

Coopersale Hall School

Flux's Lane, Epping
Essex CM16 7PE

Tel: 01992 577133
Fax: 01992 571544

HEADMISTRESS

MISS KAYE LOVEJOY CERT.ED., B.ED. (HONS)

E-mail: info@coopersalehallschool.co.uk
Website: www.coopersalehallschool.co.uk

19 April 2018

Dear Parents

I hope you had a lovely Easter break. Welcome back to school for what I hope will be a busy and productive summer term with many opportunities to celebrate the pupils' achievements and progress, culminating in our annual EYFS Celebration of Year and Prize Giving events on 3 July. You are welcome to join us for these events as well as a number of other special occasions this term including Sports Days, our musical production of Oliver, Year 6 Leavers' Assembly and of course, Picnic in the Park on 4 July.

You will see that our Maintenance Team has been busy over the break building a new parents' waiting area and bag rack adjacent to the back door of the main building, which should prove useful when it rains.

Year 6 Results

Many congratulations to our Year 6 pupils for their excellent 11+ examination results. These were among our best for many years, with 6 places offered at Brentwood School, 5 at Felsted, 4 at Braeside, 4 at Forest and 4 at Haileybury. There were also places awarded for Bancroft's, Bishops Stortford College, Chigwell and St Edmund's, as well as at local comprehensive schools. There were an impressive 8 scholarships awarded too. Well done to all! The results have been published on our website for you to view, and they are being updated regularly as more information comes in.

Summer Uniform

As from the beginning of the Summer Term, all children should be wearing summer uniform. A full list of uniform items can be found on our website or by clicking on the link to Forest Casualwear, the school's uniform supplier. They are open from 9.00am to 5.30pm from Monday to Saturday, but also operate a website for direct mail order at <https://forestcasualwear.co.uk/pages/oaklands>. It is important that all the children are looking smart wearing the school uniform every day.

Dietary and Medical Needs

If your child's dietary or medical needs change, please inform the office in writing or by email so that the details we hold on our system can be updated. Thank you.

Leave of Absence Requests

Please would parents try to ensure that they do not arrange holidays in school time for pupils from Transition upwards. Our term dates are published well in advance, sent to parents and displayed on the website and App. Taking a week, or even a few days, out of school is disruptive to learning and may affect your child's progress. On the very rare occasions when you have no alternative but to request a leave of absence, please try to do this at least two weeks in advance so that teachers are aware of the arrangement and can plan accordingly.

Sickness and Medication Policy

Please note that if your child is on antibiotics they should be kept off school for 24 hours from the start of the course. If your child has been sick or suffering from diarrhoea they should be kept off school for 48 hours.

Parents' Evening

The portal is open for you to book appointments to see staff on Tuesday 24 April from 15.30 – 19.00 and Thursday 26 April from 15.30- 18.00.

	<p>Sparks Club starts Speech & Drama Club starts Year 6 Trip to William Morris Museum – 9am-1pm Parent’s Evening – 3.30pm – 7pm</p>
Wednesday 25 April	<p>Creative Writing Club starts Karate Club starts Music Lessons with Mr Bartels start Spanish Club starts Sparks Club starts Tennis Club with Mr Robinson starts Tennis Club with Mr Watson/Mrs Cambridge starts Art Club starts Bancroft’s Swimming Gala – By Invitation – 1pm-4pm</p>
Thursday 26 April	<p>Science Club with Mrs Carter for Year 6 starts Speech & Drama Club starts Swimming for Years 5 & 6 starts Parent’s Evening – 3.30pm – 6pm</p>
Friday 27 April	<p>Nifty Fingers starts Football Tournament Years 3 & 4 By Invitation – St John’s School</p>
Tuesday May 1	<p>Rounder’s Club starts Violin Lessons starts</p>
Wednesday 2 May	<p>Parent Workshop – “Helping the Less Able Child” – 9.00am-9.30am Visit from Essex Fire & Rescue for Year 6 – Cyber Safety & Home Safety Cross Country Relay Races – Years 3-6 – 1.15pm start</p>
Thursday 3 May	<p>Year 3 Trip to Epping Field Study Centre Kingswood Parents Meeting – Studio – 3pm-4pm</p>
Friday 4 May	<p>Year 3W Class Assembly followed by Coffee with Miss Lovejoy – 8.50am</p>
Monday 7 May	<p>InCas Assessment Week – For Years 1 – 6</p>
Wednesday 9 May	<p>ISA Girls Football Tournament – By Invitation – St. Nicholas School Parent Workshop – “Helping to Support Children in the Early Years” 9.15am</p>
Friday 11 May	<p>Bentley Photography – Taking Group (Sports etc.) & Year 6 photos - am</p>
Monday 14 May	<p>Years 5 & 6 – Trip to Stubbers Outdoor Pursuits Centre – 8am-4.45pm</p>
Tuesday 15 May	<p>Year 3 Trip to Epping Forest – Years 5 & 6 – 1.30pm-3.15pm</p>
Wednesday 16 May	<p>Years 5 & 6 Trip to Kingswood Centre in Overstrand, Norfolk</p>
Thursday 17 May	<p>Years 5 & 6 Trip to Kingswood Centre in Overstrand, Norfolk Swimming for Years 3 & 4 (As Years 5 & 6 away)</p>
Friday 18 May	<p>Year 3D Class Assembly – No coffee as Miss Lovejoy away – 8.50am Years 5 & 6 returning from Kingswood NO YOGA CLUB TODAY</p>
Monday 21 May	<p>InCas Assessment Week – For Years 1 – 6</p>

