

Newsletter

Edition No 40 July 2025

OAKFIELD ACADEMY

BELIEVE AND ACHIEVE

Oakfield's Shakespeare Club proudly present 'AS YOU LIKE IT'

Oakfield Academy, Oakfield Road, Frome BA11 4JF

Tel: 01373 462539

E-mail: oakfield@oakfield.mnsp.org.uk

Web: www.oakfieldacademy.org.uk

Attendance E-mail: attendance@oakfield.mnsp.org.uk

If you would like further information on any of the items in the newsletter, please contact the academy office.

Follow us on Facebook and Twitter via our website.

NEW PREFECTS FOR 2025/2026

Congratulations to our Year 7 pupils who this week were made Academy Prefects for next year.

Yr 8 Take Your Child To Work Days

We are incredibly proud of the enthusiasm and engagement shown by our Year 8 pupils during this year's Take Your Child to Work Day. With over 70% of the year group taking part, pupils visited a wide range of workplaces across the region—from Bristol and Bath to Yeovil and Shepton Mallet.

The day offered our students a valuable glimpse into the world of work, with many shadowing family members or close family friends across various job sectors including healthcare, education, retail, engineering, construction, hospitality, and the creative industries. From bustling offices to hands-on workshops, our pupils experienced first-hand the diversity and dynamism of the working world.

We are hugely grateful to the many businesses and organisations that welcomed our pupils so warmly and took the time to show them the ropes. Opportunities like this are invaluable in helping young people make connections between their learning and future aspirations. For many, the day sparked new interests and offered a clearer picture of potential career paths.

We hope this experience has planted seeds of inspiration and helped our young people begin to envision their own futures beyond the classroom.

Yr 8 Take Your Child To Work Days

A massive well done to Sam Incledon, Lucas Perez-Johnson, Alexis Sermon and Henry Irwin who recently represented Oakfield Academy in the 'MNSP Team Maths Challenge' at Norton Hill School. The competition consisted of 4 rounds: a head-to-head challenge against other schools in the MNSP, a game of 'Fizz Buzz Pop', a speed round and a relay round.

I was exceptionally proud of how well our pupils performed! MISS PENNY

MNSP Team Maths Challenge

Yr 8 Leavers Presentation

Reminder!

Lost property can be claimed up until the 22nd July, after that time it will be donated to charity. Some older items that we had donated to Oakfield have already been passed on to Barnardos, Forest Rd, FROME who are having a school uniform sale.

**We welcome donations of good condition Ties,
Sweatshirts and PE Tops.**

Thank you for your support.

On Monday evening the Memorial Theatre filled up with our Year 8s and their families/guests attending the Leavers Presentation.

A special thank you to Cllr Shane Collins who was our Guest Speaker for the event, who helped present Graduation Certificates and individual awards.

New House Names Announced

It is with great pleasure I can announce our new House names will be the
fundamental substances of the natural world -

FIRE AIR WATER and EARTH

The House Champions will announce which House they are leading and the pupils
will find out their Houses in September.

Mrs Thomas

Yr 8's fabulous Leavers Trip to CHESSINGTON WORLD OF ADVENTURES

Congratulations to all of our Platinum Badge Winners who
were invited by Mrs Thomas to join her to a
cream tea on Wednesday to celebrate their
achievement.

They should all be very proud of themselves.

Report on OFSTED's recent monitoring

<https://files.ofsted.gov.uk/v1/file/50280936>

**Year 6 pupils receiving their Bikeability Certificates in assembly,
Alice, Jayden Toby, Archie and Riley.**

Yr 6 Reading Award Winners

**Final Year 6 STUDENTS OF THE WEEK Maddie, Stephanie Albert, Brooke and Lily.
The whole of 6A was nominated !**

**Thank you to everyone who supported the
Year Six Enterprise Day last Friday—we
raised an incredible £1,108.93.**

Year 7 CHARTERHOUSE - life long memories...

Diary Dates

- 21 & 22 Jul INSET days
- 21 & 22 Jul **Lost Property** can be claimed (after these dates items will be donated to charity—uniform will NOT be available to purchase during the holidays)
- 1 & 2 Sep **INSET days**
- 3 Sep **Pupils return**
- 3 Sep **New Yr 5 Pupils school photographs** (in 5A)
- 17 Sep **Open Day & Evening** (Day time tours 9.15 & 11.30 by appointment, Eve 6.00pm-7.30pm)
- 23 Sep **Yrs 5 & 6 Tutor Evening**
- 30 Sep **Yrs 7 & 8 Tutor Evening**
- 24 Oct **INSET day**
- w/c 27 Oct **Half Term Holidays**
- 11 Dec **Yr 6 Panto Trip**
- w/c 22 Dec **Christmas Holidays**
- w/c 29 Dec **Christmas Holidays**
- 5 Jan **INSET day**
- 6 Jan **Pupils return, Term 3**
- 11 Mar 26 **School photos for Yrs 6 7 8**

We say a fond farewell this Summer to the following staff:-

Mrs Booth, DT Technician

Mr Colman, Year 5 Teacher

Mrs Ellis, Teaching Assistant

Miss Martin, Teacher

Mrs Moore, Teaching Assistant

Miss Pearl, Cleaner

Ms Peat, DT Teacher

Mrs Stacey, Year 5 Teacher

Mr Stephenson, Maths Teacher

Miss Thomas, Year 5 Teacher

Good luck for the future, you will all be missed.

Our core purpose is to inspire all pupils to believe in their abilities and to achieve their highest level.

Open Day / Evening 2025

Wednesday 17th September 2025

Midsomer Norton
Schools Partnership

Daytime Tours: 9.15am & 11.30am (by appointment)

Open Evening: 6.00pm—7.30pm

Head's Presentation: 6.00pm

T: 01373 462539

E: oakfield@oakfield.mnsp.org.uk