[image: image1.jpg]

Celebrating over 75 Years of Independent Education in Nottingham

Head Teacher’s Newsletter

January 2017

Dear Parents and Carers
Welcome
Happy New Year and a very warm welcome to our January Newsletter. In this issue, I hope to highlight some of the wonderful events that took place last term and inform you of things to look forward to.
Inspection

We were of course pleased to see the Inspectors leave after their unannounced visit in September and equally pleased that they gave us a clean bill of health. This means that the school is fully compliant will all of the ISI standards and that our policies and procedures ensure the best care, attention and education for your children. The full report can be found on our website.
New Website ?
I feel that our current website, whilst a library of information and historical fact, is becoming a little dated in appearance and usage as technology moves on. For this reason, I am looking into a rebuild over the coming weeks which may cause a little disruption. I will therefore apologise in advance for any inconvenience and will let you know when everything is back to full speed. If, however, in the meantime you require any information usually available of the website, please ask Shirley in Reception if you cannot access it on line.
Christmas Lights switch on

The Canning Circus Christmas Lights switch on will took place on Tuesday 29th November and whilst the weather was very cold, the children sang with enthusiasm and made us very proud.

Friends Christmas Disco

May I once again take this opportunity to thank you all for your support at the recent Christmas disco organised by the Friends of St Joseph’s. A great night was had by all and some much appreciated money was raised for school funds. This will go towards improving the school playgrounds with flower beds and hanging baskets in the spring (Hopefully!). If you would like to be involved in the school PTA, then please contact us for more information. In the meantime a great big thank you to the ‘Friends’ for all their hard work.

Owls

In early December the school became ‘Hogwarts’ as Gizmo, Archie and their other feathered friends descended on the gym to the delight of the children. Photographs were ‘tweeted’ (sorry!) out and put on Facebook at the time, so if you haven’t seen them yet, please take a look.
Circus skills
Unicycles, plate spinning and juggling were just some of the skills on offer when the circus came to St Joseph’s during the middle of last term. Organised by Mrs Flesher, the children had a wonderful time and learnt that some things are not as easy as they look.
Shoebox Appeal

Following Mrs Flesher’s Christmas shoebox appeal, I am proud to say that 10 parcels were sent to needy children. Thank you to all who contributed items for the boxes and to Mrs Flesher and her class for putting them all together.
Nativity Shows

Nursery, Pre Prep and our Infants all performed their Christmas plays to the school and parents on the run up to the end of term. These were very enjoyable and very well received by all. A big ‘thank you’ to all those involved for all of their hard work.

Christmas Term Mass and Carol Concert
Our Christmas term mass was held on Thursday 17th December at the Cathedral with refreshments at the school beforehand. Many thanks to all those who were able to attend and support us with this important school event.
Poppy Appeal

For the first time in certainly a long time, Armistice Day was observed by the school through a visit to the ceremony in Market Square. In addition, we once again sold poppies on behalf of the Appeal and I am pleased to say the total raised was £139.86. I would therefore like to thank all of those who made a donation

Children In Need

[image: image2.png]twitter)

Donations through the school to Children in Need raised £134.51 and once again, even in hard economic times, your generosity astounds us. Thank you. Many children looked superb dressed as Pudsey and despite our best efforts, we still couldn’t persuade Mr Purdy to bath in baked beans!
Tag Rugby

Early in November the Tag Rugby Team attended their second tournament at The High School and whilst we didn’t win, we certainly gave the other schools attending a good run for their money.
Links and Relationships with the Cathedral

Following a meeting with Canon Geoffrey Hunton last year, I am still endeavouring to strengthen links between the school and the Cathedral Suggestions to do this include the Cathedral hosting First Holy Communion for our Catholic children, Altar Service and assemblies at the school. If you would like your children to be involved in these activities or have other suggestions to promote the partnership, please get in touch.
First Holy Communion/Confirmation Lessons
Once again this year Barbara McDonagh will be running lessons at Cathedral Hall.
First Holy Communion classes will commence on Wednesday 1st March – Wednesday 14th June from 5pm to 6.30pm (Term time only) and Confirmation classes will commence on Wednesday 22nd March to Wednesday 31st May from 6.45pm to 8.00pm.
If you are struggling to find a course in your local parish please contact Barbara McDonagh on 07913 541671
[image: image3.jpg]?:/WAM»M

Wepli) /e

Tests in
Progress

Cathedral Parking

May I remind you not to park in the Cathedral courtyard car park as this is private and may result in a fine or short term lock in. If you need a short term street parking permit, please ask at reception.
Assemblies and Reading Raffle

Achievement assembly takes place on Friday morning at 9.10 a.m.
We would love to see you there and the children really do enjoy having an audience
when they proudly show off their work - so do come along if you can!
Please also be aware that each time you sign your child’s reading record at home they are entered into a draw and may win a small prize in the reading raffle. This is drawn during our Friday Achievement Assembly.
House Points

Average House Credits for the Autumn term finished as follows:

St. Peter (Yellow) 112 points

 St. Patrick (Green) 117 points

 Our Lady (Blue) 107 points

St. George (Red) 110 points

Well done to St Patrick whose colours are now on the trophy in reception. These will stay there until the end of next term when they may be replaced - but by which team is anyone’s guess!

