

Lyndon Green Junior School

I hope you all had a fabulous half term and that you managed to have some great family time. Welcome back to school, have we only been back a week? So much covered in one week, so much happening, from Patrons Day to the Normans to snakes in the library. Really???? Such a varied week of activities. Long may it continue.

British Heart Foundation (@TheBHF)

We welcomed Donna from The BHF into school today so that the Year 6 could hand over a whopping cheque to the value of £1060.49, all raised by our Year 6 with the help of the whole school. How proud are we? Very!

Year 3 Residential

Have you seen the Twitter feed? It looks as though they have had a fabulous time, the weather has been great. We look forward to welcoming them back this afternoon. Thank you to all the staff for their hard work and care over the last few days. Only one more residential to go. Class 10M next week!

Parking

No not the front of school this time... The corner of Wychwood Crescent, on the hill down to the Infants has become quite dangerous, I know it is not necessarily our Parents, however cars are parking awkwardly making crossing dangerous. If you are dropping children off, could I please ask that you actually stop your vehicles to let the children out. (I kid you not!!)

The Big Hoot

You may have seen our new addition to school. We are teaming up with Birmingham Children's Hospital and Wild in Art to take part in a mass Art event as well as raising vital funds for the hospital. The Owl will be painted to represent LGJS or Birmingham and its heritage. The owl will then be displayed as part of a mass public display between July and September. Look out for more developments.

Cross Country

Thank you to the 3 children that attended cross country this week, you are very dedicated. This is an appeal for more runners. It is open to everyone. Contact school for more details.

Have a super weekend, Mr. R

Attendance News

Attendance for last week was 97.22% we seem to be around this figure at the moment.

- 5th place - Class 10M - 97.92%
- 4th place - Classes 3C & 6G - 98.33%
- 3rd place - Classes 4B & 4D - 98.61%
- 2nd place - Class 4E - 98.89%
- 1st place - Class 5S - **99.44% Winner, winner, chicken dinner. Bravo!**

Class Assembly Season

It is that time again..

5W - Friday 6th March

5J - Friday 13th March

5S - Friday 20th March

We look forward to seeing everyone!

Swimmers

Reminder, current classes swimming are **4D** and **5W, every Wednesday**

