Trip to Forbidden Corner
In July, the whole school were feeling brave, so we dared to venture into the Forbidden Corner. It was so much fun exploring the gardens, discovering twisting paths, going through mysterious doors and down dark corridors. It was a little scary at times but we were tough and kept on going! We were very tired at the end of the day, but we’d had great fun (even the parents enjoyed themselves!). We then came back to school and wrote adventure stories set in the scariest parts of the Forbidden Corner. Read them if you dare!

Farewell Year 6
Year 6 enjoyed an exciting day at Teesside Park for their end of school trip. We said farewell to Charlie, Adam, Carla, Hannah, Louise, Daniel and Jack at the end of year assembly. At the end of the assembly they all received a memory book full of messages from the rest of the children. We wish them success and happiness as they start the next stage of their education at their chosen school.

Good Luck, we’ll miss you all!

As well as our Farewell to Yr 6
We also say farewell to Ellie who is moving to Glaisdale School.
Farewell – Mrs Gwatkin
We said a fond farewell to Mrs Gwatkin at our final assembly on the last day of term. We thank her for everything she has done in her time at St. Hedda’s and wish her every success in her new school.
New Pupils
We have had some wonderful visits from our new starter children this term; Rhona, William and Layton and we are really looking forward to them starting in September.
Work Experience
During this half term we have had two students; Megan Russell (a former pupil) and Jodie Moore experiencing working in a school.
CEOP Training
Local Community Support Officers delivered a CEOP (Child Exploitation and Online Protection) talk to children from Years 5/6 this highlighted the importance of staying safe online. This was followed by a presentation to parents.
House Points
The half term totals are: Lapwings – 1631, Kestrels – 1630, Kingfishers – 1608, Barn Owls – 1597, Swallows – 1577. Congratulations to the members of Lapwings; Charlie, Chloe, Poppy, Josh, Noah, Jay-Jay.
Attendance
This half term the following pupils had 100% attendance – Jack, Isobel, Daniel, Jay-Jay, Robert, Beth, Thomas, Alfie, Noah, Ellie, Poppy, Ethan and Josh. Well done to you all.
Shopping Vouchers
Thank you to EVERYONE who contributed with any Sainsburys shopping vouchers, we amassed a total of 2414. The order has been sent off and we await our goods being delivered next term.
Bags2School
Our next Bags2School collection will be on Friday 23rd September, all contributions will be gratefully received.
HOLIDAYS
Training Day:		Mon 5th September
Return:		Tues 6th September
Half Term:		24th Oct – 28th Oct
Break up:		16th December
We would like to take this opportunity to thank everyone for their support over the last school year and wish everyone a safe and happy summer holidays!
	
July ‘16
	St. Hedda’s R.C. Primary School
Summer Term Newsletter - 56

What a hectic half term we’ve had since our return in June. We are now ready for the summer holidays!
Trip to Middlesbrough Sports Village
This trip took place on the last day of half term. Children took part in a range of events on our trip to Middlesbrough Sports Village including sprints, hurdles, jumping and throwing. Some of the events were enjoyed so much that they made it into our school sports day!

R.E.
Our R.E. themes this term have been about making choices – all choices have consequences and how do we deal with these consequences? In everything we remember that God is forgiving when things go wrong. Our other topic was finding out how the world is a special place and how we need to respect it. Finally we did a local study by looking at the life of Father Postgate and we designed a short pilgrimage beginning at St. Hedda’s and finishing at St. Anne’s Ugthorpe passing places of significance in Fr. Postagte’s life.
Summer Fair
On 7th June we had our annual summer fair raising money for CAFOD. The children from class 2 organised and ran all of the stalls which included; treasure hunt, marble run, cricket shy, cake stall, hook a duck to name only a few! The sun shone and we had excellent support from families and friends raising a fabulous total of £119.50.
We were even given an opportunity to throw wet sponges at Mr Gardner!

Little Big Assembly
The Little Big Assembly was held this year at Trinity College in Middlesbrough on Friday 1st July. Our Y5/6s represented St. Hedda’s at the mornings event. This year the theme was Mercy. We listened to the story of the Prodigal Son, who we felt would be a changed man, heard about the life of a local man who has turned his life around and sang lots of songs, with actions, together. We all left with an id card for God which had the 7 corporal works of Mercy on the back to remind us that Mercy isn’t a thing but it can be seen in what we do. It was a great opportunity to meet with children from the other catholic schools in the Diocese.
First Communion
St. Anne’s, Ugthorpe was a happy scene on Sunday morning, July 17th when many of the families of the school gathered. The occasion was First Communion for Grace, Thomas, Ellie, Isobel, Charlie, Ethan, Josh and Rhys. It was a lovely Mass which everyone taking part really enjoyed and we all came away encouraged.

