

Cilffriw Primary School

Prospectus

2019 -2020

Headteacher: Mark Quin

Chair of Governors:

Councillor Mrs. Doreen Jones

ñCilffriw Primary provides a caring and inclusive environment that values all

pupils and recognises their individual contributions. All have equal opportunity

to participate in lessons and the wider life of the school.ò

 Estyn Report June 2015

http://www.npted.org/schools/primary/cilffriw/Pages/Uniforms.aspx

 н

Welcome to Cilffriw Primary School

Croeso i Ysgol Gynradd Cilffriw

Name of school: CILFFRIW PRIMARY SCHOOL

Address: PENSCYNOR, NEATH, SA10 8LF.

Telephone No: 01639 630816

Headteacher: Mr. Mark Quin

Deputy Headteacher: Mrs. Natalie Lambert- Jones

Community/Voluntary/Welsh: Community

Co Educational/Boys/Girls/Primary: Co- Educational

Age range of pupils: 3 - 11+ years

Number on Roll: 240+

D.E.S. Number: 671 2230

Chairman of Governors: Councillor Mrs. Doreen Jones

This information is correct and up to date at the time of printing: September 2019

 о

Dear Parents/Carers,

Welcome to Cilffriw Primary School.

Choosing the right school for your child is vitally important. Parents and
carers want their children to receive the best education possible in a happy
and secure environment. We are confident that we offer a safe and happy
school with the highest standards of education and care.

We are proud of the warm and welcoming atmosphere always evident in
Cilffriw School. Children are greatly valued and nurtured from the time
they enter our nursery so that they experience success in their learning and
in their personal growth.

We value our excellent relationships with parents and carers and place
importance on forming strong partnerships with you from the start of
schooling.

Whether your child is beginning at Nursery or joining us later on, we hope
the years spent here will be happy and successful. The information in this
booklet is intended to help introduce you and your child to our school.

If you would like any policy documents please ask at the school office.

I am sure you will have questions to ask which can only be discussed
personally so please contact me at school and I will be delighted to meet
with you and your child.

Yours sincerely,

Mark Quin
Headteacher

 п

THE SCHOOL GOVERNORS

Governors serve for a period of four years. Parent Governors bring the valuable views of
parents to the governing body. However, they are not delegates for parents, as they
speak and act as individuals. If you wish to contact any of the governors you may get in
touch via the school.

 Chairman of Governors: Cllr. D. Jones - L.E.A.

 L.E.A. Representatives: Mr. A. Richards

 Mrs. A. Harvey

 Parent Governors: Mrs. C. Lewis

 Mrs. H. Walker

 Mr. S. Thomas

 Mrs. J. Cox

 Community Governors: Mrs. C. James

 Mr. N. Walters

 Teacher Governor: Mr. R. Pearce

 Staff Governor: Mrs. J. Cook

 Headteacher: Mr M. Quin

 Clerk to Governors vacancy

 р

TEACHING STAFF

Mr M. Quin Headteacher

Mrs A. Barnes Year 6

Mr. R. Pearce Year 5

Miss L. Matthews Year 4

Mr. S. Tay Year 3

Mrs. N. Lambert-Jones Year 2/Deputy Headteacher

Mrs. H. Aubrey-Williams Year 1

Mrs. B. Goss Reception

Mrs. C .Davies Nursery

Mrs. V. Richards Speech/Language Class (Lower)

Mrs. A. Williams/Miss Walton Speech/Language Class (Upper)

SUPPORT STAFF

Mrs. V. Uzzell School Clerk

Mrs. J. Cook Teaching Assistant Y3ñY6

Mrs. J. Beynon Teaching Assistant Nursery

Mrs. A. Gough Teaching Assistant Nursery

Miss T. Rees Teaching Assistant Foundation Phase/Interventions

Mrs. R. Colwill Teaching Assistant Reception

Mrs. G. Evans Teaching Assistant Reception

Mrs. S. Thorburn Teaching Assistant Year 1

Mrs. R. Jones Teaching Assistant Year 2

Mrs. C. Howells Teaching Assistant Juniors

Mrs. A. Lewis Teaching Assistant Juniors

Mrs S. Cosker Teaching Assistant Juniors

Miss A. Jones Teaching Assistant (S & L Class)

