[image: image2.png]

[image: image3.png]

Nursery Newsletter

[image: image4.png]

Autumn Term 1
	We would like to take this opportunity to welcome you all to Nursery at Boarshaw. We look forward to getting to know you and working with you to give your child the best opportunities.

We will be giving you lots of information this half term about your child’s timetable, homework, reading books and learning. To keep up to date with what is happening in Reception you can look on the school website (www.boarshawprimary.co.uk), follow us on twitter @BoarshawP or use the ClassDojo app.

	[image: image1.jpg]

[image: image5.png]

This term we will be learning about Nursery Rhymes. We will practise singing the rhymes and unpick them further. We will also find out about the various characters within our rhymes. We will also be holding a stay and play where you get to experience a variety of activities involving different nursery rhymes.
This term we will also look at the changes in the seasons so you might like to go out for an Autumn walk and bring in anything interesting you find. Next term we will also be learning about some special festival’s such as Bonfire night, Diwali and Christmas.

	[image: image6.png]

Reading/Homework

 Please help support your child by completing all homework and returning it to school on time. Your child will receive their homework on a Thursday and this must be returned on Monday.
Please share a story with your child every night. Although they can’t read the words in stories yet they need to hear the spoken language. Ask them simple questions about the stories they have read.
More information will be shared with you later in the term. We will be holding a meeting to go through reading and any questions you may have. We will let you know when this has been arranged.
	Important Dates
Monday 24th September - Parent drop in for support with using Tapestry. 3:00pm-4:00pm

Thursday 11th October – Nursery Rhyme Day. Stay and play for parents 2pm – 3pm.

Tuesday 16th October- School Individual Photographs
Wednesday 17th October - Join us for an Autumn Walk in Hopwood Woods. 1:30pm-3:00pm

Friday 19th October- Finish school for half term.

Monday 29th October – School opens for Autumn 2.

Wednesday 31st October – Halloween Disco after school.

	[image: image7.png]

[image: image8.png]

 Please share any learning, special trips and achievements with us through Tapestry. If you need any help or support login in to the APP please speak to a member of staff. The pictures, videos and information are vital to your child’s learning journey and the children love to share them with their friends on the big screen.
Keep up to date with the rewards your child is receiving each day by signing into the ClassDojo app. We will also send you class stories and messages about your child’s own achievements in class.
	Reminders

 Please ensure that your child brings a coat with a hood every day as we can never trust the British weather!

[image: image9.jpg]

Book bags and reading books must be brought to school every day.

Please ensure that your child also has a pair of wellies in school. Please can we ask that your child does not bring toys into school from home. It is always upsetting for them if they get broken or lost and they are safer at home.
If you have any questions or would like any further information please speak to your child’s class teacher or send a message via Dojo.

[image: image10.png]'\n;)
W

[image: image11.png]TAPESTRY

NNNNNNNNNNNNNNNNNNNNN

Topic

Nursery Rhymes

[image: image12.png]ClassDojo

[image: image13.jpg]

[image: image14.png]Qi) e

