

contents

The Junction pg 2

Library News pg 3

Govenors Corner pg 4

English Page pg 5

Eco News pg 8

School News pg 8

Sports News pg 12

Diary Dates pg 16

A word from the Headteacher

Welcome to another issue of the Roundabout and it is difficult to believe that the Summer term is already half over. We will soon be approaching all of the end of year events and performances which is always a busy but fun time. I do however always approach Sports days with building stress levels as the weather forecasters usually like to keep me guessing until the very last minute. Such are the joys of being a Headteacher!

I certainly need to mention all of the children who took part in the Manor Mile. This is a competition between all of the local schools

Congratulations!

whereby the children run a mile in a race. We have traditionally done well in this competition but this year we really outdid ourselves, winning three of the four categories that we were eligible to enter. The children in this school always give me a sense of pride but this was particularly the case when they did so well and conducted themselves so splendidly.

To this month's Merit Award winners

- | | | |
|-----------------|---------------------|------------------------|
| Jasmine Scott | Jae Riddell | Robyn Scott |
| Josh Brewer | Taylor Pye | Poppy Attridge |
| Harvey Thomas | Phoebe Sutton | Oliver Jolliffe |
| George Abbotts | Harry Robson | Lottie Griffiths |
| George Cherrett | Trinity Burbidge | Anya Henry |
| Owen Coslett | Una Flinter Neville | Jonathan Bernard |
| Jessica Huggins | Dakota Wills | Noah Goble |
| Will Cherrett | Isabelle Maidment | Sean Waters |
| Abigail Mole | Siddy Cooper | Joshua White |
| Maddie Hill | Jensen Jones | Luke Nagle |
| Charlotte Coe | Sasha McQuaid | Juno Wood |
| Jessica Drury | Isobel Young | Matilda Wood |
| Mischa Bellows | Emilia Clark | Scarlett Dillion-White |

I hope that the sun continues to shine across the half term break and we will look forward to welcoming the children back into school on Tuesday 6th June.

Simon France

Head Teacher

kids THE JUNCTION

student voice

Thank you so much to everyone for making a fantastic effort in dressing up as a celebrity for the day. We can now happily announce that we raised £305.25 for our chosen charities Marie Curie and Cystic Fibrosis Trust!

As we are aware, one of our rights as children is the right to play safely. At our recent Student Voice meeting we discussed the idea of purchasing some new playground equipment for both the KS1 and KS2 playgrounds. We came up with a list of exciting ideas which each member of Student Voice will share with their class to discuss and vote to decide what we can buy.

We hope that by using play equipment, we will all play safely and cooperatively together and make our play times even more fun!

Miss Barker & Student Voice

Cystic Fibrosis grateful for your support

Music

Year 4 have been enjoying their brass lessons this term, under the expert guidance of Johnathan Randall. The Musicianship Programme is not only teaching them to physically play their instruments effectively, but also to listen to themselves and others, to count, to concentrate and improve their hand – eye coordination. Mr Randall and I have been incredibly impressed with the high levels of engagement and commitment shown by the children so far and also by the quality of the playing we have witnessed. Some of the children's comments have been very encouraging:

"It's a really nice opportunity to have." **Rebekkah**
"I enjoy playing my trombone as it's really loud..." **Isabelle.**
"I can't wait to see if next year's Year 4 have the same opportunity – I would recommend it." **Harriet.**
"I wanted to learn the cornet but I'm really enjoying the trumpet and actually they're the same." **Aidan**

At the end of the course, the aim is for the children to give a short concert of

approximately 15 minutes to their parents to showcase what they have achieved. The date will be confirmed as soon as possible.

Elsewhere in the school, rehearsals are at full speed for Happy Ever After and the clock is ticking! The orchestra is working incredibly hard to learn the pieces to accompany the singers and the soloists are starting to learn their parts and to fit them in with the choir. It's going to be a great show.