Mrs. N. Nicholson Teaching Assistant (S & L Class)

Mrs J. Cook Teaching Assistant Pastoral Care

Mr. K. Copp Caretaker

Mrs. M. Jones School Cook

Mrs J. Thomas Kitchen Help

Mrs. J. Thomas Supervisory Assistant

Mrs. C. Owens Cleaner

Mrs. A. Godding Cleaner

Miss. L. Ashford Cleaner

 с

SCHOOL DESCRIPTION AND ORGANISATION

Opened in September 1980, the building is planned along a split - level semi
open - plan design. The school has ten classrooms, including a self-contained
nursery unit. Each pair of classrooms opens onto a practical area. There are
rooms for quiet work, shared libraries, a computer suite and a multi purpose
hall. The administrative level has a Headteacherõs room, clerkõs office and
staff room. There are also male and female changing rooms and a small
shared room currently used by a speech therapist and assistant who work
with the Speech and Language Classes. The school is generally very well
resourced.

Set in beautiful surroundings, the school has a very large campus consisting
of landscaped areas, shrubberies and flower beds, three hard surface
playgrounds, a nature trail with a fixed playground, a conservation area with
a pond, meadow and woods plus a large sports field with established
hedgerows and trees. On the negative side, we do have many stairways and
steps.

The catchment area consists of the village of Cilffriw including Penscynor,
the village of Aberdulais, and both sides of the main Neath Valley trunk
road from Llangatwg to Ynysygerwn. Property consists of a variety of
traditional private dwellings, four modern private housing developments, a
council housing estate at Cilffriw and a housing association estate at
Aberdulais.

 т

THE SCHOOL AIMS:

To value every child and to recognise their individuality and all-
round needs.

To provide a safe, secure and stimulating environment where
children are encouraged to respect diversity.

To promote the development of lively, enquiring minds and the
confidence and self esteem to enable children to become
independent learners.

To provide a broad, balanced and differentiated curriculum which
ensures continuity and progression.

To ensure that pupils are challenged and encouraged to work hard
so that each child experiences success.

To encourage an awareness and concern for the immediate
environment and world in which we live.

To enjoy mutually supportive relationships with parents and the
community.

 у

THE SCHOOL CURRICULUM

Children in the Nursery and Reception classes follow the Foundation Phase Curriculum,
while children from Year One to Year Six follow the National Curriculum. Key Stage One
classes (Years One and Two) have moved to the Foundation Phase also. Indeed, many im-
portant practical adaptations are in place to ensure that our younger children are bene-
fiting from an experiential, active curriculum. At all stages we make sure that the cur-
riculum is broad, balanced and appropriate for every child.

Foundation Phase

Areas of Learning

Personal and Social Development, Wellbeing and Cultural Diversity

Language, Literacy and Communication Skills

Mathematical Development

Welsh Language Development

Knowledge and Understanding of the World

Physical Development

Creative Development

The National Curriculum KS2

Core Subjects

English

Mathematics

Science

Foundation Subjects at KS2

Information and Communications Technology

Design and Technology

Welsh

Geography, History

Art, Music,

 Physical Education

Additional Subjects

Skills Development

Religious Education

Personal Health and Social Education

Sustainable Development and Global Citizenship

 ф

THE SCHOOL CONTEXT

Essential knowledge, skills and understanding are developed inside and outside
classrooms where teachers are knowledgeable and skilled and able to utilise a range of
teaching strategies to promote effective learning. Whole class teaching, group or
individual teaching, investigative or didactic methods are all appropriate at sometime or
another. In the mornings, teaching is focused on the National Literacy and Numeracy
Frameworks so English and Mathematics take important priority.

