ST IGNATIUS CATHOLIC PRIMARY 30 January 2015
Email: admin@st-igs.haringey.sch.uk Website : www.stignatiuscatholicprimary.co.uk
Through The Week
School Dinners Taster Session for Parents
Last week we held a very successful School Dinners Taster Session for Parents..
Many thanks to the parents who attended this event and took the opportunity to taste many of the dishes being served to the children. Thank you also for your positive and constructive feedback. Your comments will be taken on board.
Read for My school [image: image1.jpg]MY
SCHOOL

The Read for my School Project began last week with great energy and enthusiasm!

864 books have already been read in just two weeks – that is 464 more books than were read in the whole two months last year!

Well done to all our children for your dedication and to our parents / carers for your encouragement.

Keep Reading !!!

Assemblies

Over the last two weeks achievement certificates went to the following pupils:
	1K
	Mateawos and Premice
	1N
	Moses and Tudor

	2B
	Ozzie and Mercedes
	2S
	Timothy and Daniela

	3M
	Destiny and Isaac
	3R
	Eliel and Toni

	4C
	Sienna and Daniel
	4T
	Daniel and Andrew

	5O
	Chyla and Khann
	5L
	Ruth and Tobi

	6C
	Davina and Sandra
	6E
	Tajah and Roksanna

Well done everyone !

KS1 Singing Assembly
Last Wednesday, Catty, a music teacher working with Haringey schools came in to St Ignatius to join Mrs Feild and our KS1 singing assembly – The cold weather did not affected the children’s vocal chords as they sung with ‘gusto’ and the ‘feel good factor’ was certainly felt by all the children and adults in the room.

It is always lovely when adults from outside of school, visit us and comment on the great experience they have, seeing such positive behaviours and feeling such great energy from all our children – and staff! Well done all.

Young Voices – O2 Arena [image: image2.png]G

VOiCES

After some time of preparation of songs and fund-raising, on Wednesday 28th January, our Year 6 classes took part in the Young Voices concert at the O2 Arena – the largest children’s choir in the world !

It was a day filled with excitement, emotion and fun. We joined a cast of 8,000 other children from around the country to perform a medley of songs through the ages and across cultures, to a sell-out audience of parents, families and friends. It was fantastic day that we know the children will remember forever. Each and every one of our children were brilliant and collectively, a credit to our school. We are all very proud of you. Please see our website for photographs of our children and the Young Voices website for details of this great event.
Year 1 Phonics IMPACT workshop

On Wednesday afternoon over half of our Year 1 parents attended a Phonics / Reading workshop with their children. The children used the ipads to show parents some of the resources we use to support their learning in school.
Next week - Reception Phonics IMPACT workshop on Wednesday 4th February at 2.15pm in the hall.

.

Junior Travel Ambassadors

Today, six Junior Travel Ambassadors from Year 5 and Year 6 went to the Bernie Grant Centre to collect our Bronze accreditation award for our school travel plan. A lot of good work is going on in school and will continue to happen over the coming months to work towards achieving silver status!

Air Quality Project
Today in KS2 assembly, we launched our Air Quality Project. Helen Young, a BBC Weather forecaster, joined us in school to talk about air pollution and how we all can help to do our best to minimise the negative effects we have on the quality of the air that we breathe.

The children were intrigued by some of the facts they found out and also impressed our visitors greatly with their knowledge about pollution and how we can help.

Helen has delivered her presentation to eight school and commented that spending this time with our children
made it the most enjoyable assembly yet. Well done children.
The children will be bringing home a Air Pollution leaflet which details information about a competition we are running to design the best poster informing us all of how we can look after our planet better.

Please encourage your child to take part in the competition – the winner will receive a scooter!

National Storytelling Week
Next week , we will involving the children in activities related to National Storytelling Week in their class learning. Please look on the website for ways in which you can also get involved with this event with your child.
Website
Please visit our school website to find out the latest events and activities that have been going on in school and in your child’s class.

You will find details of much of the information that is written in our newsletters with added photographs, videos and resources.

This week you will find letters from both our Chair of Governors (Anna Maria) and our Parent Governor

(Miren) Please read them to keep informed.
Next week you will find our updated school dinner menu and a list of all the school clubs that are currently taking place.
Parent Voice

Early next week you will receive a Parent Survey to help us find out about what aspects of our school you feel are positive , as well as you telling us what we need to improve to make our school even better.

We would love to get a response from ALL of our parents so that we get a true sense of how our whole community feel about our school, and not just the few who choose to / are able to attend meetings, as often these meetings focus only on issues of concern and not of celebration! Let’s do both!
These letters will be translated in to Spanish and Polish – If you would like them to be written in any other language, please request this at the office. We thank you in advance for your speedy responses.
Magical Maths Club
On Monday 9th February, a new six week Magical Maths course will start after school on Mondays. This club is for all pupils from Reception up to Year 6. If you would like to enrol your child on this course, please visit the website www.magicalmathsclub.com
Year 6 SATs Meeting
Next week on Wednesday 4th February @3.30pm , there will be a SATs meeting in the hall for parents of children in Year 6.