Miss K Wells

Music Leader

Click on the icon to go to that class's dedicated web page

Top Row (left-right): Ladybird, Honeybee, Dragonfly, Butterfly, Skylark, Nightingale, Woodpecker, Kingfisher, Puffin.

Bottom Row (left-right): Swan, Osprey, Buzzard, Kestrel, Merlin.

Lytchett Matravers

LIBRARY news

As we are now into June preparations are well under way for all the events and activities we will be offering during the summer holidays. We are looking forward to visiting the school on the 12th July to inspire and encourage the children to take part in the Summer Reading Challenge for 2017.

The theme for 2017 is

There will be more details on all things Summer Reading Challenge related in our next Roundabout article but if you would like to find out more before then just pop into the library.

National Bookstart Week for pre-school children is the 5 – 11 June.

The theme this year is “*Let’s Explore Outdoors*”. Free Bookstart goodies, including the book “Every Bunny Dance” and a make your own bunny ears kit will be handed out to pre-school children at our Rhyme Time sessions. If you have a pre-school child who has not yet received their Bookstart goodies do call into the library and pick them up (whilst stocks last).

**Babs, Clair and Susan –
Your Library Staff**

Bankes Family Archive Exhibition to visit Lytchett Matravers Library

This exhibition will be at the library throughout June. This is a joint project between the Dorset History Centre, National Trust and Priest’s House Museum in Wimborne. The Bankes family have lived in Dorset at Corfe Castle and Kingston Lacy since the 17th century, actively participating in 350 years of eventful history. We are really fortunate to have this opportunity to showcase this exhibition and do hope many of you will come along to take a look.

Linking with this exhibition, during the summer holidays, story-teller Liz Day will be running a session for children with tales about what it was like living in Corfe Castle in the Middle Ages and during the Civil War entitled “**Tricks, Treats and Toilets**”. This will be on Tuesday 8th August at 3pm and is suitable for children aged 5 – 11 years. This is a free activity and places can already be booked at the library.

WOW Bingo'es Bonkers!

Well done to all of the children who have completed LMPS Book Bingo - Challenge 1. It is fantastic to see so many of you enjoying your reading in a different way.

I hope you have had fun completing the challenges and expanding the types of books you have read. We now have a super display of the completed challenges and it is inspiring other children to have a go!

Challenge card 2 is now out for those of you who would like to gain another certificate and earn a non-uniform token!

There are six fun challenges to complete to get a 'full house.' When you have completed the challenge, return your challenge sheet and any evidence you wish to provide to Mrs Murray. Evidence can be in the form of photos, or a simple list of the books you read or anything else that this challenge inspires you to create! There is no time limit attached, but it would be great to see some full-houses by the end of the year!

Thank you again to parents for your support with the reading challenge; it really does make a difference to your children.

Mrs Murray
Acting English Leader

Challenge card 2

Complete all of these challenges for a full house! When you have a full house bring your card and evidence to Mrs Murray.

Date Started:

Date Completed:

Read a book outside.

Listen to an audio book.

Look up two words in the dictionary and find their meanings

Read a book published this year.

Read a book with a blue cover

Read a book published more than 10 years ago

Cut out the new card, adding ticks to the challenges once they are completed. Don't forget to add the date you started the card and when you finished the last item

WOULD YOU LIKE A REWARDING OPPORTUNITY WITHIN YOUR COMMUNITY

As you will know there is currently no Crossing Patrol person to help the children cross the road before and after school. The Dorset Road Safety Team has advertised for a crossing patrol but the position is still vacant.

If you are interested in this very worthwhile position please contact **Mr. Rob Camp**, at Dorset County Council 01305 251000.

Quicker and cleaner than a pigeon!!

Attention all parents!

Download the ParentMail App
for the best way to pick up school messages

"Nice simple little App but such a great, effective way of accessing important school information"

"Great communications tool - makes life a bit more organised"

"Brilliant! I don't have to go back to all my emails to check up what's going on at my children's school, 10 out of 10"

FREE
DOWNLOAD

Search "ParentMail" in your App store...