Throughout the school, the discipline is firm and applied in an atmosphere of warmth and
security. Children are happy coming to school.

At present, pupils are organised in single age classes of mixed ability. Class sizes vary
but as a general policy the school tries to ensure that these are kept to a manageable
size of up to 30 if possible. However, where this is impossible, we do our utmost to
provide support. Curricular planning is carried out collectively at the beginning of each
term and teachers with support staff, meet frequently to capitalise upon each other's
strengths and expertise so that a shared understanding of childrenõs needs is developed
and progression is clear.

Communication with parents and the community is given high priority. Parents are
genuinely welcome at Cilffriw.

PASTORAL CARE

Class teachers have responsibility for the pastoral care of every pupil within their class.
Overall responsibility is assumed by the Headteacher in consultation with individual
teachers. Childrenõs personal and medical details are kept on file in the school office and
in the event of a significant illness or injury during the school day, telephone contact is
made with a child's parents, carers or named contact to notify them of the situation.
Arrangements are then made for the child to be collected or taken home from school.
If parents or other contacts are unavailable, the pupil is kept at school and the staff
endeavour to make the situation as comfortable as circumstances allow. Serious cases
will obviously mean immediate contact with the emergency services, e.g. ambulance
service.

Members of staff hold a current Certificate of First Aid as issued by St. Johnõs
Ambulance service and keep up to date on a rolling programme. One member of staff
holds a more advanced certificate and is able to train all staff. All staff are aware of
and receive training in child protection procedures. Training in Epipen use and dealing
with Epilepsy is completed routinely.

 мл

SUPPORT SERVICES

The Child Health Department makes annual vision, weight and height inspections of all
Reception Class pupils. Hearing checks are made every two years and otherwise when
necessary. Any speech and language difficulties are referred to the Speech and
Language Support Service. When necessary, referrals are made to the Education
Welfare Service and Schools Psychological Service. Parents are always consulted before
any referrals are made and school and home work together for the wellbeing of the
child.

SECURITY / HEALTH AND SAFETY

The schoolõs Health and Safety and Traffic Management Policies comply with the local
authorityõs guidelines.

The security of pupils, staff and visitors is the schoolõs highest priority. Procedures are
closely followed to ensure that the building is secure at all times. Outside doors are
kept locked and only adults open them. Visitors are asked to report to the School
Office and to sign in then wear a visitorõs pass. All staff and visitors are made aware of
the schoolõs security policy.

Fire drills are held at least once a term. Fire alarm systems and emergency lighting are
checked weekly. P.E. equipment is checked regularly on a weekly, termly and annual basis.

CHILDREN WITH ADDITIONAL LEARNING NEEDS

Children sometimes have specific or general learning difficulties, emotional or
behavioural difficulties or a physical disability. Some children may have a high level of
ability in some area which requires more stimulating extension work to stimulate.
Occasionally, if the need is significant enough, it may be necessary for a child to be
issued with a Statement of Special Educational Needs. Children who have a statement
of Special Educational Needs receive regular support as recommended on the statement.

Those who have been identified as having learning difficulties are placed on the Special
Needs Register in line with the S.E.N. Code of Practice. According to needs, children are
placed at school action or a school action plus level which determines the support they
are given. Individual Educational Plans are developed by the Special Needs Co-ordinator,
the class teacher and teaching assistant in consultation with parents and carers. These
pupils are given extra help on a regular basis. Mrs. Val Richards is our school SENCO and
works systematically with all staff and the head teacher.

