

School Reopening
on June 4th

We will be reopening on
Thursday 4th June for
Reception and Year 1
children. A letter with
more information will

follow soon.

Home Learning
Please do keep checking
the school website for

Home Learning activities
and on Seesaw.

There is a forum for
each Year group with lots

of suggestions
and ideas.

Family Learning
We are currently

offering a Reception
Family Learning course as

an online facility.
We will be offering more
courses this way and will
keep you updated with

more information coming
soon.

ALL OUR FAMILY

LEARNING COURSES
ARE COMPLETELY FREE!

Erin Haines, one of our Marlbrook pupils, and her brother Riley have been
busy making rainbow keyrings to raise money for the

Wye Valley NHS Trust Umbrella Charity.
Erin and Riley run a Facebook page with the help of their Mum called

 Erin And Riley's Rainbow Keyrings .
Look at the incredible amount Erin and Riley have raised

between them! £493.00! Well done to you both!

 Please stay safe and well, everyone.

Building work has begun at Marlbrook!
As you may be aware, the long awaited extension for Marlbrook
has commenced. The new build means we will be extending to a

three form entry school so there will be 3 classes for each year
group. We will have extra classrooms and facilities to

accommodate pupil numbers.

 Friday 15th May 2020

Marlbrook Primary Teaching School
 Newsletter

H e a d t e a c h e r : T A K n e a l e C B E

https://www.facebook.com/wvtcharity/?fref=mentions&__xts__%5B0%5D=68.ARA1E3cs7oKAfYuSZuJ0s11QW5F1RiediNCd0hic3eiPOETzwGAaHTUEQ2gb_BifSOooY3kgAleZjPPFiWvD1svVrYB74ffUSVFHBUqgVrgMJ9e6Eh3__cll7jY31A903yXERW1OqpxJltBDG9ppe323DPKMne57XN8VMcvZIeZRgzpU1YrKGyv4BkMqPU
https://www.facebook.com/Erin-And-Rileys-Rainbow-Keyrings-100673114969885/?fref=mentions&__xts__%5B0%5D=68.ARA1E3cs7oKAfYuSZuJ0s11QW5F1RiediNCd0hic3eiPOETzwGAaHTUEQ2gb_BifSOooY3kgAleZjPPFiWvD1svVrYB74ffUSVFHBUqgVrgMJ9e6Eh3__cll7jY31A903yXERW1OqpxJltBDG9ppe323

Online Safety &
WhatsApp

Lockdown measures during
these uncertain times means
children have been accessing

online facilities to stay in touch
with friends. This includes

WhatApp and similiar
online platforms.

To help you keep your child
safe, we have

published some useful guide-
lines on the school website.

WhatsApp, Net Aware
https://www.net-aware.org.uk/

networks/whatsapp/

Bullying and cyberbullying,
NSPCC https://

www.nspcc.org.uk/what-is-
child-abuse/types-of-abuse/
bullying-and-cyberbullying/

Practicing our skills . . .
Marlbrook was recently gifted some lovely plants and flowers from Allensmore

Nurseries. Mrs Priday said the children had a lovely day planting them. There has also
been lots of baking and the children made some food for the birds and even a Bug hotel.
Like many of you at home, the children have been keeping fit with Joe Wicks and Cosmic

Kids Workouts.

Clapping for the NHS and all our Keyworkers
Every Thursday at 8.00pm

Baxter makes a visit!
Baxter came to visit the

Nursery earlier this week.
Mrs Whitesman said the
children really enjoyed
seeing Baxter and had a

lovely time with hm.

Thinking of others
Children in school have been

making cards and writing
letters to Care Homes in our
community. The care homes

have requested that we keep
sending our letters and cards in

as our post is helping to
cheer them up.

We have had some lovely Thank
You letters .