Attention
all parents!

 ParentMail

Have you registered?

It's an easy, convenient way to receive school messages.

You can:

- ✓ Receive messages on your computer, tablet or mobile
- ✓ See all your messages in one handy, uncluttered feed
- ✓ Link to other schools or clubs that also use ParentMail
- ✓ Keep up to date with your school calendar
- ✓ Authorise trips or permissions online

 ParentMail

Please note: If you are not already registered, you will need to register online on the ParentMail website before trying to access the App. Please ask the school office to send you a registration message.

Registering is really easy...

Ask your school office to send you a registration message

Lytchett Matravers
Primary School

FREE entry

SUMMER FAYRE

FRIDAY
9th JUNE

2017

3.45 to 6pm

Soak the Teacher

*Ultimate Lemons

*Hook a Duck * Raffle

* Food * Sweet Stall

* Bottle Tombola

and much more *

We look forward to seeing you there

LMPs PTEG TEAM

Eco Team News

This month the Eco Team have been on a mission to keep litter at bay. We now have our own litter monitors in place to help keep the school grounds tidy. The children have been very keen to develop a whole school awareness on the impact of litter to our environment. We are therefore, promoting litter awareness through our internal video system showing the nationwide campaign 'Bin It! To the Beat'. Details and more information of this can be found on www.biniteducation.com.

Eco Club every Monday lunchtime has seen amazing results in our allotment. We are now proudly nurturing our produce in hope for a good harvest. Just take a look at our progress so far...

The Eco Team and I are very excited, as again this year, we will be holding our Eco stall at the Summer Fayre. The team have been busy planning and organising the stall and thinking of ways we could raise awareness of looking after our environment. We have had a strong focus on recycling and upcycling this year and therefore, as part of our stall this year, we would like to have a 'Once Loved' teddy bear section. Please could we ask if you have any 'good condition' teddy bears that are looking for a new home, that they may be donated for our recycling part of our stall.

If you are able to help with this, please could you give them to Mrs McCabe in Butterfly Class. Many thanks.

Thank you once again for your continuing support with all things Eco.

Mrs McCabe and the Eco Team

Purbeck Young Artists

This year we were invited to take part in the Purbeck Young Artists competition held as part of Purbeck Arts Week. As part of this we were provided with a workshop run by a local textile artist, who came into Year 4 and produced some beautiful ink prints based upon their Egyptians topic. The work was hung to form part of an exciting exhibition at Rollington Barn on Thursday 25th May.

We also entered some art work produced by our Arts & Craft club into a competition as part of the event. We have been awarded a certificate as a school for taking part in this year's festival - thank you to all of the children who were involved!

Miss Barker Art Subject Leader.

SCHOOL NEWS...

A passage to India

Wow! What a finish to our India topic. Year 1 was very lucky to have the children from Canford School spend the afternoon with them. They shared all their activities they will be doing this year when they travel to India in July as part of their project.

Year 1 enjoyed a fun-filled afternoon consolidating their knowledge of India and playing some brilliant Indian games, the children particularly loved the game involving iced-ringed biscuits. I wonder why?

Just take a look at the learning and excitement that went on in our Indian afternoon.....

Mrs McCabe and Mrs Leigertwood

The Year 1 Phonics Screener.

Helping your child at home:

Reading is key at this stage. The development of phonetic knowledge will help your child to quickly become a fluent reader. The phonic sounds found in the centre of your child's reading record will help your child to become familiar with letter patterns that make particular sounds found in words. With regular practise of sounding and blending using these sounds, it will greatly help your child to become a fluent reader and develop a love for books.

Ways to help at home

Please read with your child every day to help them gain confidence with a range of books. Discuss the difference between fiction and non-fiction texts.