 мм

SPEECH AND LANGUAGE CLASSES

We have two classes at Cilffriw, specifically designed for children with speech and
language difficulties. Places at these classes are planned and allocated by Neath Port
Talbot Education Authority and children are taxied in from other areas according to
need. The eighteen children within the Unit classes are taught by specialist teachers
and qualified assistants. They benefit also from speech therapists who are in school for
two days every week and from a speech therapy assistant who works in school for a day
and a half each week. Children integrate into mainstream classes as appropriate with
the support of the staff. We are proud of our inclusion policy at Cilffriw.

ATTENDANCE

All children are expected to attend school regularly, arriving on time at the beginning of
the school day and leaving promptly at the end of the day or following after-school clubs.
We stress to all parents the crucial importance of regular, uninterrupted attendance and
request that children are never kept at home for trivial reasons.

If possible, parents are asked to notify the school beforehand if children are required
to leave school during the school day. Children's attendance is monitored carefully by
the school and home visits are made by the Educational Welfare Officer in the event of
frequent or long-term unexplained absence. All absences should be explained by a
telephone call or a note on return to school.

Currently the school day begins at 8.50 a.m. and finishes at 3.20 p.m.

Nursery sessions are: mornings for older Nursery pupils and afternoons for younger
pupils:

 Morning session: 8.50 a.m. - 11.30 a.m.

 Afternoon session: 1.00 p.m. ð 3.15 p.m.

 мн

SCHOOL DISCIPLINE

We aim to create a happy and secure environment where our children can play, work and
live together. Our emphasis is that each child must develop self discipline, social
awareness and responsibility. Our behaviour policy stresses the need to encourage
positive behaviour and the vast majority of our pupils behave very well with a secure
sense of self worth and wellbeing.

Discipline is the overall responsibility of the Headteacher in consultation with parents
and with the co-operation of all members of staff.

Each class teacher and TA upholds the school rules and teachers are responsible for
maintaining discipline in their class. We believe collectively in a positive approach
through encouragement and the development of self-discipline is considered to be
crucial. When correction is necessary it takes the form of discussion and apology if
appropriate. Further sanctions when necessary involve a loss of privileges which may
vary according to the individual interests of children. Referral to the deputy
Headteacher or to the Headteacher may be necessary. The school is concerned to work
in close co-operation with parents in order to avoid any serious problems.

ANTI BULLYING

Bullying of any description is not tolerated and dealt with immediately. An effective anti
-bullying policy is in place. A copy of this is available at the school office and on the
website.

ADMISSION PROCEDURES

Our Admission Policy is in line with that of the local authority and a copy may be
collected from the school office. All applications have to be submitted through the
Local Authority - Neath Port Talbot.

BEGINNING AT NURSERY

Our nursery is a place of warmth, welcome and happiness in a busy purpose-built play
environment. Before entering Nursery, a letter of invitation is sent to the child inviting
them to visit. In fact, parents and little ones are welcome to drop in occasionally in
order to ease the transition from home to school. In this way, we find that children and
parents get to know our teacher and support staff early on in a natural, informal way.

A meeting is held with the Headteacher and teacher when children are nearing three
years of age, although many parents of young children make appointments to come and
see us and to have a tour of the school long before this and this informal contact is very
much encouraged.

Please ensure that your child is fully toilet trained before starting nursery. Nursery
staff are able to change children after occasional accidents, however we do not have the
appropriate facilities or staffing levels to do this on a regular basis if a pupil is not toilet
trained.

 мо

TRANSITION TO FULL TIME SCHOOL

An informal transition meeting is held every July for future Reception parents in order
to discuss full time school procedures. We find that the vast majority of our parents
take up a full time place at Reception class although we do allow flexibility in accordance
with parentsõ wishes.

In accordance with the Welsh Assembly Government guidelines, we have implemented
the Foundation Phase of Learning into our early years classes. In practice, this means
that we have a high ratio of staff to children (8 ð 1) and a quality play and experience-
rich curriculum. Children are active in their own learning inside and outside the class-
rooms.

