
 Week 1 It’s not about being the best. It’s about being better than you were yesterday.

10th November 2017

Dates for your diary

16th November Meet the Class Teacher evening Y6, 7 & 8 (details attached)

All pupils’ message

This week I had the privilege of attended a conference about Visible Learning, led by John Hattie. John Hattie is a

Professor and is the author of the ground- breaking book Visible Learning, within which he synthesized the results of

more than 15 years’ research involving millions of students and represented the biggest ever collection of evidence

based research into what actually works in schools to improve learning. I have come away with lots more ideas to

further improve our school as it continues on its journey to become a Visible Learning school.

We are also making good progress in terms of converting to a MAT. Please see the attached message from Mark

Roberts, our Chair of Governors.

Star Student of the Week

Week Beginning 30th October 2017

Year 5 Year 6

Amelia Giles 5JB Emma Binns 6SB

Olivia Plant 5LM Alex Ballance 6AP

Maddison Parker 5CWK Krishan Gough 6LK

Joel Hemming 5SJ Millie Lewis 6CA

 Cameron Tarplee 6PM

Year 7 Year 8

Lowri Morris 7LW Zac Grube 8SH

Sophie Hill 7EN Miller Gutteridge 8SS

Grace Fletcher 7JW Annabel Black 8RC

Georgia Starr 7KM Callum Millard 8BH

Penk Valley Federation commits to becoming a Multi Academy Trust

Monday 30 October 2017

On behalf of the governing body of the Penk Valley Federation of Schools I am delighted to announce our

intention to convert all five of our schools to academy status under the auspices of the Penk Valley Academy

Trust.

Feedback from the community to our summer stakeholder consultation was overwhelmingly positive. People

recognise that our schools are very good schools, that are well led and through Visible Learning, offer a truly

exciting and successful approach to teaching and learning.

Principally there are three main reasons why we have made this decision now:

1. We are choosing to become a multi-academy trust on the terms and to a timescale that suits us; allowing

us the independence to make decisions that are right for our children and young people rather than for

someone else.

2. We are building on the strong foundations already established by our federation; with a vision for the

Penk Valley Academy Trust to be a shining light of local educational excellence.

3. We are so confident in our vision and delivery that we are aiming to become a sponsor trust; giving us the

ability to spread our Visible Learning good practice into local struggling schools or new schools in the

area.

We are still open for discussions with other schools about joining us on our journey, as we have been to date. We

are passionate that not only does the Penk Valley way work well, but also that it will become an exemplar model

of how to run a multi academy trust. It is this confidence, rooted in robust attainment and progress data and

ultimately GCSE and post-16 results, that drives us towards our goal.

On the ground you should feel very little impact; School names, uniforms, buildings and staff will remain familiar.

This Ȭbusiness as usualȭ approach is unfussy, efficient and productive; we will be focussing all efforts in challenging

and supporting our schools, pupils and teachers to be the very best that they can be.

We expect to convert to academy status in early 2018.

Mark Roberts

Chair of Governors, Penk Valley Federation of Schools

Please direct any queries about this statement to enquiries@penkvalley.co.uk

Before and After School Club – fantastic news

We are pleased to announce that we have recruited two great Play Leaders who will be running our brand-new before

and after school club starting immediately after the Christmas holidays on Wednesday 3 January 2018.

Attached to the email for L’hedbo is a flyer with prices, times and booking information. Today we will be contacting all

parents who completed our expression of interest survey in October. Bookings to all other parents will open next

Friday 17 November.

Parents’ Forum

The second 2017/18 Parents’ Forum will be held at 6pm in the Small Science Lab on Wednesday 15th November 2017.
At the first meeting we discussed matters regarding achievement, homework, Visible Learning and parental
involvement in school activities. At this meeting we plan to organise a number of activities (Disco, Advent Fayre &
Reading Café) to be run by the Parent’s forum.
Thank you in advance for any time and resources you can provide towards the running of the activities, without your
support it would be difficult for these activities to take place.
As usual, we look forward to welcoming you. Please confirm your attendance via the School Office.
Mr Cole.

Remembrance

Today we had an assembly led by The Royal British Legion and we also observed a minute’s silence.