Play reading games with your child, such as, guessing the ending,

inventing new characters, making up new endings, playing spelling games with new vocabulary, picking out phonic sounds as they go and blending them back together.

Discuss the books as you read them, checking your child understands the text. Ask questions about the story plot and look at the pictures together to help your child develop enjoyment in reading.

Just 10 minutes a day makes all the difference!

Keep reading fun and light hearted. If your child is tired or reluctant one day, take the pressure off and read a story to them.

Most of all – keep it fun!!

The Year 1 Team

reading
means
you
can do
anything

Sitting the... **SAT'S**

The second week of May is always a busy one in any Year 6 calendar and this year was no exception!

Monday 8th May marked the start of Year 6 SATs week. Despite the obvious highlights including: Mr France's annual wake and shake dance spectacular; breakfast club; and the occasional extended breaktime, all the year 6 children worked extremely hard to complete their tests to the best of their abilities.

Throughout the grueling week the children's spirit and attitude was outstanding. On behalf of all the staff involved we would like to once again congratulate the Year 6's on the hard work, positive attitude and resilience shown throughout the week.

You made yourselves and us all very proud. Well done Year 6!

The Year 6 Team

Year 2 SATs

by Shaya Bellows, Skylark Class.

Last week was a really important week. We had our SATs tests. It was quite difficult but it was an excellent week because we could show what we could do! We had to concentrate really hard and we moved the tables to different places and we tried hard not to get distracted!

The SATs were brilliant!

Mrs Murray, Miss Waring, Miss Winkworth and Mrs McKenzie would like to say a huge well done to the Year 2 children who took their SATs tests during May. They could not have tried harder! Although the children have done extremely well in their tests, for us, they are a snapshot of what your wonderful children are capable of; we are particularly proud of the positive and resilient attitudes the children have shown us. Well done Year 2!

Have a wonderful half-term break and we look forward to the final half of the Summer term in Year 2!

The Year 2 Team

10 Top Tips to Smash the SATS by Ocean Tee, Year 6

After years of hard work, this week the year 6 are taking the SATS. The test include: reading, spelling, grammar and maths. Let's face it - everyone hates the SATS but we are ready. Our teachers have prepared us and they believe in us. Here are some top tips to smash the SATS!

1. First, always be prepared to listen and learn in class.
2. Next, practise some tests beforehand that your teacher gives you.
3. If I were you, I would get lots of sleep and go to bed early before the tests.
4. Then, you should eat a good and healthy breakfast - it is essential that you have enough energy. Come to the Wake and Shake breakfast club before tests and fill up!
5. Show Mr France, who loves to dance, your amazing dance moves at the Wake and Shake.
6. Make sure you drink plenty of water during the day to keep hydrated.
7. Don't stress or panic; take deep breathes and stay calm. Believe in yourself!
8. It is important that you get fresh air and exercise.
9. Check your pencil is nice and sharp - as Mrs Dominey says, 'A sharp pencil equals a sharp mind!'
10. Finally, smash the SATS! Do your best and give 100%.

Overall, the SATS are just a bunch of tests - they're not everything. They don't tell you if you're kind or funny or if you're good at sports and music. Your teachers, friends and family know you are worth so much more - so just do your best!

SCHOOL NEWS...

Meet our Bronze Ambassadors.

This year the school have recruited 6 students from Year 6 to become Bronze Ambassadors. They have received training to fulfil role within school and regularly meet with Mr Noyce and Miss Horlock to discuss sport.

At LMPS we have been encouraging our Sports leaders to get more involved. So we have provided the opportunity for them to work towards becoming Bronze Ambassadors. With this in mind, Miss Horlock and Mr Noyce have been supporting them in having a say about sport here at LMPS.

