hearty breakfast. We look forward to seeing you there.
[image: image5.jpg]Happy

Chinese (New Year

2016

100th Day
Tuesday the 2nd of February also sees the 100th day of our current school year and we will mark the occasion with fun, games and activities, all associated with the number 100.

Valentines Disco
This popular annual event will be held on Wednesday the 10th of February from 5:30 – 7:00pm. Tickets will cost £3:00 and will be available from the school office at the start of February however you will be able to purchase a ticket on the night of the event. The cost of the ticket includes a drink and a snack therefore children will not need to bring any extra money on the night.

Blog
This is a reminder that we are continuing to work on our school blog and class teachers are updating this regularly. A copy of each newsletter is also posted on the blog for you to access electronically. The School link is www.blackburnprimary.co.uk In future the newsletter will be posted on the Blog only. However if you require a paper copy please ask at the school office.
Car Parking

The school and the nursery have experienced a number of issues regarding the use of the school car parks by parents for the picking up and dropping off of pupils. The car parks in the nursery and the school have changed due to a high number of taxis transporting pupils. Can I please remind parents that access to the car park is strictly prohibited and request that you do not enter the car park. In order to maintain the health and safety of all pupils, parents and staff it is essential that policies and car park protocols are adhered to. Parents dropping off children for Hopefield Nursery Class should park out-with the grounds and use the path alongside the Nursery.

I do appreciate that previously this car park was available for Hopefield Nursery parents; however, as it is now a school car park and there are contracted vehicles entering, it is no longer safe for unauthorised vehicles to use.

Parents at the door

Can we please request again that parents should refrain from entering the school building when dropping off and collecting pupils. Cloakroom areas are becoming congested and are becoming a safety issue for our younger and ASD puils.
Opening of Nurture Room

Mrs. McCarney and Vicky Mainwaring are pleased to announce that the official opening of the Nurture Room will be on Friday 5th of February. Invites will be sent home to individual parents of those pupils attending nurture this session. Staff and pupils have been working very hard to get the nurture room up and running. We are pleased with all our hard work and hope you will be able to come along and enjoy it with us.
Outdoor Classroom

I hope you have all noticed the fabulous addition to our sensory garden…our outdoor classroom. It was delivered and built almost two weeks ago. We are delighted with it. Mrs. McCarney and all the pupils are desperate to get out and work in the garden in the coming weeks.

John Muir Award
Mrs. McCarney is delighted to confirm Kenny Noble (an outdoor education instructor) will be joining the staff to conduct an outdoor education week starting 14th March for all P5/6/7 pupils including some pupils from Miss Carson’s class. The aim of this week is to promote outdoor learning and work towards achieving part of a John Muir Award. An information session will be held nearer the time for pupils and parents.
Parent and Carers Comments:

Your views and opinions are important to us and will be taken into consideration. If you have anything to comment upon please use the cut off slip below and return to the school office.

………

………

………

……….

………

……….

……….

……….
Hopefield Nursery Class News
Welcome!

A warm welcome goes to the new children and their families who have joined us this term. We look forward to working with you.
Thank You!

Thank you to everyone who contributed to our Christmas Fair. We raised the super amount of £198 for nursery funds. The nursery team would also like to thank parents and carers for the lovely gifts received at Christmas time.
Lost Property

We are still getting lots of lost property – please put names on all clothes and shoes. Please remember that children should not bring their own toys into the nursery as these are easily lost or broken which can be very upsetting for young children.
What’s happening:

Wednesday 27th January Show & Tell at small group time. Children can bring a small toy or book to show their group. No toy weapons or guns, electronics or anything valuable please.
Tuesday 2nd February Both groups – Chinese New Year activities including singing, dancing and craft with a special visitor – Aong Li. The cost for this is £295 and will be paid for from nursery funds including the money raised at the Christmas Fair.
Every Wednesday - 1.30pm -2.30pm – PEEP group in the nursery for parents and 2 year olds. Please speak to Mrs McFarlane if you would like to find out more.
Adult Helpers

If you would be interested in helping in the nursery for a short time each week, please speak to one of the nursery staff. We are trying to organise story and numeracy sacks at the moment and would love some help if you have time to spare! If you’re green fingered at all -the garden could also do with some tidying up too!
Glow

You can find out more about what’s happening in the nursery and at Blackburn Primary School by looking at our Glow webpage. This includes photographs and information and you can also leave comments. No password is required for nursery parents to access this.

https://blogs.glowscotland.org.uk/wl/BlackburnPrimary/

Dates for your Diary
2016
January

Wednesday 27th

Scottish round robin – pupils working in vertical groups

Thursday 28th

P5/6/7 P5/6/7 Bathgate Academy ceilidh 09.30 – 12.00

P5/6/7 Burns Supper 1.30pm parents of P5/6/7 pupils will have received a separate invitation
Friday 29th

Burns Scottish Assembly – all parents/carers welcome. Please note the assembly will start at 9.45 to

 allow our nursery pupils to attend
February
Tuesday 2nd

100th Day - individual activities will be organised in class

Friday 5th

Big Breakfast 8.15 a.m. – 9.15 a.m. – all parents/carers welcome to attend
Friday 5th

Official opening of the Nurture Room – parents of pupils receiving nurture will receive a separate

 invitation

Wednesday 10th

Valentines Disco 5.30 pm – 7.00 pm
Friday 12th

School and Nursery break up for February Break
Monday 15th

HOLIDAY
Tuesday 16th

HOLIDAY
Wednesday 17th

All pupils resume
Wednesday 23rd

School photographer for individuals and family groups
March
Friday 4th

World Book Day – individual activities will be organised in class
Monday 14th Outdoor Education Week begins for P5/6/7 pupils
Wednesday 16th

Parent Consultations for Blackburn PS and Hopefield Nursery Class 3.30 – 8.00pm
Thursday 17th

Nursery achievement assembly a.m. pupils – 09.45 and p.m. pupils – 13.30

Friday 18th March
Comic Relief – individual activities will be organised in class
Tuesday 22nd

Community Action Blackburn (CAB) Conference for P5/6/ 7 at Murrayfield Primary School
Thursday 24th

Outdoor Education Assembly 09.15 – all parents welcome

Thursday 24th

Easter Service 1.30pm at Blackburn and Seafield Parish Church – All parents welcome

Thursday 24th

School breaks up for Easter break

April
Monday the 11th of April all staff and pupils resume.

