

Rushey Green Primary Newsletter

SCHOOL OFFICE

The School Office will be closed from 3.30pm on the 23rd July 2019.

TERM DATES

Summer Term 2

3rd June - 23rd July

Autumn Term 1 2019

4th September - 17 October

Half Term

21st October - 25th October

Autumn Term 2 2019

28th October - 19th December

Spring Term 1 2020

7th January—14th February

Half Term

17th February—21st February

Spring Term 2 2020

24th February—3rd April

Easter Break

6th April—17th April

Summer Term 1 2020

20th April—21st May

Half Term

25th May—29th May

Summer Term 2 2020

1st June—21st July

THIS WEEK IN SCHOOL

I can hardly believe that I am writing my last ever newsletter on the last day of the summer term. This year has flown by. We have had a blast this year! I would firstly like to thank all the parents who have been so supportive of me during my time here. The staff have given of their all here at school and have tried their best. I have really supported by my senior leadership team. But the people I have been happiest to spend time with this year have undoubtedly been the wonderful children here at Rushey Green. We have had a whale of a time, having fun on the playground, or just having quiet chats whilst eating my dinner. Some of my personal highlights of the year have been; the Christmas performance in the hall, with Christmas carols beforehand around a fire pit, the children's story evening and my wonderful Year 6 maths group. All in all I have been very proud to have been leading here at Rushey Green over the last year, and feel it is ready to move on to the next stage of its development as I pass on the torch to Mrs Williams next year.

DINNER MONEY

Please ensure you pay any arrears on your account. If your account exceeds £23 arrears you will need to provide your child with a packed lunch.

Cost for Autumn Term 1 2019: £73.60

CHICKENPOX

We have a confirmed case of Chickenpox in school. To find out all you need know about *chickenpox*, including what the symptoms are, how to treat it and when to get medical advice, please visit:

<https://www.nhs.uk/conditions/chickenpox/>

Rissa & Juicy Toes
PRESENTS
THE ANNUAL SUMMER DAY TRIP
This year to Littlehampton
SATURDAY 31ST AUGUST 2019
COACH TRIP - GOODIES, RAFFLE & GIFTS
SEA SIDE - SANDY BEACH, FUN FAIR AMUSEMENT PARK
COACH TIMES
pick up in Catford 8AM
pick up in Streattham 9AM
leaving Littlehampton 6PM
Tickets:
Adults (16+) - £20, Child (5-15) - £15
Kids 0-5 - £10
Contact 01323 079800 or 0799356714

CRYSTAL PALACE PARK

Reception had so much fun on when we visited Crystal Palace Park. We went to see the dinosaurs and the lake, some of us got lost in the maze! We saw lots of statues and even saw people playing sports in the stadium! Finally, we all played in the playground park.

HEWITT'S FARM VISIT

Year One have learnt all about: the life cycle of plants, the parts of a plant and which plants are edible. Because of this, they spent some time strawberry picking at Hewitt's Farm. They had a brilliant day out and they went home with a load of delicious strawberries!

ART

In the style of Jackson Pollock, Year 1 created this amazing piece of art. We have proudly displayed this in the KS1 corridor.

COMMUNITY NEWS

New Cross Gate Cutting, Vesta Road Entrance, SE4 2NR

Wed, 24/07/2019—11am-12.30pm

Fun activities for families in the woodland and beautiful nature reserve. Come and learn about woodland wildlife through a collection of fun interactive activities and games.

Keep in touch

Address

Rushey Green Primary School
Culverley Road
Catford
London
SE6 2LA
0208 698 5001

Email: admin@rusheygreen.lewisham.sch.uk

Phones and Email

Please inform us if you have changed your mobile phone number or email address. We communicate through text messages whenever possible so its vital we hold the correct number.

Lunches

Our school lunches are cooked on site by our own staff. Salad bar and hot school dinners cost £2.30.

Breakfast/After School Club

Breakfast club is open from 7.45am. After School Club runs from 3.15 – 5.55pm. There are lots of games to play and time to spend with friends.

It costs £4 for breakfast and £7.50 for after school, per session. If you wish to be put on our waiting list please let the School Office know. Payment for these clubs must be made in advance to secure your child's space.

Headteacher: Mr John Calvert
J.calvert@rusheygreen.lewisham.sch.uk

CONGRATULATIONS

COMMUNITY NEWS

Tate modern

One tonne of white lego bricks will be scattered across large tables in the Tate Modern's Turbine Hall this summer, allowing anyone who visits to unleash their inner architect. The Lego project is the work of artist Olafur Eliasson. On 26 July the Lego arrives, giving people an opportunity over three weeks to create what they hope or imagine will be the city of the future.

RGSA

As the end of term draws closer, the RGSA will be winding down activities and start planning for next year. If you would like to become more involved in the RGSA please email me at l.brooks@rusheygreen.lewisham.sch.uk. Our end of year Newsletter will also be out next week!

HORRIBLE HISTORIES WALKING TOUR

Year 4 went on a Horrible Histories Walking Tour last week. Loathsome London is a tour that gives you all the toe-curling, nostril-hair-burning, ear-wax congealing details. From everyday people and their toilet habits to kings, fires, explosions and murder most foul. We walked from the 'Monument to the Great Fire of London' to Shakespeare's Globe Theatre learning lots of gruesome details about the history of London. The children learned lots of interesting facts and information linked to our curriculum ranging from: The Great Fire of London, William Shakespeare, The Tudors to London during the Blitz. We finished our lovely outing with a picnic in the gardens of Tate Modern.

AFTERNOON TEA

3M celebrated the end of the Year with a lovely Afternoon Tea in the back garden.

DIVA LAMPS

This term, Year One have been learning about the Hindu celebration of Diwali. With this in mind, the children made and decorated beautiful

Diva Lamps. Year One were excited to showcase their lamps to their families.

4A TRIP

4A's visited Vauxhall City Farm last week. It was linked to our science topic on 'Living things and their habitats'. We looked at the teeth, diet and habitats of different animals at the farm including sheep, goats, llamas and alpacas.

RECEPTION GRADUATION