‘House Points’ are earned by the children for good work, behaviour and attitude and are awarded individually as well as being averaged out to contribute to the team’s achievements. Final awards for individual and team achievement will be made on Prize Night in July.

Lunchtime Chips
To ensure continued good behaviour at lunchtime and during ‘Before and After School Club’, we have introduced a ‘Chip’ system of rewards. At the end of each session, the person who has demonstrated excellent behaviour, helpfulness or sportsmanship is awarded a token or ‘chip’ in their team colour. These are dropped in a collection box and counted up at the end of term. As the winners for the Autumn term, Blue team were given an extra break time as well as other treats including cartoon time and donuts !
Staff changes

A big thank you to Kirsty who helped us out in After School Club over the Autumn Term pending a permanent appointment. This has now been made and Laura Hallam, a university graduate in childcare with a lot of previous experience of working in such clubs, has recently joined the team. We welcome her with enthusiasm.
In the nursery, Sameena Ahmed left at the end of December to take up a more flexible agency post to fit in with her family.
She was replaced by Miss Morgaine Seery an experienced Level 3 Nursery Nurse.

We have also employed Miss Diana Taylor for Maternity cover, Diana is also an experienced Level 3 Nursery Nurse.

Snow

Throughout the depths of winter, we aim to stay open as far as is practical and safe. However, should the weather take a turn for the worse, please check for texts, ‘schoops’ and radio announcements for news on closures rather than ringing the school. Please also ensure your child has appropriate clothing as it is likely they will be outdoors at break times whenever possible.
Trips and Visits

Many trips and visits have been taken this term including a visit to the Pantomime and the Council House in Nottingham’s Market Square. Nursery also visited White Post Farm whilst the juniors visited the Peak District on a walking escape in Youlgreave.
Able Maths Day
On 16th November two children from Year 4 were invited to attend an Able Maths’ Day at Radford Primary School. Examples of the challenging tasks they faced were tweeted out, so please look at these and our Facebook page if you would like to see more.
[image: image4.jpg]8

Progress Tests

During this term, the children will continue to undertake a number of progress tests in Maths and English. These enable us to track attainment and target more accurately any areas of learning or development which may need support. Please note however, the results of such tests are a snapshot of performance at one particular point in time and only reflect outcomes on that day.
Extra Curricular Clubs and Forthcoming Events
At the time of writing, children are able to take part in a variety of clubs including: chess, dodgeball, football, French, board games and archery. Karate is also offered but is on hold for the moment whilst the instructor recovers from a knee operation. In addition, ice skating is beginning in January, following on from Squash coaching throughout the autumn term and the Stations of the Cross will commence in March at the Cathedral. Our younger children will begin skating later in the spring and we will also be running ‘Inter House’ events, as well as attending Inter School Sports Competitions in football and cross country.
Inter House Squash

Well done to Felix who won the Inter House squash Tournament for himself and the Red (St. George) Team.
Notification Of Absences
If your child is going to be absent or late please notify the school office on 9418356 before 9.00 a.m. We need prior notification of medical appointments, either by letter, telephone or via a direct message. All children leaving school early MUST be collected by a responsible adult.

Change of details

Kindly inform school of any change of

address/telephone numbers. If you need to be

contacted during the day or via email/mobile
messaging service, we need to have current
details.
Lost Property
As in every school lost property is a huge problem. Please ensure all clothing is labelled and that no valuables are brought in as we cannot accept responsibility for them. Please also note that unclaimed property will be sent to charity at the end of each term.

Violence to staff
[image: image5.jpg]R

Please note, whilst we pride ourselves in being an open and approachable school, we do operate a non-aggression policy towards staff including zero tolerance to verbal and physical intimidation. Any member of the public or school community who does not respect this will be asked to leave the premises and further action may be taken depending on the nature of the abuse.
Facebook, Twitter and Schoop
You can follow us on Facebook and Twitter using @StjosephsNG1. The Schoop app can also be downloaded to your computer, tablet and smart phone in the usual way. Log in details are available in reception. Additional information is available on the school website at:

www.st-josephs.nottingham.sch.uk
Uniform

Please continue to support us by ensuring your child wears the correct uniform at all times in school. Stickers in the Home/School diary are being used to inform you when uniform does not comply. If you receive one of these, please take action to remedy the problem as soon as possible. Thank you.
Finally

May I once again take this opportunity to wish you all a happy and prosperous New Year. Many of you speak very highly of the school and I agree that St Joseph’s is a wonderful place; with professional and hardworking staff who only want the best for your children. Therefore, please rest assured that we are working tirelessly to provide an academic and extra-curricular experience that is second to none and that, with our small class sizes and your continued support, you can be confident of sustained interactive and intimate teaching, targeted support and personalised learning aimed at ensuring every child achieves their best.

Kind regards

Mr A Crawshaw

Head Teacher
1

