

PARK ROAD COMMUNITY PRIMARY SCHOOL

WEEKLY UPDATE

5
July
2024

Next Week in School at a Glance

Saturday 6	Monday 8	Tuesday 9	Wednesday 10	Thursday 11	Friday 12
* 12 - 3 pm PFA SUMMER FAIR please come along and join the fun!	* Lunch Menu week 1 * 1.20 pm Olympic Performance * 3.15 - 4.15 pm Y3/4 Baking Club *last one* * 3.15 - 4.15 pm Disney Stars *last one* * 3.15 - 4.15 pm Y5/6 Homework Club *last one*	* Y4/5 Swimming * 3.15 - 4.15 pm Y3/5/6 Baking *last one* * 3.15 - 4.15 pm Y5/6 Crochet *last one* * 3.15 - 4.15 pm KS1 Foot Golf *last one* * 3.15 - 4.15 pm Rec/ Y1/2/3 Performing Arts & 4 pm performance for parents *last one*	* 8.15 am Eco Warrior, HPL and Happiness Team Meetings * 3.15 - 4.15 pm KS2 Cricket *last one* * 3.15 - 4.15 pm Y3 Gardening *last one*	* 8.15 am Sports Crew and Innov8 Team Meetings * 3.15 - 4.15 pm Choir *last one* * 3.15 - 4.15 pm R/Y1/Y2 Baking *last one* * 3.15 - 4.15 pm KS2 Tag Rugby *last one*	* Reports being sent home via email * 3.15 - 4.15 pm Teambuilding *last one*

Current value/attribute: **Thoughtfulness**

Mrs. Quigley's weekly message:

As we are fast approaching the end of the year, I wanted to remind you of a few of the events we have coming up.

On Monday we have the Olympics Musical Showcase that the children have been working on as part of enrichment this half term. The KS2 gate will open around 1:20 pm aiming for a 1:30 pm start. This event is weather dependent and if the weather is not on our side, we will have to cancel. This is because we do not have capacity in the hall for our community. However, if this happened, we would ensure the children still performed and we would film and send it out to you. Please keep your fingers crossed though as these events are always so lovely!

In the last week, Miss Shirley has arranged an experience day with lots of different physical activities. Children will have taster sessions throughout the day with activities such as karate and hula hooping. This will just be in the school day and not a parent event.

On Tuesday 16 July, we have our final attempt to hold sports day. We have decided to have all parents at the same time, so hopefully everyone gets an opportunity to take part, even if the weather turns during the afternoon. Gates will open at 1:00 pm.

Finally, reports will be sent home next Friday, via email this year. If you wish to provide feedback you can either directly message the teacher on Seesaw, the office if you would like to provide feedback to me, or come to the open evening. The open evening will also be a chance to meet the new teacher and a timetable for this will be shared next week. This has been changed to the end of the year, following feedback that mid September feels a little late. Meet the Teacher information will also be shared on Seesaw at the start of the new year if you can't make it this time.

Tomorrow is our Summer Fair so I hope to see you there to enjoy the fun and, as always, have a wonderful weekend whatever your plans!

Mrs Quigley

Picture News

The Picture News topic for next week is ...

'What does it take to be an Olympian or Paralympian?'

Supermarket chain, Asda, has launched fan zones for elderly people to enjoy the UEFA Euro 2024 football tournament (the Euros). The idea came about as new research found that over 1.9 million individuals over 65 will be watching the matches alone. Many other places, where people choose to watch the football, can be very busy, with standing space only. The Nanzone spaces have been specially developed with older people in mind, ensuring they have somewhere enjoyable to watch the matches with others.

Asda have also introduced other schemes to help combat loneliness. To encourage conversation and interaction amongst its older customers, the Happy to Chat scheme has come back as part of Asda's wider campaign across the summer. Asda home shopping delivery drivers also have the option to wear a 'Happy to chat about the game' badge.