Part of this new role has been to ask fellow students their thoughts

and opinions on PE. They have done this by creating a post box for students to suggest things. The children then empty this box and record the suggestions to report back at termly meetings. Another part of the role is to get more involved during PE sessions. They work closely with Mr Noyce to help him set up and pack away equipment and have also gone through some warm up routines with him that they can now begin to lead with during their own PE session.

Other duties include; welcoming other schools to our school during fixtures and showing them in, taking photos during fixtures to be shown on our display board and

updating our school sports board with details of upcoming fixtures or results.

Our Bronze ambassadors will be utilised at sports Day and assist us with running the event. We look forward to continuing this work and helping improve sport at LMPS.

The Bronze Ambassadors have filled in a Fact File about themselves. Over the next two Roundabouts, you will get to meet them!

Mr Noyce - sports coach

Name: Isabella D'Arcy-Wykes

Age: 11

Class: Merlin

Favourite Sports: Netball, Athletics, Hockey

Out of School Sports: Netball

I have represented the school in: Netball, Tag rugby

I wanted to be a Bronze Sports Leader because:

I love sports and I like to help other children.

Name: Bradley Percival

Age: 11

Class: Merlin

Favourite Sports: Football, Netball and Athletics are my favourite sports because I absolutely love playing them.

I have represented the school in: a lot of sports such as: Football, Netball and Cross-Country.

I wanted to be a Bronze Sports Leader because:

PE is one of my favourite lessons in school.

Name: Zak Cofield

Age: 11

Class: Merlin

Favourite Sports: Football and Netball

Out of School Sports: Football

I have represented the school in: Football and Netball

I wanted to be a Bronze Sports Leader because:

I like sports.

SPORTS NEWS...

How to make Cricket 'Kwik'

On Monday 8th May, ten Year 4 children set off to Canford School to take part in a Kwik Cricket skills festival

.On arrival, we set up base in the beautiful sunshine and watched the other schools arrive. There were more than twenty teams from lots of different Dorset schools taking part, and the field was soon buzzing with excitement.

We were all called together, and told that the morning would consist of four different skills based activities, which were to be led by Sports Leaders from Poole High School and two coaches from the 'Chance to Shine' cricket programme.

The children started by working hard to improve their fielding technique through fun games and activities, including mastering the tricky over arm bowling skill. After that, the children focused on batting, and they enjoyed fine-tuning their technique by hitting

the ball off the cricket tee with power!

After lunch, the children had the chance to apply all of their learning from the morning. Cheered on by their parents and their teammates, the children managed to win both of their matches against Hayeswood First School and Wimborne First School. We could tell that all of the children had developed their skills throughout the day, and they really impressed us by working together to communicate tactics and keep encouraging each other.

All in all, we had a fantastic day! A huge thank you to the parents and family members who provided lifts and supported the children, as without them the event wouldn't have been possible. Well done to the children for showing great sportsmanship and making everyone at LMPS proud!

Miss Meacher & Mr Noyce

SPORTS NEWS...

Manor Mile

by Alyssia Woods: (Year 5)

When it was the day of the Manor Mile I was really nervous and I thought it would be really hard! We got there and the little ones ran first so I cheered them all and said "keep going, don't stop!" It was eventually my turn and all I could hear was people shouting for me and I knew that I could do this. Mr Noyce said, "On our marks, get set and go!" I saw my Mum shouting for me. When I got to the finish and I'd won, I was so happy that I had done it. I had an ice lolly at the end! Thank you so much to Mrs Murray and Mr Noyce for making this happen and well done to everyone!

Manor Mile

by Juno Woods and Robert Schofield: (Year 2)

The Manor Mile is a running event and this year we all ran around Sandford School's field. It was very fun but hard in the sun! All the people who did the Manor Mile tried their very best! Well done everyone!

Mrs Murray and Mr Noyce are incredibly proud of the attitude and achievements of all our runners. The team spirit and support was fantastic.

We have collected quite a lot of silverware from the Manor Mile this year with some excellent performances.

We came runner up in Reception, first overall in Key Stage 1 and first overall in both lower and upper Key Stage 2.