Skipathon
During this half term we held a sponsored ‘Skipathon’ which was a great success with lots of money being raised for the British Heart Foundation as well as lots of fun being had by all! Throughout the afternoon children took part in 5 different skipping activities scoring points for their efforts, results were as follows: Kestrels and Swallows – 17, Barn Owls and Kingfishers – 14, Lapwings – 13. We had lots of encouragement and support from families and friends who later enjoyed a wonderful variety of donated refreshments.
Altogether this event raised £361.25 of which £289 was forwarded to the BHF and the balance for our school funds.
Skipping has always been a popular activity at playtimes and even more so since the Skipathon. The improvement in children’s skipping skills is really evident too!

[image: F:\Photos\Skipathon.jpg]

Hit the Surf
[image: F:\Photos\Hit the surf2.jpg]On Tuesday 28th June children from Years 5 and 6 went to the beach at West Cliff, Whitby to take part in the ‘Hit the Surf’ programme which is a programme that gives children the opportunity to gain practical lessons in lifesaving and beach safety. The afternoon included:
A theory lesson on staying safe at the beach
The role of lifeguards and the RNLI
Practical lessons in lifesaving and surf based skills, whilst building the pupils confidence in the sea
[image: F:\Photos\Hit the surf.jpg]Learning about the local hazards and the beach environment.

The weather wasn’t too bad and the children all had a fabulous time.
Crucial Crew
On Wednesday 8th June children from Years 5 and 6 were invited to the annual crucial crew event which is held at the TA Barracks in Scarborough. Children were able to tour round and take part in emergency services real life scenarios. [image: F:\Photos\crucial crew june2016 005.jpg]

Design/Build Competition
Once again we took part in the 'Design and Build Competition' by the Rotary Club of Endeavour. The annual challenge this year was to design and build a battery driven chariot that had the ability to travel in a straight line for 5m which would timed. This was to be accompanied by an Olympic themed poster, lit by LED lights that had to be connected to a switch. Finally, a detailed portfolio had to be produced evalutating all problems that were overcome throughout the construction and how, as a team, they were resolved. This year’s team (Louise, Carla, Amelia and Poppy) was chosen from the designs created in class groups.

[image: F:\Photos\DesignBuild.jpg]

The team travelled to Sneaton Castle on 23rd June for the judging. St. Hedda’s came 4th, an excellent result, they received a book and a box of sweets. Well done girls, an eventful and productive afternoon.

Quad Kids
Following our success at events held earlier in the term we then qualified for the next stage, which took place at Lady Lumleys, Pickering on June 10th. Although it was a damp day everyone had a great morning, all trying their best and managing some excellent results. Well done, you did us proud!
Sports Day
This year our annual Sports Day was held on Tuesday 21st June and the weather stayed fine for us! As ever there was an excellent crowd of support from bothfamilies, friends and new starters.
This year we introduced a few new races, eg: howler throw and dressing up race.
[image: F:\Sports Day 2016 004.jpg]

The scores remained close throughout the afternoon, culminating in the final favourite; ‘water relay race’ to see who would become this year’s champions.

Final scores were Barn Owls – 74, Kestrels – 71, Kingfishers – 64, Swallows – 58 and Lapwings – 31.
Mr Whelan presented the trophy to the winning house, “Barn Owls” – Carla, Jack, Beth, Ellie, Robert and Harry.
During the afternoon the Friends of St. Hedda’s kindly supplied a welcome ice cream for everyone.
[image: F:\Photos\Sports Day 2016 041.jpg]
Y5/6 Careers Event at CCW
Y5/6 were invited to take part in a series of events at Caedmon College to get them thinking about their future careers. They took part in a whole variety of activities from scientific experiments, mountain biking to drama and art. It was great fun to try new things, and to get a taste of what could be done in the future.
Sport
Athletics This event was due to take place on 22nd June but unfortunately had to be cancelled due to the weather and the rearranged date clashed with our trip to Forbidden Corner.
Tennis On Wednesday 6th July, Year 5/6 took part in a tennis tournament at Caedmon. In total they played 7 games, winning some and losing some but the afternoon was very enjoyable and all children were able to develop their skills.
Swimming This term we have had weekly swimming sessions at Loftus Leisure Centre. All children have worked hard and developed their swimming skills.

Teddy Bears Picnic
Class One were joined by our new starter children and some other lovely little guests for a Teddy Bears Picnic up on the school field. We had lots of fun playing together and read the story We’re Going on a Bear Hunt.
image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image15.jpeg

