

WhatSAP?!

Weekly parent communication for the families of South Avenue Primary School

Bulletin No 1: Week Commencing Monday 14th September 2020

Monday 14th September 2020

- ◆ Emerald and Peridot children in 8.45-12pm

Tuesday 15th September

- ◆ Emerald and Peridot children in 8.45-12pm

Wednesday 16th September

- ◆ Emerald and Peridot children in 8.45-12.30pm

Thursday 17th September

- ◆ Emerald and Peridot children in 8.45-12.30pm

Friday 18th September

- ◆ Emerald and Peridot children in 8.45-12.30pm

Letters & Emails home

► Y1 to Y6 Newsletters for Term 1.

If you are not receiving our emails, please email the school office on office@southavenue.kent.sch.uk and we will update your email address from the information provided. Please include your child's name and class within the email.

The Reception children have begun their South Avenue journey with us this week for their settling in sessions. We have thoroughly enjoyed meeting and getting to know them all. It has been fun exploring the toys and resources we have inside and outside of the classrooms. We have enjoyed getting to know our new friends within our bubble, and even seeing some of our friends we knew at nursery.

The Reception Team are very proud of how well the children have all settled in over last week and we cannot wait for you all to meet more of your new friends.

We would like to say a **huge thank you** to one of our families who kindly donated a £100 Amazon Voucher at the end of last term. This money has been used to purchase new books for the whole school to enjoy. We have selected books which focus on diversity so that our library represents the diverse and wonderful community our children are growing up in. Thank you again for this generous donation.

Thank you to everyone that entered the Scavenger Hunt over the summer, we hope you really enjoyed it.

Due to the number of entries we have drawn 3 names for prizes.

They are: Ben T- *Opal*, Amelia E - *Quartz*, Henry C – *Class*. Each receiving a £30 Amazon voucher

Key dates and reminders for your diary

Monday 9th November

Whole school Individual photographs with Braiswick Photography

Wednesday 18th November

YR-Y6 Flu Immunisations

We discover, we learn, we grow.

Miss Cadwallader, Acting Head of School

On Friday 4th September, the Friends of South Avenue Primary organised a visit from *Sweets for my Sweet*.

A big thank you to Neil Delahaye for coming in and making sure that the children were able to enjoy a pink vanilla candy floss.

The children really enjoyed the treat and it was a fun end to their first couple of days back at school.

We discover, we learn, we grow.