We have very talented runners at our school and we are proud of every single child who took part. However, lots of our runners placed this year, so deserve an extra- special mention! Well done to...

Finally, we would like to thank all of the parents and families of our runners for supporting this event, with particular thanks to Mrs Haslam, Ms Pryce, Miss Winkworth and Mrs Miller who were roped in to have jobs on the day!

It really was a fantastic day for our children,

Mrs Murray, Mr Noyce and Mr Burton.

Results

Reception:

Boys 1st-George Jobob

Year 1:

Girls 1st -Sophie Mills

Boys 1st-Ellison Gibbons
2nd- Theo Case

Year 2:

Girls 1st- Juno Woods,
2nd-Shaya Bellows,
3rd-Evie Goble

Boys 2nd-Robert Schofield

Year 3:

Girls 2nd-Matilda Wood

Boys 1st-Fletcher Murray,
3rd- Archie Martin

Year 4:

Girls 3rd- Martha Vujicic

Year 5:

Girls 1st- Alyssia Woods

Boys 1st- Will Goss,
2nd- George Kleinschmidt

Year 6:

Girls 1st - Elexa Haslam,
Boys 3rd- Finley Girdler.

SPORTS NEWS...

Netball

This Year saw the introduction of a PEDSSA year 5/6 Netball league. Two groups were set up based on the location of schools, with the winners from each group going through to the final.

Group games were played before Easter, with the final on Thursday 27th April, between Allenbourn who won group A and Lytchett Matravers who won Group B.

The game was played over 4 quarters of 8 minutes and followed the England netball High 5 rotation schedule.

The final was an extremely close game throughout, with both teams showing great skill in both attack and defence. Plenty of shots were had by both teams, causing some very nervous moments for the watching supporters and teachers as some goals went in while some were missed. At the final whistle though, LMPS had

pulled ahead to win the game 13-9 and become the first league champions.

Both schools should be praised for their matchplay and sportsmanship that was further evident after the game when both schools decided to pick a player of the match from the opposing team. In the end a great final by two closely matched teams.

K Noyce – Sports Coach

Wellbeing Wednesday School Health *Drop In's*

A Member of the school health team will be available for you to drop in and speak to about any concerns you may have with your child's health or wellbeing, on the date below.

If you are unable to make the '*Drop In*' times, please feel free to ring your school nursing team on 01929 556422 and we can arrange a more suitable date and time for you!

The school health team member running this *Drop In* is:
Kerry Mawhinney –
School Health Nursery Nurse

The next *Drop In* is:
Wednesday
28th June 2017

From 8.50am

SCHOOL NEWS

Dear Parents and carers

Re: Hot School Meals

Could we please remind everyone that the deadline for ordering hot school meals, making changes and cancelling orders is **MIDNIGHT SUNDAY** the previous week.

Please do not ask for any changes/cancellation etc to be made as the answer from the office and Chartwell Catering will be a firm no.

Thank you for your cooperation with this matter.

*LMPs Office Staff &
Chartwells*

Free School Meals

To make an application for Free School Meals (FSM), please ring 01305 251000.

You will be asked your name, date of birth, national insurance number and your child's name, date of birth and address.

If you have any problems, please do not hesitate to contact Mrs Marsh in the school office.

£100 Allowance

Any child that is entitled to free school meals via pupil premium, (i.e. in receipt of free meals because you are in receipt of benefits), can now claim £100 per school year to use towards costs related to their child's education. This funding can be

used for items such as school uniform and educational school trips/experiences like swimming for example. In order for you to claim part or all of your £100 allowance, please speak to the school office, or contact Mr France or Mrs Dominey.

