

Brockton

Church of England
Primary School

Brockton

Much Wenlock

TF13 6JR


admin.brockton

@taw.org.uk


01746 785671


@brocktonprimary


Brockton C of E
Primary School


Extended Schools
Care Monday—
Friday Age 2-11

7.45am-5.30pm

01746 785671

Opt3

Settle down for story time

Class 3 have been reading, listening to and writing their own children's stories this week with some very interesting plots.


Our Bronze Ambassadors


Christmas Dinner—TUESDAY
17th December—Turkey with
all the trimmings followed by
Santa Hat cupcakes—£2.40


Class 1 have been 'Grumpy Bears' this week as they wrote their letters of complaint to Goldie Locks. We do hope their complaints haven't spilled over into life at home!

Everyone's also been busy making Christmas Cards which will be printed and returned home soon to see if you would like to purchase them.


Three Parishes Party

Sunday 22nd

December 2pm—5pm

Shipton Village Hall

*Please return the letter if
your child would like to
attend*


Class 2 have been treated to a session learning how to play Botcha. This was taught by the Bronze Ambassadors and was much enjoyed by all.

Thanks Ambassadors!

Thursday 15th December

£2 per child—Movie being voted on by
the children—Collect by 5pm please


Change of Date

Football Competition
Saturday 29th

February

Please remember
PE kits to be in
school all week
and to label all
children's clothing

Did you know you can view school's Twitter feed on the website?

edgeschoolsfederation.co.uk


WELL DONE CERTIFICATES

Alycia Bateman—Super Singing

Oliver Hayward—Making the correct amounts using money

Ramon Jesshope—Fantastic knowledge on Victorians

Beatrix Rymer—Getting on with her information report and research

Zac Gould—for hard work in maths & interesting WWII food rationing talk

Georgina Rothney—for hard work in Maths & starting a great story

Diary Dates

Tue	19th Nov	KS2 Cross Country
Fri	22nd Nov	Grounds Day—Warm old clothes, coats & gloves
Wed	4th Dec	KS2 Cross Country Broseley School
Tue	10th Dec	Bags 2 School Collection
Wed	1st Dec	Christmas Fair—School Hall 3pm—5pm
Fri	13th Dec	Class 1 Nativity 2pm Easthope Church
Tue	17th Dec	Christmas Dinner
Wed	18th Dec	Christmas Service 2-3pm Much Wenlock Church
Thu	19th Dec	Christmas Party
Fri	20th Dec	Pantomime 10am –12.30 Oakengates Theatre
Sun	22nd Dec	Three Parishes Party
Mon	23rd Dec	Christmas Break
Mon	6th Jan	Back to School
Fri	17th Jan	Young Voices Concert Genting Arena
Wed	22nd Jan	Greek Day with Ed

Christmas Fair—Calling all parents and local businesses—if you'd like a stall at the Christmas Fair please contact Kate Castle—Everyone Welcome 3pm—5pm


Young Voices Music Room can be accessed via www.youngvoices.co.uk Childrens Music Room using password YV2020

House Points

Ammonites

328

Trilobites

314

Crinoids

346

Brachiopods

342


Extra Curricular Club News

French Club	Monday 3.15—	In Class 1 4.15
Tag Rugby	Tuesday 3.15—	On the Field 4.15
Football	Wednesdays 3.15—4.15	On the Field or In the Hall

