Dates for your diary

Wed-Fri 26th-28th June
P7 Link Days, Banchory Academy
Monday 1st July
First Aid training P5, P6

Tuesday 2nd July
First Aid training P7
Friday 5th July
End of Session Service, 10.00am Drumoak Church
Tuesday 20th August
Start of Session 2013-2014
Wednesday 21st August
First day for new P1 pupils
SCHOOL MEAL PRICE INCREASE

Please note that the price of school lunches will increase to £2.00 at the start of next session. So, a book of ten tickets will cost £20.00.

Parent Helpers – a big THANK YOU!

Many thanks to all parents who have helped voluntarily with activities this year. Without you, we could not provide such a rich and varied programme of learning experiences for our pupils. Parent helpers have assisted in activities such as Forest Schools, Class trips, cycling training and classroom activities, and we are very grateful to each and every one of them.

School Council – a big THANK YOU

Drumoak School Council has, once again, been very active this year. They support the school in many ways, not least by raising funds, which subsidise class trips. Without their input, the cost of hiring buses to take our pupils out of school would be prohibitive.
Special thanks to Mrs Shelagh Marr for kindly organizing the Inter-House Swimming Gala.
Attachments

•
School Holiday dates for session 2013/2014
•
Reading Challenge flyer

June 2013
[image: image1.wmf]

[image: image2.jpg]

[image: image3.jpg])

e
[

It is hard to believe that we are almost at the end of another school year. It has been a busy and productive term, and the children have been working hard on a range of topics and activities. It was a super Sports Day this week, and I was amazed at the turn-out of parents and friends. The Mums’ and Dads’ races, definitely the best in Aberdeenshire, were fantastic – well done to all!
I would like to thank all pupils, staff and parents for all their support in my first year as Headteacher (Acting). It has been a privilege to work with you all and I look forward to another exciting academic year next year.

Wishing you all a relaxing and enjoyable Summer Holiday.

Best wishes

Lynn Service

Goodbye:
The pupils leaving at the end of term are Devan, Katie, Jessica, Robbie, Magnus, Lewis, Jack, Greg, Jamie and Euan. We wish them every success in the future and trust that they will keep our values as they move on through life.
Next session
We have enrolled 12 pupils in our Primary One group this session. This means that our projected roll will be 77 pupils, the same number of pupils as we have at present. The classes next year will be P1/2, P3/4, P5/6 and P6/7. The pupils spent the morning of 27th June in their new classes.
Sponsored Walk – 28th May
[image: image4.png]

What a splendid day the whole school had on 28th May: we all conquered the heights of Scolty with nary a moan – that is quite an achievement, particularly for some of the younger pupils. In the afternoon, we all built spectacular representations of “Mountain to Sea” in the sands of Stonehaven beach. The day was rounded off with ice-cream before we headed back home, tired but happy. There is a display of photographs in the School Entrance Hall.
The trip was a perfect way to round off our Scotland topic. Many, many thanks to the School Council for funding the buses and ice‑creams.

Reminder: the climb up Scolty was a sponsored walk and you all received sponsorship forms. Our thanks to those who have returned their forms and sponsorship money they raised. If you have not yet returned yours, please could you do so as soon as possible. We’ll let you know our Grand Total raised, next term.
Achievements

Rotary Young Speechmaker Competition

On 30th May, Robbie Gardiner and Lewis Lawrie in P7 represented Drumoak School at the Young Speechmaker Competition run by Banchory Rotary. Robbie spoke about Batman, and Lewis’s speech was about rapping. Well done to both for fine presentations.
Rotary Quiz

[image: image5.wmf]The combined DDSC team from Drumoak, Durris, Strachan and Crathes schools took part in the final of the Rotary Quiz on 15th June at Perth Racecourse. There were 16 teams competing from all around the 1010 Rotary District.

The DDSC team, which included Magnus Garrett (P7), had won the local Area Trophy in an earlier round. In the final, they came a very creditable 12th, scoring 86 points. The real achievement here, as was explained by the Rotary District Governor, was that originally there were over 500 schools competing! So, 12th out of 500+ is terrific.

The winners were St Margaret Primary School from Dunfermline.

Very well done to all - this was a great achievement by the pupils, particularly when you consider our team of individuals didn't even know each other prior to the competition.

[image: image6.jpg]

Cycling

Pupils in P7 have recently completed their cycling proficiency successfully. Pupils in P6 will continue their training next year. Many thanks to Rona Meldrum for her assistance with the training sessions.
Music Festival.

Well done to Jonathon, Ailsa, Tegan, Eilidh, Katie Wood, Emma, Jessica, Devan, Murphy, Andrew, Euan, Ami, Katie Eddie and Amber, who all entered various recorder events at the Aberdeen & North East Scotland Music Festival. They brought back a huge collection of very good or good certificates for the pieces they performed. In addition, Emma Cormack received two 1st places for her pieces in the categories Solo 9‑and‑under and Solo 10‑and‑under. Jonathon and Tegan were 1st place equal in the Solo 8-and-under category. Many thanks also to Mrs Mary Robertson and Mrs Lee Bentley for all their tuition work with our recorder players.

SPREE BOOK 2013/14

The School Council will be selling the New Spree Book for 2013/14 this year, so please buy from us, as each book we sell will raise £5 towards the School Funds. Books will be on sale after the Summer Holidays.

If you would like more information please contact Shona Thompson on 01330 811944.

