[image: image1.png]

[image: image2.jpg]Aberdeenshire
COUNCIL A

Maria Walker
 Director of Education, Learning and Leisure

 Julie Symington
Head Teacher

Rothienorman School

Rothienorman, Inverurie

Aberdeenshire AB51 8YE

Telephone 01651 821247

rothienorman.sch@aberdeenshire.gov.uk
3rd May 2017
Dear Primary 1 Parents

It won’t be long now until your children join us for their Primary 1 year. We very much look forward to welcoming you all. In order to make the induction process as effective as possible, I now write with the following information. We will normally communicate with you by email where possible (in order to save costs and the environment) but as there is lots of important information here I thought it may be handy for you to have a printout that you can hold onto and there is a return that we need back from you. I will also put a copy of this information on our school website http://rothienorman.aberdeenshire.sch.uk/ under the Documents tab.
Parent Induction Evening

You are invited to attend a parent induction evening on Monday 22nd May at 7.00pm. The purpose of this meeting is to give out initial information regarding your child’s start at school and also an opportunity for you to ask any questions. (The meeting should last approximately one hour).
Class Arrangements

We currently have a P1 class with Miss Palmer. As pupil numbers are still fluctuating, classes and teachers have not been decided for next session yet. However we currently have almost 30 children enrolled for P1 so there may be more than one class with primary ones or it may be a larger class with 2 teachers, team teaching. I hope to inform you of class arrangements by Thursday 8th June.
Buddies and Playground Helpers

We organise a system where each P1 gets a P7 Buddy and a P2 Playground Friend, there may of course be more than one P1 allocated to each P7 or P2, and vice versa, depending on numbers of children in year groups. If there are particular children that you feel would be particularly good for your child to be paired with, or indeed may be better if they weren’t paired with, then please let me know on the return slip and although I can make no promises, I will certainly take the information into consideration.

First Session in School

All of the children are invited into school on Wednesday 31st May, 2pm-3pm to spend some time meeting some of the other new P1 children and staff. At this stage the children will be split into 2 groups in separate rooms, this will allow for them to meet some of our current P1s. While they are in class, parents are also welcome to come into our General Purpose (GP) room for a coffee/tea and an informal opportunity to ask questions and meet other parents. Please come to the main school entrance.
Second Session in School

On Thursday 8th June, 2pm – 3pm there is another opportunity for children to spend time in their class. On this occasion they will be organised into the class groups that they are likely to be in for primary one. Please bring your child to the front entrance and we will take the children through from there.
Small Group Short Sessions

We are then planning to have small group short sessions where we will have a few of the children along on 1 occasion each to meet their older buddies who will help them out in their first few weeks of school with things like playtime, toilets, library, lunches, etc. They will get a chance to spend some time with their buddies (P7) and playground friends (P2) and see round the school. They may also want to bring their ‘Welcome to Rothienorman Primary School’ booklet (this will be handed out on 31st May) along to show their buddy and playground helper, although this is up to them. If your child usually attends our nursery or Rothienorman Preschool over the period when they are coming to school for a small group short session then we will liaise with them regarding dropping off and collecting.
Learning Packs

We have a variety of learning packs, including some more physical ones too, which can be taken home and explored. These contain different items such as games, suggestions for activities, books, poems, puzzles, balls, etc. Each time they visit school they are invited to swap their pack for a different one, or you can pop into the school office at any time and ask for a different one. Feedback regarding these has been really positive.
Sports Day

We are hoping to have our Sports Day on Thursday 15th June, 1.30pm on the football pitch adjacent to the school. If this has to be cancelled for any reason it will state so on the

Telephone Information Line: 0870 054 4999

Rothienorman School Pin Number: 022530

If we have to reschedule it will be held on Thursday 22nd June. Preschoolers and parents are welcome to join us to watch our Sports Day and there will be a fun race for them to participate in at the end if they wish. Their Buddies will be on hand to encourage them.
School Uniform

DFS in Inverurie stock our school uniform and it is also possible to order it online from Tesco, www.tesco.com/ues (leaflets for Tesco service are available in entranceway). Further information on our uniform is in our School Handbook which can be accessed on our website http://rothienorman.aberdeenshire.sch.uk/ under the Documents tab. It is essential that all of your child’s clothing is labelled so that if misplaced it gets back to them. Name labels can be purchased online very cheaply or writing on labels with a biro works as long as you check it regularly that it hasn’t washed off!

