

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburianacademy.org

Dear Parents and Carers,

Gwenver Class- Pasties!

On Tuesday Gwenver had great fun making pasties with Morwenna. Having learnt about the vegetables that are used to make a traditional Cornish Pasty they set about making an individual pasty for them all to take home at the end of the day.

Grateful thanks to Morwenna for taking on this mammoth task- I'm told the pasties were delicious!

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburianacademy.org

Friends of St Buryan School (PTA) AGM

The Friends met this week for their AGM. Nicola Ginty was elected as Chairperson, Emma Forrest was elected as Secretary and Catherine Bolitho agreed to remain Treasurer.

They have decided to hold a Christmas Afternoon Tea on Friday 8th December- more details to follow after half term.

Y1-2 Drama Workshop at the Minack Theatre

Yesterday Y1 and Y2 visited the Minack Theatre where they performed some mini performances on stage in the glorious sunshine to an authentic audience!

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburianacademy.org

Gwenver Class also enjoyed a tour of the theatre, exploring all the secret places usually unseen by the general public. Everyone agreed that we are very lucky to have the Minack Theatre, a fantastic resource, so close to us and to be able to take part in their outreach work.

Grateful thanks to Kim, Dean and Craig for their workshop and to the staff at the Minack for helping make our visit a truly memorable experience.

Parental Interviews

Thank you for meeting with your child's class teacher this week to discuss how your child has settled into their new class and look at their workbooks. Please remember that should issues arise at any time you are very welcome to call into school to speak with our Parent Liaison Officer, Mrs Care, Headteacher, Mrs. Pascoe or arrange a convenient time to meet your child's class teacher after school. Working together we hope to achieve the best possible outcomes for every child.

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburyanacademy.org

Working with **St Buryan Academy Primary School**

Your child has uploaded a **Christmas Drawing** to our website!

To view, log into our website
www.mychildsart.co.uk
using your unique codes below:

Username **StBuryan**

Password **owYGdRch**

VIEW NOW - This drawing will
expire in December 2017.

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburianacademy.org

Y3-4 Nanjizal Class' Shakespeare Project Workshop

We are delighted to let you know that our school has once again been chosen to take part in the Minack Theatre's Shakespeare Project. Together with some other local schools we will be performing our adaptation of 'A Midsummer's Night Dream' on the stage at the Minack Theatre on the morning of Monday 6th November. Our school will be performing Act 2. This week we were visited by John Brolly who told us the start of Shakespeare's story then helped us work out the dialogue and actions we will be rehearsing to perform this part of the story.. Parents and friends are welcome to come along to see the production. More details after half term.

West Penwith Schools Carol Concert

'Prelude to Christmas' Sunday 3rd December

St Just Miner's Chapel

Our school choir will be taking part in this special carol concert, organised to bring old and young together in this beautiful building.

There will be musical accompaniment and the audience will be invited to join in but as our choir will be singing some carols we hope that as many choir members as possible will be able to come along. As this is such a busy time of the year we ask that you make a note of the date now to help make this an uplifting start to Christmas celebrations. Tea & Cake available in the hall afterwards.

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburianacademy.org

SKY'S ASSEMBLY

We were delighted to welcome past pupil, Sky, back to school this week. Since leaving St Buryan Academy, Sky has been busy making the most of many opportunities offered at Humphry Davy School. She has been particularly involved in charity fundraising and it was this that she chose to speak to us about in assembly as our school has raised some funds to donate to one of her chosen charities which will fund the building of a Girls' Room in Uganda. Sky and Mr Royle spoke to us about a recent trip to Uganda and showed us photographs to illustrate how hard life is there with the lack of water, food, electricity, basic medicines and so many other things that we take for granted. It was a thought provoking assembly which made us feel very lucky for all that we have. Thank you Sky!

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburyanacademy.org

Art Adventurers at the Tate, St Ives

We warmly invite you and your family to our monthly event, Art Adventurers, designed for families with 5 – 12 year olds.

Come and be adventurers with Tate St Ives and St Ives Library

FREE

Places are limited and advance booking is recommended
Bookings 01736 796226.