BILINGUALISM

Welsh is taught as a second language. The school is pleased to follow schemes and re-
sources recommended by the Local Authority and the Welsh Language is given a promi-
nent status within Cilffriw School. Our aim is mainly concerned for confidence in oral
work leading to a level of proficiency for pupils. Increasing emphasis will be placed on
reading and writing skills throughout school.

It is the school's aim to use the Welsh language in such a way as to ensure that children
hear, see and use the language as a natural and integral part of school life. Children will
also have opportunity to learn about the culture and heritage also. We are proud of our
country and wish to be active in promoting the Welsh language and life as part of Y
Cwricwlwm Cymreig.

Our teaching is supported by regular, half-day visits by our ôAthrawes Fro', a Welsh ad-
visory teacher.

ABOUT THE SCHOOL

The Curriculum

In the early years of Nursery and Reception, it is recognised that children need a play
curriculum rich in practical experiences. These are carefully organised in order to pro-
vide a sound foundation for later learning. Teachers work together to ensure that the
Foundation Phase curriculum is fully covered with a high ratio of staff to children.

From Year One, we aim to present to our pupils a broad, balanced curriculum which in-
cludes all aspects of learning. As a school we believe that a balanced approach is essen-
tial. Interactive teaching of English and Mathematics direct the morningõs curriculum.
Careful attention is paid to the important skills of literacy, numeracy, bilingualism and
I.C.T. Support is provided for those pupils who may require help to learn.

Whenever appropriate, we take pupils to relevant places of interest to enrich their ex-
periences, understanding and growing awareness.

 мп

Homework Policy

From the earliest days of nursery, we encourage children to borrow story books and re-
quest that parents read with their children at home. This partnership between teachers
and parents is valuable in promoting early literacy. Regular written homework, usually
given once a week, increases through Key Stage One and Two. Again, we value parental
involvement in this, so that pupils develop the self discipline necessary for personal study
and more importantly, a love of learning that is embedded at the earliest years of school.
Please read our Teaching and Learning Policy.

Personal Health and Social Education / Sex and Relationship Education

The school has a policy which begins at nursery and continues throughout school. Topics
are dealt with in a sensitive and factual manner often through circle times. Children are
taught to value each other. Visitors including the liaison police officer, the school nurse,
the road safety team, fire officers, etc, frequently work with our pupils.

In accordance with the Education Act, Sex Education is taught at this school in liaison
with the school nurse as the topic progresses more formally through Year 6. Our policy
has been approved by the Governing Body.

Religious Education

The Syllabus is based upon the Christian Faith although other faiths, Hinduism and Juda-
ism are explored. Pupils are taught to reflect and empathise in order to develop into
caring, tolerant individuals.

Collective Worship

Daily assemblies and classroom quiet times are an important part of the day. These of-
fer pupils experiences of contemplation and prayer based on the Christian Faith. Biblical
and moral readings, poetry, prayers and hymns are typical aspects of our school worship.
Parents may exercise their right to withdraw children from R.E. and assemblies. Appro-
priate arrangements are made to teach any withdrawn pupils.

Achievers Assemblies are held on Fridays when pupils' achievements of the week are cel-
ebrated.

Charging and Remissions Policy

The Governing Body has established a principle that parents will sometimes be invited to
contribute voluntarily towards the cost of certain educational visits. The school is care-
ful not to over-burden parents inappropriately and the school attempts to keep costs to
a minimum. No child will be discriminated against if parents are unable or unwilling to
contribute.

 мр

Inspection of Documents

All our policies ð curricular and otherwise are available for you. Any documentation may
be inspected and, where appropriate, copied at the school during school hours by
arrangements with the Headteacher. Many documents are available for you to view on
the school website. If you would like to read any policy please let us know.

School Uniform

School uniform allows a degree of choice allowing for formal or informal preference.
School colours are navy sweatshirts and cardigans with white polo shirts with a navy and
red tie which is optional. A range of sweatshirts, cardigans, hoodies, polo shirts, fleeces
and outdoor coats are available to order on line from Tesco. Also, we are grateful if you
make sure that childrenõs shoes are entirely suitable ð even small heels are inappropriate
at Cilffriw because of all our steps and stairways.

