


Attendance:

Reception	98%	Year 1	100%
Year 2	100%	Year 3	100%
Year 4	99%	Year 5	99%
Year 6	99%		

Word to share with the children:

'sennight'

a week

Year 4 Adventures exploring Rochdale and Manchester


Our Year 4 children clearly have a vast amount to talk about on return from their residential after what has been a varied and rich experience. From art galleries, travelling on trams, visiting our friends at St Peters School, visiting Neeli Mosque and staying at the hostel in Manchester. What a fantastic and special time you have had together Year 4.

Sporting activity this week


We have had another amazing week with our Tennis players winning the area final meaning the team have now qualified for the South Lakes Games. Congratulations.

Sports Day

Thank you to everyone who was able to support the children at our sports day this year. The weather was very kind and we were thankfully able to host both sports days with the infants in the morning and the juniors in the afternoon.


We were blessed with good weather which wasn't just right – a far cry from the freezing

Athletics Tournament – Sedbergh Prep


St Mary's came second in the event with Sedbergh Prep winning overall. I am really proud of everyone's efforts at the event showing superb sportsmanship. I will take great pride in handing out 27 first place certificates on Friday! What a great achievement.

Scarecrow – Country Fest


Reception, Year 3 and 4 produced three superb scarecrows which were entered into the sewing crafts section at Country Fest recently. It was lovely to see that we got one second and two highly commended. I hope the children are very proud of their creations which we nursery rhyme themed scarecrows!

Noah's Initiative – Pig Day

Wow what an amazing and very special day we have had. The aim of the day was not only to raise awareness of the charity but to actively support the charity. Mrs Neale delivered a presentation in the morning all about the charity. The most unbelievable part of the day was arriving at school to see a sea of pig cup-cakes, macarons, cakes and fancies. Thank you for the wonderful effort everyone has made as well as wearing pink, grey and for many – pig masks, face paints and pig ears. There was a factory of pink slime sold (I hope this didn't cause any problems at home) which was created by various girls in Year 6 and 5.


Mrs Neale says a very big thank you to all the children and school community for raising over £320 in donations and over £70 in purchasing Kenyan crafts.

PTA Mufty Day

Our annual Mufty Day will take place on June 29th. If you are not aware, prior to the Summer BBQ out PTA ask our children to bring something into school to support the event.

Nursery, Reception and Year 1 children: Small bags of sweets or stationery

Year 2,3,4 Children Chocolate

Year 5,6 Raffle or Tombola Prizes

Thank you for your support.

Summer Term Dates

June

June 19 th	Year 1 Visit Day – Blackpool Zoo
June 20 th	Nursery and Reception Visit Kirkby Lonsdale Rugby Competition (Y4/5/6)
June 26 th	Year 2 Visit to Blackpool Sealife Centre
June 27 th	Times tables Rocks Day (3 pupils from Year 6) - Bolton
June 28 th	BIG SING – All Junior Children at Sedbergh Prep (am)- 9:15am (letter to come out soon)

July

July 5 th	Summer Music Concert (am)
July 6 th	PTA Summer Fair
July 9 th /10 th	Infants and Reception Performance – St Mary’s School Hall
July 12 th	Y6 Transition session – Ingleton Methodists
July 16 th /17 th	Juniors Performance – QES Harlequin Theatre
July 19 th	Year 6 Leavers Event
July 20 th	Year 6 Leavers Service – St Mary’s Church