Anti-Bullying Week 13th - 17th November

Next week we are supporting Anti-Bullying Week, which shines a spotlight on bullying and encourages all children,

teachers and parents to take action against bullying throughout the year. The theme this year is 'All Different, All

Equal.'

This year’s aims are to:

¶ empower children and young people to celebrate what makes them, and others, unique.

¶ help children and young people understand how important it is that every child feels

valued and included in school, able to be themselves, without fear of bullying.

¶ encourage parents and carers to work with their school and talk to their children about

bullying, difference and equality.

¶ enable staff to celebrate what makes us ‘all different, all equal’ and celebrate difference

and equality. Encouraging them to take individual and collective action to prevent

bullying, creating safe environments where children can be themselves.

You can find out more about Anti-Bullying Week on the official website...

https://www.anti-bullyingalliance.org.uk/anti-bullying-week

There are also links within the website that provide information for families and young people about the anti-bullying

message. By all means, have a look at the site and discuss with your child to re-inforce the key messages.

During next week, each class will use some of the resources on the website in Class Times or other lessons.

Odd Socks Day

One of the ideas on the site to promote anti-bullying / all different / all equal is to wear odd socks to illustrate that we

are all unique and should be accepted and treated equally so we are going to do this next Friday 17th November. We

are not collecting any money to do this, it’s just for fun.

Also, if your child can make something interesting out of some old socks, have a go! We’ll put photos of them on to our

social media page!

Safety on the Drive.

We are noticing that a lot of parents are driving up to the top of the drive to pick up their children at the end of the

school day. Please can you refrain from doing this as it makes our cyclists more vulnerable? If you do need to pick up

from the top of the drive due to special circumstances e.g. your child has a leg injury, please contact the school to

arrange. We are however, happy for parents to come to the top of the drive to pick up children at the end of after-

school clubs or detentions.

We have got an increased number of cyclists this year and are currently looking into extending our cycle shelter

provision.

Contacting Staff.

As we have approximately 460 students in the school we have a system of staff being responsible for groups of

children. This ensures that we form strong relationships with all of our children. If you need to contact a member of

staff the first point of contact would usually be your child’s Class Teacher. They know your child best as they see them

daily. Mrs Wright is then the next contact for KS2 children and Mr Hodson for KS3 children as part of their role in

school is as Key Stage Leaders. They will always pass the matter onto Senior Staff if they feel that this is more

appropriate. If you do need to speak to a member of the Senior Leadership Team then Mr West is the school lead for

Behaviour and Safeguarding matters and I am the school lead for Teaching, Learning and Assessment, supported by

our very knowledgeable Subject Leaders. We cannot guarantee that staff will be immediately available if you just pop

into school, so please if possible contact the school via telephone or email if you need to speak to someone as this may

prevent you waiting for someone to become available. We will always try to do our best to resolve the matter.

Many thanks for your support in the above matters.

Natalie Frost

Sandra’s School of Dance

There will be no Dancing next Thursday due to Parents’ Evening. Thank you

Year 6, 7 and 8 ñMeet the Class Teacherò Thursday 16th November 2017

We are holding a ñMeet the Class Teacherò evening for parents of Y6, Y7 and Y8 pupils on Thursday 16th November from 4 -7 pm.

During this evening, you will have a five minute appointment with your childôs class teacher to discuss how your child has settled into

their new year, and to strengthen links between home and school. You will also receive your childôs interim report which will have

information from each subject teacher regarding how your child has started this year, what they could do to improve and also what

their annual targets are for core subjects.

Please return one slip to each childôs class teacher as soon as possible. Your child will be given a slip completed with your

actual appointment time.

Yours sincerely

Mrs N Frost

éé.

Meet the Class Teacher Thursday 16th November 2017

Childôs Nameéééééééééééééééé..é Classééééééééééé.

I/We would like an appointment for Parentsô Evening. My/our preferred time slot is:

 4.00-4.30 pm 5.30-6.00 pm

 4.30-5.00 pm 6.00-6.30 pm

 5.00-5.30 pm 6.30-7.00 pm

 I am sorry but I will be unable to attend

Teacherôs use only: Your appointment time is:

ééé..

Meet the Class Teacher Thursday 16th November 2017

Childôs Nameéééééééééééééééééé..éé Classééééééééé..

