

Head Teacher: Amanda Hough

13th March 2015

Termly Christian Value : RESPECT

St Luke's Church of England School

"to cherish, challenge, aspire and achieve"

Newsletter

Website : www.st-lukesprimaryschool.com

Dear St Luke's Families,

It's Comic Relief today, an opportunity to help raise funds to support other children in the UK and beyond. Your wonderful children have raised £217.00 today and we know that this will increase after the PTA cake sale today.

Thank you to those of you who were able to join us today in class and for a tea or coffee. It was lovely to see you all over the last two weeks we have had World Book day, Internet Safety day and now Red Nose day—busy times ! Lastly thank you to all of the Mums and Dads who support us throughout the PTA, we all thank you greatly, keep up the good work.

Well done to the children who received awards for asking good learning questions W/C 09/03/15

Minnows Jack, Tadpoles Anya, Seahorses Mohammed lessah, Turtles Jack, Clownfish Kacper, Jellyfish Ali-sha Z, Stingrays Sathya, Starfish Aavishi, Orcas Sermed, and Dolphins Tanisha.

Mrs Hough's Best Class:
Clownfish and Minnows

Best attendance week beginning 2nd March 2015
Jellyfish 99.2%

Best attendance week beginning 23rd February 2015

Jellyfish

Best Attendance week beginning 2nd March 2015

Jellyfish

Whole School Attendance week beginning 23rd February 2015 and 2nd March 2015

97.2%

95.9

**MAIDENHEAD ADVERTISER
CASH FOR SCHOOLS**

**PLEASE HELP US WIN A SHARE OF £20,000
FOR OUR SCHOOL**

If every pupil collects 2 tokens each we will definitely win a cash prize so please start collecting now.

There is a collection box in the school reception area.

THANK YOU!!

SCHOOL UNIFORM SUPPLIERS

Dear Parents/Carers

Please note that uniform can now be purchased from:

**Goyal's, 28 Bridge Street, Maidenhead, SL6 8BJ
Tel : 01628 639725**

Or online from

MAPAC:
www.mapac.com

Hi 5 Netball Tournament at Newlands

Year 5 /6 went to Newlands on 10th March to take part in a Hi 5 tournament they played extremely well, and showed the other schools how well they worked as a team.

All pupils donated £1.00 to wear their own clothes.

We have managed to raise £ 217.00

Thank you to everyone for your generosity it is very much appreciated

PTA UPDATE

The PTA would like to thank you all for your support at the cake sale last term. We raised a fabulous £118 for the school and more particularly the Library that we would like to help the school refurbish

To help raise funds, over the next few weeks we have lots of exciting events planned.

Some of these include :

13th March 3.15 Comic Relief Cake Sale in the playground.

All money raised will go to Comic Relief.

17th March 3.15 Movie Night The PTA will be providing refreshments during the school's showing of The LEGO Movie. Popcorn and drink are available for £2.00, payable in advance

1st April Easter Egg Raffle Please come and buy a ticket

For more details of these events please watch this space and keep your eyes on the new PTA notice board outside the school office.

We will be holding another PTA meeting soon too.

Please come and get involved

WASTE WEEK 2015

This year we have all got our hands dirty reusing, recycling and reducing our waste. Every class has made an excellent effort to help the environment! Have a look at some of our excellent creations using recycled materials.

Urgent note: please make sure you do your best to keep the playground tidy and clear from litter :)

Thank you, Eco Warriors

PARENT'S COMMUNICATION BOOK

If your child is going home from school with someone other than a yourself (a parent/carer) please use your child's communication book to inform the class teacher—this will ensure that the correct information is relayed to staff members and will also save precious teaching time.

If you forget please call the school office.

Many thanks for your co-operation and help

SCHOOL LUNCH MENU

If you need to know what is on offer for lunch there is a copy of the menu on our website :

www.st-lukesprimaryschool.com

Look for Virtual Office, then click on School Lunches, then click on the menu . This can also be found on our notice board.

SCHOOL WATER FOUNTAINS

Please be advised that during winter months water fountains in the playground will be turned off as the pipes crack causing flooding.

There are water fountains inside the school and water is also available at lunchtimes.

Please feel free to supply your child with a bottle of water, please ensure their name is on it.

LARRY THE LUNCHTIME LAMB

Larry will spend the week with the following classes for respecting their classroom and school property:

Larry
W/C 2nd March
Clownfish
W/C 9th March
Stingrays

WELL DONE ALL!

DATES TO REMEMBER

Tuesday 17th March 2.50pm Orcas, Class Assembly, parents welcome

Thursday 19th March 2.50 pm Dolphins, Class Assembly, parents welcome

Thursday 26th March 2.50 pm Clownfish's, Class Assembly, parents welcome

Monday 30th March 09.10am Minnows / Tadpoles, Class Assembly, parents welcome

Last day of term Thursday 2nd April School closes at 13.00

Summer term begins Monday 20th April

Recommended Book of the Week

A Bear Called Paddington

Find out how this bear became famous when he was left all alone at a train station

Internet Safety Day

On Tuesday 10th March we had a highly successful E-safety morning. Children of all year groups undertook a range of exciting activities, teaching them the correct behaviours in order to keep safe online. We also had a fantastic assembly by Paul Hay, an E-safety expert. The children asked lots of great questions !

World Book Day

All pupils were invited on Thursday 5th March to dress up as a favourite character from a book, we had Buzz Light Year, Spiderman, numerous Frozen princesses, and many more. A fantastic day was had by all children worked together in their houses.

Theology Week -

Excerpt from a pupil . In Theology week we learnt about many beliefs on how the world was created. It was fun because all the stories were very imaginative. We also asked lots of questions to Reverend Sally, who tried to answer them as best as she could. We found that many stories had different meanings depending on your religious beliefs. The whole week was a chance for us to reflect on our own beliefs.

Poem by

Kickie Dzimba Year 6

The Tiger is a soldier,
A Soldier at war,
The tiger comes with guns,
Guns that can kill,
The tiger is on a rage,
A rage that he cannot control,
The tiger is outnumbering it's
opponent,
an opponent which is not feared,
The tiger has lost it's chief,
A chief who was brave,
The tiger's friends go down,
go down one by one,
The tiger is left,
left alone,
The tiger fires it's last guns,
it's guns which defeat his opponent,
The tiger becomes chief,
Chief of it's pride
Now the enemy is defeated,

The Story of Moses by Lydia Amoura Year 2

Long ago a naughty Pharaoh said to his soldiers go and kill all of the new born baby boys. So Moses mother was shakey. But then she had an idea she put Moses in a basket and she sang a song then prayed to God and pushed him. The when Moses grew up he did something bad, he killed the rude, ugly Pharaoh because he was rude. Then he ran away, far away until he was hot and burning and a lady gave him some water. Moses married the lady, so Moses spoke to the bush and the burning bush said go back to free all the slaves.

Sainsbury's Active Kids Vouchers

It is that time of year again where we need you to bring in all your vouchers collected from Sainsbury's. This year we are aiming to collect around 15,000 and currently have around 500 :(So please, please, please bring in as many as you can! Thank you!

Miss Kimber