Venue: Meet at St Ives Library,
Gabriel Street, St Ives, TR26 2LU

Next session: Saturday 14 October, 10.30-12.00

Come and join artist Tim Pryke for more family fun at St Ives Library.

Art Adventurers is part of the HLF Tate St Ives Legacy: Town Project. For more information please visit <http://mytown.tate.org.uk/>

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburyanacademy.org

Gwenver Class have been learning about Healthy Lifestyle choices. Their latest investigation concerned the healthiest drink and involved testing egg shell, which is molecularly similar to tooth enamel, in a variety of different drinks. Water was the clear winner, narrowly ahead of milk whilst coke cracked the egg shell making it soft and brown. We also left some pennies in coke over the weekend and were shocked at the results...why not try it?

Hallowe'en Disco Preparations

Activities R Us will be held at Community House on Tuesday 31st October to prepare for the disco starting at 7pm. Anyone booked in for that session will be taken to Community House by minibus and should be collected from Community House by the usual session ending time of 5.30pm. Thank you.

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburianacademy.org

Inset staff training days: The school will be closed next Thursday 19th and Friday 20th October for staff training.

£1 Coins: Could we ask that only new £1 coins are sent to school for payments from the start of next week please.

Save the Date!

St Buryan Community House have kindly offered to host a Meal Night on **Friday 17th November** in support of the fundraising in place to refurbish the outside play equipment and landscaping of the area outside the new outdoor learning space. More details to follow after half term.

Next week's menu: WEEK 3, see website, PARENTS, School Meals

Extra-Curricular Activities; Breakfast Club from 8am all week- **last food orders 8.40am**

Monday- Dodge Ball (Y3-6) until 4.15pm

Tuesday- Let's Get Cooking Y5 Group 1

Wednesday- KS1 Ball Skills (Y1-2) until 4pm, KS2 Ball Skills until 4.15pm

Activities R Us – Short Stay Session to 4.15pm only £2.00 full session until 5.30pm £4.00

Monday- Play Doh Perfection

Tuesday- Hallowe'en Cat Decorations

Wednesday- Board games

Thursday, Friday- INSET DAYS

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburyanacademy.org

St Buryan Academy Primary School

Family Hallowe'en Disco

Tuesday 31st October at

St Buryan Community House 7- 8.30pm

All proceeds to St Buryan Academy After School Club

Admission-£10 Family Ticket or £2 child, £3 adult

Includes a Scary Trick or Treat Party Bag

children should be accompanied by an adult please

BAR available, Bring Your Own nibbles

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburianacademy.org

MBFDC - SOCCER CAMP

October Half Term

Thursday 26th & Friday 27th October 2017

Soccer Tots (4-6yrs)

10am - 12pm, £6 per day or £10 for both

Soccer Pros (7-13yrs)

10am - 3:30pm, £15 per day or £20 for both

Mounts Bay Academy Sports Centre, Penzance, TR18 3JT

Come and have some fun, make friends & play football
Register & pay online or turn up on the day

www.mbfdc.co.uk

Contact - Kevin Lawrence, Head of Football Development

01736 352323 ext-2

klawrence@mountsbay.org

Headteacher- *Mrs. Janet Pascoe*

Tel: 01736 810480

email: secretary@stburyanacademy.org

DT COACHING'S HALF TERM CAMP 2017!

- Want your children to be active and have fun over half term?
- Experience a range of sports, taught by qualified coaches?

Come along to DT Coaching's Half Term Camp!

Date: Wednesday 25th October 2017

Venue: Mounts Bay Academy - Sports Centre, Heamoor. TR18 3JT.

Years: 7+yrs (10am-3.30pm)

Sports include: Dodgeball, Tennis, Football, Rugby, Netball, Fitness, Benchball, Games and many more!

Cost: £10 (Sibling discount of 10% for each*)
*2 siblings – 10% off, 3 siblings – 20% off etc.

Extra info: Please bring packet lunch and dressed in comfortable clothing for sports activities (sports clothing not essential).

Application forms available from school reception