

Our vision is to ensure all our pupils are safe, healthy, achieving, nurtured, active, respected, responsible and included, so that each individual can be fulfilled and reach their potential within a supportive and proactive community.

New Pitsligo & St John's Primary School
School Street
New Pitsligo
Fraserburgh
Aberdeenshire AB43 6NE
Tel: 01771 653232
Fax: 01771 653775
Newpitsligo.sch@aberdeenshire.gov.uk
www.newpitsligo-st-johns.aberdeenshire.sch.uk

19th April 2018

Dear Parents/Carers,

We are really enjoying the sunny start to our new term. Please remember, if your child is likely to burn, please put sun cream on in the morning as we do not put sun cream on in school. Alas the warm weather may not stay and we can easily have four seasons in one day in our playground so it is a good idea to still being a coat every day.

Reports:

You will receive two copies of your child's report. Please sign and return one copy to school.

Safety:

Please do not cut through the staff car park to come into the playground. There are cars coming in and out all day and so it is not a safe short cut. Also, parents are asked not to park in the staff car park as spaces are limited.

Parents Evening:

Parents evening takes place on Thursday 26th April and appointments will be issued shortly.

After School Clubs:

Football continues after school on Thursdays.

Purple Mash computer club restarts for P4 – P7 pupils on Tuesdays from Tuesday 1st May 3pm – 4pm.

Choir will begin for P3 - P7 pupils from 3pm – 3.45pm on Thursdays from Thursday 10th May.

Open Afternoon:

Our final open afternoon of the year is to show a part of the curriculum chosen by parents. There will be voting slips at Parents evening for you to make your choice.

Parent Council:

The next meeting of the Parent Council will take place following the open afternoon at 3pm on Thursday 10th May.

PTA:

The next meeting of PTA will take place on Friday 27th April 2018 @ 9.30am.

Library:

We are so proud of our pupils' enthusiasm for reading and Mrs. Elphinstone has very kindly offered to support them and their love of books with library sessions. In order to achieve this

Our vision is to ensure all our pupils are safe, healthy, achieving, nurtured, active, respected, responsible and included, so that each individual can be fulfilled and reach their potential within a supportive and proactive community.

we will be asking every pupil in school to join the library if they haven't already. Forms for membership will be issued shortly.

Craigower:

Many thanks to the PTA who have kindly funded hoodies for the p6/7 trip to Craigower. Medical forms have now been issued. Please contact school if you require any further information. Mrs. Taylor, Miss Stevenson and Mrs. Merrit will be going and will be joined by Mr. James and Miss More from Fetterangus School.

P1/2:

Mrs. I Watson will begin the process of phasing back to work in the next few weeks. Meanwhile Mrs. Elrick and Mrs. Mitchell will still be available for continuity. I'd like to take this opportunity to thank them for the wonderful job they have done in nurturing our youngest class.

Rag Bag Collection:

The Rag Bag Collection raised £105 for our school funds.

The next collection will be on Tuesday 5th June. Collection bags will be distributed nearer the time

Kind Regards,

HELEN JAMES
Head Teacher