House System

We have 4 houses which the children earn points for (good work, achievement, behaviour, manners, etc.) in the hope of winning the trophy at the end of the year. We find that it is helpful at Sports Day (thinking ahead to June 2018) for children to have a t-shirt that is ideally their house colour. Some parents like to buy a coloured t-shirt at the start of the session for P.E. (it is possible to get one with a logo if you want but not essential). Your child will be in the following highlighted house:
Bennachie: red
Blackford: blue
Cranna: green
Fraser: yellow
Website and Facebook Pages

The following Facebook pages and websites may be of interest to you. However, please remember that if you have any queries or information regarding individual children or teaching and learning please speak directly to the school rather than posting information on social media, thank you!
Rothienorman School Website: http://rothienorman.aberdeenshire.sch.uk/
Rothienorman School Parent Partner Group Facebook page: http://tinyurl.com/j8zpqbo
Rothie Parents and Residents: https://www.facebook.com/groups/435073389979260/
A list of the important dates for the start of term are included on the reverse of this sheet.
Please complete the reply slip and return to school by Friday 12th May 2017.
Yours sincerely,

Julie Symington

Head Teacher

Start of Term Arrangements

Monday 21st August
In-service Day: staff only in school

Tuesday 22nd
P1-7 pupils start school.
Tuesday 22nd – Monday 28th August P1s will only be in school for the mornings, 9:00 – 12:30. Drop off and collection for the first week will be from the main entrance.
Tuesday 29th – Friday 1st September 9:00 – 13:35 Drop off will now be from the pupil entrance at the rear of the school, along with the other pupils. Pupils will line up in their classes before coming into school (buddies will be on hand to help the P1s). Pupils will stay for school lunch or packed lunch and will be collected just after 13.35 for these 4 days from the main entrance.
Tuesday 29th – Friday 1st September
Trial School lunch. Join your child on one of these days, after their morning in school, to have a school lunch (younger siblings are welcome to come along too, more details to follow.)
Monday 4th September
P1 pupils will begin full days in school, 9:00 – 15:15. Drop off and collection will now be from the pupil entrance at the rear of the school, along with the other pupils.
September (date and time to be confirmed)
P1 Literacy and Numeracy Event

We look forward to seeing you soon. If you have any questions or concerns please get in touch.
P1 Induction 2017-2018
Name of P1 Child: __________________________________
*Delete as appropriate

*I /*we *will/*will not be able to attend the P1 Parents Induction Workshop on Monday 22nd May at 7:00pm.
My child *will/*will not attend on Wednesday 31st May, 2pm-3pm.

My child *will/*will not attend on Thursday 8th June, 2pm-3pm.

My child can attend the dates indicated on the table below for the small group short sessions in class. (Please tick all dates that would be possible and we will let you know which session they should attend). If they are at nursery or preschool during that time we will organise with them (please also note that in the box).
	Date
	Friday 16th June
	Monday 19th June

	Time
	10-10.30
	11.10-11.40
	1.45-2.15
	10-10.30
	1.45-2.15

	Please tick sessions which your child could attend (they will be allocated one session) and state if they are at nursery/preschool
	
	
	
	
	

	Are they in nursery or pre-school provision during this period? (we will therefore liaise with them regarding dropping off and collecting
	
	
	
	
	

Is there is any other information you would like to pass on to us regarding things like P7 Buddy or P2 Playground Friend? This will be treated in confidence.
Signed _________________________________
Date:​​​​​​​​​​​​​​​​​​​​​​​​​_____________
Please return to school by Friday 12th May 2017
