

Pott Shrigley Church School

Church of England Aided Primary

Shrigley Road, Pott Shrigley, Macclesfield, Cheshire SK10 5RT

*Be kind and compassionate to one another, forgiving each other,
just as in Christ, God forgave you"*
Ephesians 4:32

Dear parents,

It is hard to believe that we only have one week of this academic year left. Despite the length of lockdown and the time we missed in school, it feels as though time has flown by.

Next week we not only say goodbye to our beloved Mrs Hamnett who is retiring after twenty-nine years of service, we also bid a fond farewell to the lovely Miss Wray. Miss Wray is moving on with her career and going to train as a HLTA at Wincle Primary School. We wish her much luck with her career and Mrs Hamnett much relaxing in her retirement! Both will be sorely missed but hopefully remain as part of the Pott Shrigley Family.

Mrs Paton will be our new School Administrator from September. You will all know Mrs Paton as a parent and a governor and we look forward to welcoming her as a member of staff.

Mrs Turner will be increasing her hours in September and will now be working four days a week; it will be great to have her here more often. Also from September, we will be welcoming Kickstart, a local sports provider to work with children every week and provide not just physical education and different types of sporting activity but training for the older children to become effective sports leaders and have the chance to engage in more competitive sport.

As part of our planning for September, we have to have a remote learning plan in place should we need to close the school again for localised lockdown. The children should have a piece of paper with them today, which asks what form of remote learning you find most useful. I would be grateful if you could return this by the end of next week.

Next week, the children need **wellies on Tuesday** for our final farm visit and **trainers on Wednesday AND Thursday** for sporting activities. Please could you help them to remember this and to bring a hat if sunny and a coat if rainy!

Please send a carrier bag into school on Wednesday so that we can send some work home before the end of term. We may keep some children's books as evidence of good work, which will be returned to them the following year.

Have a lovely weekend.

Kind Regards

Joanne Bromley

Dates for your diary

Tuesday 14th July – FARM VISIT Please wear trousers or leggings and bring a pair of **wellies**.

Wednesday – sports activities with Kick Start

Thursday 16th July – PE in the afternoon – please wear suitable clothing and trainers

Friday 17th July BREAK UP

Sunday 19th July – Family service for leavers (virtual)

<http://pottshrigleychurch.org.uk/services.html>

8.55	Olivia M & Arlo
9.00	Loki and Bella
9.05	Rose, Oliver, Grace and Eden
9.10	Olivia B, James & Sienna
9.15	Luke & Johnny & Nia

3.00	Arlo
3.05	Loki and Bella
3.10	Rose, Oliver, Grace and Eden
3.15	Olivia B, James & Sienna
3.20	Luke & Johnny & Nia
3.30	Olivia M