Tuesday 22 May British Heart Foundation – Jump Rope Skipping Challenge – Details to follow

Thursday 24 May Swimming Gala – Years 5 & 6 – Ongar Pool – am

Friday 25 May LAMDA Exams – For Speech & Drama Children

Monday 28 May – Friday 1 June – HALF TERM HOLIDAYS

Monday 4 June Theme Week – “What the Dickens – Victoriana” – Details to follow

Tuesday 5 June Drop in Morning – Upper Kindergarten to Year 6 – 8.00am-8.50am

Monday 11 June Science Week – Years 1 - 6
Year 6 Trip to Gunpowder Mills
Infants Sports Day – Transition to Year 2 – 1.15pm-2.45pm

Tuesday 12 June Tiddly Prom to Parents – Lower & Upper Kindergarten – 9am-9.30am
Junior Sports Day – Years 3-6 - 1.45pm start

Wednesday 13 June Lower Kindergarten Sports Day – 9am – Terrace Lawn

Thursday 14 June Haileybury Arts Challenge – By Invitation – Year 6

Friday 15 June Year 5 Taster Morning at Brentwood School – 8am-1.30pm
Year 6 Trip to Crucial Crew Experience – 8.15-12.15pm
NO ART CLUB TODAY

Wednesday 20 June Oliver Performance to Parents – 6pm-7.45pm

Thursday 21 June Upper Kindergarten Sports Day – 9am – Terrace Lawn
Oliver Performance to Parents – 6pm-7.45pm

Monday 25 June Infant Sports Day (RESERVE DATE) – 1.15pm

Tuesday 26 June Year 2 Trip to Paradise Wildlife Park
Junior Sports Day (RESERVE Date) – 1.45PM

Wednesday 27 June District Sports – By Invitation – Mark Hall Sports Centre

Thursday 28 June Upper Kindergarten Sports day (RESERVE DATE) 9am

Friday 29 June 5H & 5L Joint Class Assembly followed by Coffee with Miss Lovejoy - 8.50am
Early Years New Parents Meeting – 1.45pm-2.45pm

Tuesday 3 July Early Year’s Celebration of Year – 1.30pm-2.30pm
Years 1-6 Prize Giving – 4pm-6pm

Wednesday 4 July Picnic in the Park – 12pm-4pm
LAST ART CLUB OF THE TERM

Friday 6 July LAST ART CLUB OF THE TERM
Rounder’s Tournament – By invitation – Ongar – 9.15am start

Monday 9 July LAST GOLF LESSONS OF THE TERM
Singing Assembly (Parents of children having lessons can attend) 8.50am

Tuesday 10 July Moving Up Day – For Whole School - 1.45pm

Wednesday 11 July LAST DAY OF THE SUMMER TERM

Term ends at 11.30am for **Early Years**

11.45am for **Years 1 & 2**

12pm for **Years 3-6**

WEDNESDAY 5TH SEPTEMBER – BACK TO SCHOOL - FIRST DAY OF AUTUMN TERM 2018

Kind regards

Kaye Lovejoy
Headmistress

