

Welcome to George Street

Reception Classes

- Conway Road gate is the only way to access the EY building
- Gates open at 8.50a.m.
- Children to be left with staff at gate
- Children to be picked up from gate at 3.15p.m.

- Uniform states grey trousers/skirt/pinafore, but in Early Years to allow for freedom of play, and easier toileting, we prefer children to wear joggers or leggings
- White polo shirt and red jumper or cardigan
- Items with logo are not necessary, but ALL items should be marked with the child's name – we cannot guarantee items returning to the rightful owner if they are not labelled
- A full change of clothing, also marked with child's name should be brought to school (and kept there, if it can be spared – this does not need to be uniform)
- Shoes should be secure (not slip on), and preferably have Velcro fastenings. These should also be clearly marked with the child's name
- Please, NO dungarees or all-in-one playsuits – these are incredibly difficult for children to manage independently
- Children will need to bring a coat every day as the weather can change significantly, but we will still access the outdoor area

The background of the slide features a large, faint watermark of the St. George's School crest. The crest is a shield with a red border, containing a blue cross, a white crown, and the letters 'S' and 'G' in white. The text 'St. George's School' is written in a serif font across the shield.

We will need your child's information pack to be returned on their first visit to School (either the taster day, or their start date) so that you can be informed in case of an emergency.

Please also update the office if contact details change during the year

-
- The crest of George S. Park School is a shield-shaped emblem. It features a yellow border. Inside, the top half is red with the word "George" in white serif font. The bottom half is white with a red border. In the center, there is a yellow brick archway. Below the archway, the letters "P" and "S" are written in large, white serif font, separated by a red vertical line. The crest is positioned in the background of the slide.
- Under current guidelines, we are not permitted to offer snack prepared in School, so ask parents to send their child with a small healthy snack, and a water bottle clearly marked with their name to have at snack time. **Please make staff aware if your child has any allergies**
 - **No other** items should be brought to school (e.g. toys / stationery)
 - The £1.25 contribution towards snack is currently not applicable
 - Toothbrushing not taking place at this time, but permission forms will be sent out when it is allowed to resume

-
- Children will be able to access Forest School at designated times. Please be aware that children may get muddy on these days
 - Reception children will have PE on Fridays. Kit is not necessary as children will be able to participate wearing their usual school clothes
 - We share examples of the children's activities and adventures on Twitter – not all children can be represented at any one time, but it provides a 'starting point' for a conversation with your child as to what they have been doing in school. Please indicate whether you are willing for your child's photos to be used for this purpose in your admission pack. **Children are never identified by name**
 - Our twitter address is [@?GSPri](#)

- Staff in Reception:

Mrs N Davies

Mrs C Williams

Supported by:

Mrs L Booth

Mrs T Jones

ALNCo Mrs S Ralph

Lunchtime

- Children may bring a packed lunch to school (we have Healthy Schools accreditation, and respectfully ask that lunchboxes only contain healthy options)
- School meals are available, at a daily cost of £2.30
- **All payments to be made in advance, online.** No cash can be accepted in school (information on how to make payment to follow)
- Children can choose whether to have a hot meal, salad bar, or jacket potato

Breakfast Club/After School Club

- Breakfast club opens at 8.30am. All children may attend free of charge, but a registration form must be submitted before they attend
- After School Club is run by Pontymoile Under Fives. It is available to children of school age from 3.15 – 5.30pm
- A cost of £9 is payable per session, which includes a snack
- For further details/availability of After School Club places at GS, please contact Isobel Yacomen 07889 346 348 / pontymoileoffice@gmail.com

Taster sessions

- On Wednesday 16th September, your child is invited to spend the day in their new class
- Children should be brought to the gate at the Conway Road entrance to school where staff will be ready to welcome them
- Parents will not be permitted to accompany their child for this visit
- Children should arrive at 9am, and be collected at 3.15pm
- All children should bring a packed lunch on this day

Thank you for coming along – please remain seated if you wish to speak to a member of staff. We will come to you...