Jewellery

Please will you note that wearing jewellery is not appropriate to the activities which
children take part in during the school day. Nothing other than wrist watches and stud
earrings will be permitted in the interest of health and safety.

EQUAL OPPORTUNITIES

Every attempt is made to equalise opportunities for all pupils. Individuality is recognised
and accepted and discrimination on any grounds is not tolerated. We aim to recognise
and celebrate differences in cultures other than ours. We are careful to differentiate
according to the needs of pupils and provide support in order to compensate for any
difficulties.

LIAISON WITH OTHER SCHOOLS

Excellent links are maintained with Llangatwg Comprehensive and partner primary
schools. Headteachers and teachers meet to discuss pupil progress to agree transition
plans and to establish a shared understanding. The Year 6 teacher works with partner
colleagues to standardise and moderate end of Key Stage Two assessments.

Throughout the year, our senior pupils enjoy sporting occasions with other primaries at
Llangatwg.

Teachers frequently meet with partner primary colleagues. This liaison is a valuable
resource where colleagues visit each otherõs schools during afternoon sessions to discuss
and share good practice.

 мс

SPORTING ACHIEVEMENTS

The school recognises the importance of fresh air and exercise to the wellbeing of
healthy children and when weather permits, advantage is taken of the excellent facilities
at our school available at lunchtimes and during after school clubs as well as during games
lessons.

Sporting events with partner Primary Schools tend not to be competitive. Instead,
football, rugby, netball and athletics meetings among schools now takes the form of a
festival where concentration is placed upon promoting the skills needed for excellence.

We place a very high priority on school PE and school sport and after school sports clubs
are thriving at Cilffriw on Wednesdays. Four members of staff work with our juniors
(Years 3 ð 6). After school clubs, each day except Fridays, also provide outdoor play and
games if the weather permits.

We regularly meet for informal matches with other schools usually for rugby, soccer or
netball. The school has also taken classes to festivals for hockey, cricket and netball. A
number of our classes have spent excellent days at the Llandarcy Academy of Sport as a
part of our Healthy Schools initiative.

It is our policy to take classes in Year 5 and Year 6 to Dyfed Road Baths in Neath to
ensure that all children learn to swim.

SCHOOL MEALS

Lunchtime meals are prepared and served on the premises and reflect a healthy balanced
diet. Menus are available and these are usually given out each term. Payment is collected
on Mondays please. Equal provision is made for children who bring a packed lunch and
these children are free to sit with their friends.

We are pleased if you choose food that your children will enjoy eating although we
respectfully request that healthy options are chosen. Please do not send fizzy drinks or
cans. Reception, Years 1, 2, 3 children eat between 12-12.30, Junior sitting is from 12.30
- 1.00. Our support staff are all on the duty rota throughout lunchtime. This ensures
that children are well looked after both when eating and playing. The Headteacher and
deputy Headteacher are also on duty during lunchtimes.

 мт

EXTRA CURRICULAR ACTIVITIES

Clubs and activities are encouraged and are flourishing at Cilffriw. Throughout the year, Netball
Club takes place on Mondays for junior pupils. Sunshine Club is on Tuesday after school and is a
club run by local churches. Sports Club for junior pupils takes place after school on Wednesday
with activities ranging from netball, football, cricket, athletics, rounders, etc. Drama clubs for
Years 4 ð 6 take place on Thursdays culminating in summer term Drama Club production. After
school activities end at 4.20 p.m.

AFTER SCHOOL CARE: AVAILABLE MONDAY ð THURSDAY

We are very pleased to offer after school care for children from Reception age. Our support
staff look after the children from 3.20 p.m. to 4.20 p.m., providing play activities at a cost of
Ã2.00 per day. After school care runs from Mondays to Thursday every week. We find that
this provision is invaluable for parents who are working or delayed unexpectedly. So places can
be planned or arranged at short notice by telephone.

