

Lyndon Green Junior School

It has been a funny week this week, I hope that everyone enjoyed the long weekend last week but I feel a day behind in everything. Yesterday was a super day, lots of really great activities happening in and around school to make the children aware of the democratic process that was happening across the country. The children really got to grips with the different issues and made their own independent choices.

Staff leaving

It is that time of year where I start to plan the next academic year, this includes welcoming the Year 2's to the Juniors and matching the children to the right teachers. I know there are a few rumours circulating outside of school, so I felt the time was right to let you know that from July 17th 2015, both Mr Clarke and Miss Jackson will be continuing their teaching journeys at other schools. After 13 years **Mr. Clarke** is taking up a position of Assistant Head Teacher at another primary school, **Miss. Jackson** is moving to a local Infant school. We wish them both good luck in everything that they do. It is now my job to find replacement teachers that match our ethos and standards. The children will find out their new classes and teachers on Wednesday 1st July.

Assembly

Thank you to class 3M for a super assembly. You showed how PATHS can help and support children develop their emotional resilience. I think you melted your parents with your comments as well. Bravo!

Year 6 SATs

Next week is a very important week for our Year 6's. It is that time of year when they sit their SATs tests. These tests are an annual event and will run from Monday to Thursday afternoon. I am sure you want to share with me in wishing them all the very best, this is their opportunity to shine and show off their talents. Early nights this weekend please!

Sporting News

Football - It was the turn of the girls this week. A competition had been organised meaning they would have to play 5 games. After 1 and 1/2 games the competition had to be abandoned because of the Biblical weather. Plenty more opportunities coming soon.

Have a super weekend. Mr R.

Attendance News

Whole school attendance stands at 97.88%. Can we keep this going?

5th place - Class 3C - 97.92%

4th place - Class 5W - 98.33%

3rd place - Classes 4E & 4D - 99.17%

2nd place - Classes 6D & 5S - 99.58%

1st place - Classes 5J - **100% Brilliant effort 5J**

Future Developments

We are currently in the process of investing in an electronic way of receiving money into school. Coming soon, will be an internet based way of paying for dinners, trips etc. This will mean that as a school we will not be handling as much money but it will give you the freedom to upload in your own time. Don't panic, we will guide you through the whole process.

