


Newsletter

Friday 9th March 2018
No.4

The Cunning Little Vixen


Towards the end of February, Year 5 pupils took part in 'The Cunning Little Vixen' opera project. Throughout this exciting week, the pupils were involved in a range of workshops where they had the opportunity to learn about drama, music, production and art and design. Every child chose their favourite workshop and worked alongside their peers and facilitators to create their own performance based on the opera. The children especially enjoyed making their own set and costumes, composing music, developing a story and script as well as managing the production. Their performance was enjoyed by pupils, staff, parents and governors. Well done to Year 5 for all their hard work and creativity. We certainly have some budding performers for the future!


WORLD BOOK DAY

On Thursday 1st March, both pupils and staff enjoyed celebrating World Book Day.

The theme of this year's World Book Day was 'Share a Story' and in participation with this we held our own World Book Day breakfast where pupils enjoyed reading a book with their friends and families whilst having their breakfast.

Pupils from Years 3 and 4 visited the Children's Centre where they shared stories with the young children. All children showcased their creativity skills as they made a hat or headband about their favourite book and enjoyed taking part in a parade around the school hall.


Y4 Chester Trip


As part of a history topic on the Romans, Year 4 enjoyed a trip to Chester. During the day the children learnt more about Roman army formations and particularly enjoyed practising the 'testudo' and 'wedge' formations.

The children also enjoyed a visit to the Roman Dewa Museum where they were immersed into Roman life. A highlight of the trip was the opportunity to experience a real archaeological dig recently discovered, where children could see the remains of Roman walls and steps under the museum itself!


Friday 16th March
16th March

- Rec/Nursery Stay and Play 9.00—10.00am
- Y1 Trip to Runway Visitor Park

Monday 19th March

- Spanish Week


Wednesday 21st March

- Reception to Knowsley Safari Park

Spring Break: Monday, 26 March—Friday, 6 April


NEWS FROM THE CHILDREN'S CENTRE


Whilst the recent downfalls of snow have presented challenges for us all, the children in Fazakerley Children's Centre were making the most of the conditions. For many this has been their first experience of snow and they wasted no time in exploring what it was like! As you can tell from this photograph, it was an experience they thoroughly enjoyed!