I/We would like an appointment for Parentsô Evening. My preferred time slot is

 4.00-4.30 pm 5.30-6.00 pm

 4.30-5.00 pm 6.00-6.30 pm

 5.00-5.30 pm 6.30-7.00 pm

 I am sorry but I will be unable to attend

Teacherôs use only: Your appointment time is:

Please give names/classes of your other children in Years 6, 7 and 8:

It is important that parents return a slip to school, for each child, as soon as possible so that appointments can be coordinated

between teaching staff where appropriate.

Please give names/classes of your other children in Years 6, 7 and 8:

Visit to Coventry Cathedral 2017

Dear Parent/Guardian

We have arranged for the children in Year 8 to visit Coventry Cathedral as part of their studies in RE. The

team at the cathedral offer our students a wide range of experiences within and around the building to

explore and understand issues around conflict, peace and reconciliation.

8SS & 8BH will visit on Monday 27th November 2017.
8RC & 8SH will visit on Tuesday 28th November 2017.

The students will leave for Coventry at 9.00am prompt and we hope to be back in time for the end of the

school day at 3.30pm, but this does depend on traffic. The students will need to bring a packed lunch for the

day (which should not include glass bottles). All students will be expected to wear their school uniform.

Students will also need to bring a coat.

Can I remind students that we are visiting a place of worship and they will need to be attentive, sometimes

silent and at all times respectful. Cooperation and good behaviour is paramount, not only for the reputation

of the school, but also for the health and safety of the students.

Thank you for all of the donations received that make it possible to run this visit.

Advance warning is needed of any participants with special medical or other needs to ensure all health and

safety considerations have been made. Parents must inform the school of any relevant medical or other

needs on the attached visit consent form.

The deadline for completing this form is Friday 17th November 2017.

Failure to complete this form will result in your child being unable to attend the trip.

All bona fide educational visits undertaken by Penkridge Middle School are covered by ACE Insurance

provided through our Stafford County Council. This visit is considered to have only normal everyday risks

and no further insurance has been provided.

If you have any questions about this visit please do not hesitate to contact me.

Yours faithfully,

Mr R Cole

Head of Humanities and RE

Failure to complete and return this form will result in your child being unable to attend the trip.

Classes 8SS & 8BH Only

PARENTAL CONSENT FOR A SCHOOL VISIT

Please complete this form and return it to the school reception by Friday 17th November 2017.

EDUCATIONAL VISIT TO: Coventry Cathedral

On Monday 27th November 2016 leaving school at 09:00 AM. The predicted time of return is 03:30 – 03:45

PM.

Medical Details: My son/daughter has the following medical/special needs.

...

...

...

Students will be travelling by coach and your child will be expected to be responsible enough to wear any

seatbelt provided until informed it may be released.

I understand this visit includes:

• Walking, therefore appropriate footwear, outdoor wear and school uniform must be worn.

I agree to my son/daughter attending the visit detailed above and I acknowledge that to be included

he/she will need to maintain responsible behaviour.

Name of son/daughter.. Class..

Signed... Date...................

Parent with Parental Responsibility

Failure to complete and return this form will result in your child being unable to attend the trip.

 Classes 8RC & 8SH Only

PARENTAL CONSENT FOR A SCHOOL VISIT

Please complete this form and return it to the school reception by Friday 17th November 2017.

EDUCATIONAL VISIT TO: Coventry Cathedral

On Tuesday 28th November 2016 leaving school at 09:00 AM. The predicted time of return is 03:30 – 03:45

PM.

Medical Details: My son/daughter has the following medical/special needs.

...

...

...

Students will be travelling by coach and your child will be expected to be responsible enough to wear any

seatbelt provided until informed it may be released.

I understand this visit includes:

• Walking, therefore appropriate footwear, outdoor wear and school uniform must be worn.

I agree to my son/daughter attending the visit detailed above and I acknowledge that to be included

he/she will need to maintain responsible behaviour.

Name of son/daughter.. Class..

Signed... Date...................

Parent with Parental Responsibility

Year 5/6 Dodgeball club

As part of our extra-curricular provision, we have arranged for óProgressive Sportsô to continue the

after school club in the sport of Dodgeball for year 5 and year 6 at our school. I believe this will be

popular so it is important to return your reply slip and money as soon as possible.