Things to talk about at home:

- * Have you been watching the Euros football competition this year? If so, who have you watched with? Who will you watch with? Do you prefer to watch sport and big events with others?
- * Do you think you have to be alone to feel lonely? Is there a time when you have ever felt lonely?

BIG THANK YOU

Mrs Wilkinson and the Gardening Club would like to say another big THANK YOU to Mr Ruscoe for sending in cosmos plants and seeds for us to plant we have already planted some in the sensory garden and can't wait for them to flower.

This week, we have also harvested some of the vegetables planted by Gardening Club and Mr Hirst. We have harvested beetroot, cucumber, spring

onions, carrots and salad leaves - we can't wait to have a taste.

Year 6 Leavers Supplement

Our Year 6 class will be appearing in the Warrington Guardian Leavers Supplement on Thursday 11 July so Year 6 parents don't forget to pick up a copy!

Parents, Friends
Association

PLEASE COME ALONG AND JOIN THE FUN!

Have a lovely weekend!

Kelly

PFA Chair

kellyhpfa@gmail.com

Community Pages

Any items shared on these pages are for information only and are not endorsed or vetted by school.

Families Cheshire Magazine - Latest Issue

The latest issue is packed full of useful information for parents including:

- * What's On in Cheshire –local events and activities in July & August for families in Cheshire
- * Preparing to start or change schools
- * Sustainable kids' stationery supplies
- * Top parental control apps
- * Audiobooks for summer
- * Water safety for summer
- * Pixel Hubs interactive puppies GIVEAWAY
- * and much more.....

The link is

https://issuu.com/familiesonline/docs/cheshire_digital?fr=xIAEoAT3_VOn

A recruiting poster for Matthiola Diamonds U10's Girls football team. It features the team's crest with three stars and a soccer ball. The text says 'MATTHIOLA DIAMONDS U10'S GIRLS ARE RECRUITING'. Below this, it says 'KEEN AND EXPERIENCED PLAYERS' and 'OPEN TRIALS THIS SUMMER'. At the bottom, it asks to 'PLEASE CONTACT 07340185573 TO REGISTER YOUR CHILDS INTEREST' and notes 'NEW SEASON STARTS SEPTEMBER LOOKING FOR GIRLS GOING INTO YEAR 5'. There is an image of the girls on a field and a megaphone icon.

A poster for the Warrington Arts Festival, running from 19-27 July 2024. The poster features a central image of a person performing a handstand. Text includes 'ART | DANCE | THEATRE | MUSIC', 'WARRINGTON ARTS FESTIVAL', '19-27 JULY 2024', and 'FIND OUT MORE AND BOOK NOW WWW.WARRINGTONARTSFESTIVAL.ORG'. Logos for various sponsors are at the top.

A poster for a Family Fun Day on Saturday 13th July 2024. The background shows colorful cupcakes. Text includes 'FAMILY FUN DAY', 'SATURDAY 13TH JULY 2024', '11AM - 5PM FREE ENTRY!', and 'Don't miss: Stalls, Games, Food, Music, Prizes!'. The location is 'Winwick Leisure Centre, Myddleton Lane, Winwick, WA2 8LQ'. The Autism Initiatives logo is at the bottom left.

A poster for a raffle with prizes. Text includes 'For raffle tickets, please contact: Lynn Skilky 07880384727', 'AutismInitiatives', 'RAFFLE PRIZES! £1 a strip', 'at our Family Fun Day...', 'FREE ENTRY FUN DAY: 13TH JULY 2024 (11AM - 5PM)', and a list of prizes: 'Warrington Wolves tickets', 'Chill Factor Manchester voucher', 'Funny Boyz Liverpool meal, ticket & show for 10', 'Everton FC signed photograph', 'Family portrait experience worth £250', 'Everyman Playhouse Liverpool tickets', 'Junkyard Golf Manchester tickets & drinks voucher', 'Freedome trampoline voucher', and '& more prizes!'. A 'WIN' banner is above an image of a person on a snow machine.