COMPLAINTS

If you have any complaint about any aspect of your child's education, please contact Mr. Mark
Quin, the Headteacher, immediately. If you are not satisfied after these discussions, you are
invited to ring Neath Port Talbot Education Department, Aberafan House, Port Talbot, (01639
763333). A copy of the complaints procedure is available from the office or alternatively on the
school website.

TIMES OF THE SCHOOL DAY

Morning Session

Start 8.50

Morning break 10.30 - 10.50

End 12.00

Afternoon Session

Start 1.00

End 3.20

Nursery Sessions

Morning: 8.50 - 11.30

Afternoon: 1.00 ð 3.15

 му

PARENTAL LINKS / REPORTING TO PARENTS

Parents are encouraged to maintain a close relationship with school. We request that every
parent help with homework as this is greatly appreciated from the earliest days of sharing a
book with your nursery child.

The every-day contact, essential in the Early Years and Key Stage 1, tends to decrease as pupils
gain in independence. Formal parent/teacher open evenings take place in February/March.
Comprehensive written reports are presented during June/July. Please do not hesitate to
contact the school if you have any query or concern at any time - the closer the partnership
between parents and teachers the more our children will benefit.

CILFFRIW PARENT TEACHER ASSOCIATION

We are fortunate to have an extremely hard-working and dedicated PTA in Cilffriw . Parents are
encouraged to become actively involved with Cilffriw PTA, certainly not only to raise funds for
school but to get to know other parents and staff and to put your ideas forward in order to
contribute to and improve our school. Meetings are very informal and usually take place on
Friday mornings in the staffroom. We really welcome fresh faces and ideas please. The PTA
noticeboard is outside the main school entrance.

ROUTINE PROCEDURES

Labelling

We appreciate it if every article of outer clothing is clearly labelled. Mislaid articles of clothing
present a real problem if unnamed. Please let us know if clothes are missing. We find that
clothes are fairly frequently mislaid but very rarely lost.

Headlice

Headlice can be such a headache! Please will you check frequently as classrooms provide ideal
breeding grounds and let school know if your child picks them up. There is no stigma, really,
teachers pick them up also. The Health Authority suggest frequent washing of hair, then
combing thoroughly after conditioner with a metal tooth or dust comb. We find that one of the
most effective deterrents is to tie back long hair securely or plaited.

Snacks

Parents of Nursery and Reception pupils are asked to contribute Ã1.00 each week, and Year 1 to
Year 6 pupils Ã1.50 each week, for fruit at breaktime. We always have a good variety of fresh
fruit and water.

1/3rd pint of cold full cream milk is available daily for nursery, reception and infant pupils and
often offered to older pupils also.

 мф

P.E. Clothes

We should appreciate a gym bag with shorts and T-shirt to be left in school. We request
that if possible these are in line with school colours please - navy shorts and white T
shirt. It is essential that all pupils change for P.E.

We prefer indoor activities in the hall to be carried out with bare feet. For outdoor
games, trainers and suitable kit is required including a track suit in the winter months
please. Again we would appreciate if these are predominantly navy and white if possible.

éééé.AND FINALLY

We are really pleased with the high quality, all-round, education and care we offer our
children at Cilffriw. Our aim is that they leave us as skilled and confident, able pupils,
well prepared for the challenge of secondary education and for life.

With this in mind, we respectfully ask you to remember that. .

Every child is different.

They look different.

Behave differently.

Develop at different times and at different rates.

Learn at different times and in different ways.

For their sake -

Please don't compare them with others ð your children are unique and we celebrate their
differences with you.

Please support the school and do remember if you have any queries, however trivial or
unimportant you may think they are, do not hesitate to contact us, this is your school.