DIARY DATES

June
2017

Month Commences
Thursday 1st June

Tuesday 6 June 2017

Time: 09.00 - 15.30

Event: **Resumption of Summer Term**

Venue: LMPS

Tuesday 6 June 2017

Time: 10.00 - 10.15

Event: **Child of Hope Assembly**

Venue: Main Hall, LMPS

Thursday 8 June 2017

Time: 13.30 - 16.30

Event: **#HappyEverAfter full production rehearsal EVERYONE REQUIRED**

Venue: Main Hall, LMPS

Thursday 8 June 2017

Time: All Day

Event: **Election/Politics awareness-Curriculum day**

Venue: LMPS

Friday 9 June 2017

Time: 15.45 - 18.00

Event: **LMPS Summer Fayre**

Venue: LMPS

Monday 12 June 2017

Time: 09.00 -

Event: **Year 1 Phonics Screener begins**

Venue: LMPS

Monday 12 June 2017

Time: 13.30 - 16.30

Event: **#HappyEverAfter full production rehearsal EVERYONE REQUIRED**

Venue: LMPS

Tuesday 13 June 2017

Time: 15.30 - 16.30

Event: **Year 5/6 Netball Club**

Venue: KS2 Playground, LMPS

Thursday 15 June 2017

Time: 13.30 - 16.30

Event: **#HappyEverAfter full production rehearsal EVERYONE REQUIRED**

Venue: LMPS

Monday 19 June 2017

Time: 13.30 - 15.30

Event: **EYFS & KS1 Sports Day YrR,1,2**

Venue: Sports Field, LMPS

Tuesday 20 June 2017

Time: 09.00

Event: **Key Stage 2 SPORTS DAY - Year 3,4,5,6**

Venue: Sports Field, LMPS

Wednesday 21 June 2017

Time: 09.00 - 12.00

Event: **Early Years and Key Stage 1 Transition Morning - more details and letter will follow soon**

Venue: LMPS

Wednesday 21 June 2017

Time: 09.00 - 15.30

Event: **Year 5 Educational Visit to Lulworth Cove**

Venue: Lulworth

Wednesday 21 June 2017

Time: 13.30 - 16.30

Event: **#HappyEverAfter full production rehearsal EVERYONE REQUIRED. Yr5 to join at 15.30.**

Venue: Main Hall, LMPS

Thursday 22 June 2017

Time: 09.00 - 16.00

Event: **#HappyEverAfter full production rehearsal and afternoon performance.**

Venue: Lychett Minster School

Thursday 23 June 2017

Time: 09.00 - 15.15

Event: **Reception Classes to visit Longdown Activity Farm**

Venue: Longdown Activity Farm

Thursday 23 June 2017

Time: 18.30 - 20.30

Event: **#HappyEverAfter full production rehearsal and evening performance.**

Venue: Lychett Minster School

Monday 26 June 2017

Time: 12.00 - 15.20

Event: **EYFS/KS1 Sports Day - BACK UP DATE**

Venue: Sports Field, LMPS

Tuesday 27 June 2017

Time: 09.00

Event: **KS2 Sports Day - BACK UP DATE**

Venue: Sports Field, LMPS

Tuesday 27 June 2017

Time: 15.30 - 16.00

Event: **Summer Book Fayre. On from 27 June to 3 July**

Venue: Main Corridor, LMPS

Wednesday 28 June 2017

Time: 09.00 -

Event: **Wellbeing Wednesday - Curriculum day**

Venue: LMPS

Thursday 29 June 2017

Time: 08.30 - 16.30

Event: **Year 3 Trip to Paulton's Park**

Venue: Paultons Park

Thursday 29 June 2017

Time: 09.00 - 15.30

Event: **Year 2 Trip to Avon Heath Country Park**

Venue: Avon Heath

Friday 30 June - 3 July 2017

Time: 09.00 -

Event: **Year 6 PGL Trip**

Venue: Isle of Wight

Friday 30 June

Time: 09.00 - 12.00

Event: **Early Years and Key Stage 1 Transition Morning - more details and letter will follow soon**

Venue: LMPS