[image: image1.png]

ST. OSWALD’S CATHOLIC PRIMARY SCHOOL

Council Avenue, Ashton-In-Makerfield, Wigan, WN4 9AZ

Email: enquiries@admin.saintoswalds.wigan.sch.uk
www.saintoswalds.wigan.sch.uk

Telephone: 01942 724820 Fax: 01942 726874
Headteacher: Mrs J. HASSAN

Thursday 4th June 2020

Dear Y6 Parents / Carers,

We hope that you are all as well as can be and we’d like to thank you for your continued support during these challenging times. We are writing to keep you informed of details with regards to this last half term.

1. Return date for Y6 – At this moment in time, we cannot offer a date. The government has asked that we prioritise the keyworker / vulnerable children first and then the youngest pupils, so we have proposed that one Reception class and one Y1 start to come back from 15th June. The following week will be the other Reception and Y1 class. We are expecting our key worker group to increase too as parents start to go back to work which may impact on our capacity to accept any more pupils, due to social distancing expectations. Wigan LA are constantly reviewing this date along with their advisors due to the infection rate being quite high in the North West at the moment. We will inform you as soon as we can of a possible return date.

2. Transition – We have received the following information today from St. Edmund Arrowsmith in terms of their proposed transition. At this moment, we have not received information from Brychall. Please remember that this is provisional information and is not definitely going to happen. We just want you to be aware of these proposals as a few parents have asked:

a. The Y7 transition teachers will be meeting virtually with the Y6 teachers to discuss each pupil individually, so they can complete their data form.

b. The St. Edmund Arrowsmith Senior Leaders and some Y7 pupils will be recording a video about transition. You will be introduced to the senior leaders, the HoY/ Assistant HoY and each of their tutors. Pupils will be introduced to SEA and briefed on the school expectations and rules. Pupils will also be given a virtual tour of the school and will be given information on the curriculum/dining arrangements/buses/uniform. SEA Y7 pupils will do a recording and relieve some of the Y6 anxieties. All of the information given virtually will have a dual purpose – parents and pupils would benefit from it.
c. Induction Days - Government guidance states that Y6 pupils should not visit secondary schools at the minute. SEA are currently considering having Y6 Induction Days in early September prior to the beginning of the school year. However, this will depend on government guidance regarding school opening.
d. There will be bridging materials available from each department on the St. Edmund Arrowsmith school website. Details will follow from the high school.
e. The Parents’ Meeting - This meeting will hopefully be re-scheduled for a later date when it is safe for everyone to gather together. In the meantime, parents will be provided with Transition Packs/virtual information. See above.

f. Parent / Pupil / Tutor Meetings – These are usually for 15 minutes but at this moment in time, these are being considered for a later date prior to the pupils starting high school.

3. Transition activities – The Y6 teachers have found some really good transition resources and are prioritising these on the weekly task sheets. These give pupils a structured approach to preparing for the changes. These may be adjusted when St. Edmund Arrowsmith create their transition resources. Please encourage your child to use their school email addresses to send us their work for feedback.

4. Virtual sessions – The Y6 teachers have met virtually and have planned some virtual events for the children, using Zoom. Our first proposed date is Tuesday 16th June to just run a test session. This will not be online lessons, it is simply an opportunity to get the children together in the only way possible at the moment. We are planning some wellbeing activities, question and answer sessions, quizzes and a few other things. We will send out invitations with details of timings next Friday (12th June). We will ensure that any Y6 key worker children in school have access to the Zoom sessions too.

5. Leavers’ Hoodies – These have arrived and are being dropped off in school. We will send you a text to inform you of when you can collect them.

We would like to take this opportunity to say that we are so sad that Covid-19 has so cruelly snatched away this time from our Y6. This is a group of pupils who we have had some of our best times with, who are so committed to learning and who thoroughly deserve a brilliant finish to their primary education. We are so glad that we managed to have such a wonderful time with them at Robinwood. We’re really proud of all of them and we are determined to do the best that we can for them. Please keep encouraging your child to email us anything: work, questions, thoughts, worries and we will respond to them.

Kindest regards,

Mrs Hassan, Mrs Hillam, Mr Goulding, Mrs Colothan, Mrs Higgens, Mrs Atherton, Mrs Jones, Mrs Donlon, Miss Clegg and Mrs Smith.[image: image2.png]9