Numbers are limited so places will be allocated on a first come basis. The cost will be £10 (cheques

made payable to óPenkridge Middle Schoolô) and will run for 5 weeks on a Wednesday after school

until 4:30pm.

The first session will be on Wednesday 8th November, with the last session being Wednesday 13th

December.

Your child will need to wear suitable clothing for an indoor and/or outdoor physical activity session.

School PE kit does not have to be worn. A filled water bottle should also be provided.

Please complete the slip below, including how your child will get home after the session. Thank you.

Yours sincerely,

S. Sutton

Mr S Sutton

Head of PE

--Please tear off this slip and return to the school as soon as possible_________________________________

Parental Consent ï fixtures (08/11/SS)

I would like my child: ________________________ in Form: ______ to participate in the after
school Dodgeball club at Penkridge Middle school that takes place each Wednesday for 5 weeks,
starting on 8th November. I have read and understood the details on the above letter and enclose
payment for £10.

Please tick one box below.

I will make provisions for my child to be picked up from Penkridge Middle School at 4:30pm.

OR My child can walk/cycle home from school

Signed________________________parent/carer

PRINT NAME_________________________ Date_____________

Emergency telephone number____________________________

Medical needs (if any)_______________________________________

BBC CHILDREN IN NEED – FRIDAY 17TH NOVEMBER 2017

To support this amazing, annual fund-raising event, Penkridge Middle School will be contributing through our

PUDSEY’S PENNIES COLLECTION.

Last September the previous School Council launched the collection of pennies, which has been ongoing throughout

the school year. Children bring in their donations to our Pudsey Collection Point in school. We appreciate any

donations from family and friends of loose change. At our last count in July we had collected £109. Please keep on

collecting.

To boost this total we will be holding a raffle in school on the 10th & 17th November at break and lunchtime for 20p a

ticket. This will be drawn in assembly on Friday 17th November, we will have a grand total – and contacting BBC

Children in Need with the amount donated. Prizes kindly donated by Penkridge co-op.

Thank you from PMS School Council for the donations received so far.

Codsall Christmas Fair

Codsall residents once again extend a warm welcome to our neighbouring villages for an evening of seasonal festivities

on Friday 1st December.

Codsall Christmas Fair is back again this year, bigger and better than ever. This great community event, organised by

volunteers, is now double the size – meaning double the fun. With a lot more stalls, there is certainly something for

everyone – ranging from arts, crafts, gifts, food and much more. You will not have to worry about those last-minute

gifts.

For those that will be feeling peckish, we have even more hot food & drink stalls this year. We have hot pork

sandwiches, jacket potatoes, German style bratwurst, pizza, and roasted chestnuts, allowing all the grown-ups to take

a night off from cooking.

There will be many activities to keep the little ones busy including fairground rides, kiddie’s roundabout, a bouncy

castle and, of course, Santa will be in his grotto, granting everyone’s Christmas wishes.

Live music will come from the Sunhoney, Sam Draisey, Alexandra Jayne, a Ukulele Band and the Salvation Army Band

with Steve Kaos performing amazing feats in the streets. We also have an appearance from everybody’s favourite

football mascot, Wolfie, accompanied by Wendy.

Our traditional “Carols around the Christmas Tree” will then draw this wonderful evening to a close but our village

pubs and clubs will continue the festivities into the evening.

You are all invited to come along, bring your friends and family, and celebrate this special event.

For more information, please visit our website: www.codsallchristmasfair.co.u

The Inner Wheel Club of Penkridge
Invite you to join them for a

CHARITY CONCERT

With

Annette Scott and her

SONGBIRDS IN HARMONY

Friday 1st December 2017

In St. Michaelôs Church, Penkridge

7.00 for 7.30pm

Price: £10.00 includes light refreshments

Tickets available from President Margaret Taylor

Telephone: 01785 712358 Mobile: 07791 160648

or any Inner Wheel Club member

Car Parking available

Market Car Park, Pinfold Lane Entrance ST19 5AP

Proceeds to Midlands Air Ambulance, Donna Louise Trust Childrenôs Hospice, and

other Inner Wheel Charities

