

Welcome to Market Rasen Church of England Primary School

Learning Together for Life

Our Key Values

Caring, Honesty, Commitment to Achieve,
Fairness, Co-operation, Respect

Our Key Values

Caring
Commitment
to Achieve
Co-operation
Fairness
Honesty
Respect

3 x Year 3 and 4

Full time teaching
assistant in each
Reception class.

Positive Behaviour

- House Points-25 gets a treat!
- Merits-10 get a certificate
- Star of the week-wear the purple jumper
- Golden Coins-Go to the Golden Coin party!
- OfSTED Rating for behaviour and safety is **outstanding**.

Attendance

- Rewards for Excellent attendance
 - Certificate each half term.
 - Fruit treat for the weekly winners.
 - Prize draw every 6 weeks for children with excellent attendance.
 - Medal at the end of each school year for children with excellent attendance.

Specialist Teaching

- Physical Education
- Swimming

Church School

We are a Church of England school that caters for children of all and no religion.

Children attend Collective Worship on a daily basis. Each week the Vicar of St Thomas' Church will lead a collective worship.

We have close links with the church where the children will celebrate Harvest, Easter, Mothering Sunday, Christingle, Christmas and other key events.

Children follow the Lincolnshire agreed syllabus for R.E learning about all world religions.

Learning Outside School

- Day visits throughout school life

- Lincoln Castle
- Lincoln Cathedral
- Woodside Wildlife park
- Butterfly house
- Rand Farm Park
- Belton House
- Sundown Adventure Land
- Cleethorpes Beech
- Jorvik Viking Centre
- Eureka
- Grimsby Islamic Centre
- Hall Farm Park
- Natural History Museum
- Science Museum

Residential Opportunities

4 Residential Visits in KS2

Year 3/4

- Sherwood Forest
- Rand Farm Park

Year 5/6

- Carlton Lodge (Outdoor activity Centre)
- London

Whole School 2020 Questionnaire

	Agree	Strongly Agree
My child is happy at school	36%	64%
My child feels safe at school	18%	82%
The school makes sure children are well behaved	30%	70%
	No	Yes
Would you recommend this school to another parent	0%	100%

Drama and Performances

- Reception Nativity Production
- Y1/2 Christmas Play
- Y2 Nativity Service
- Y3/4 Easter Play
- Y4 Carol Concert
- Y5 Harvest Service
- KS2 Summer Show
- Y6 Leaver Performance
- Music Evening
- Annual Class Collective Worship

Physical Education

- Specialist P.E provision
- Full time P.E Teacher and P.E Teaching Assistant
- Competitive Opportunities
- 2 Lessons per week
- Daily mile exercise every day

Market Rasen Primary In and For The Community

Extra Curricular Activities

- Around 20 extra curricular clubs per week

Football, Drawing, Times Tables
Rockstars, Swimming, Chess,
Tag Rugby, Multi Skills, Library,
Choir, Homework, Fit For Life, Running,
Netball, New Age Curling, Lacrosse,
Crafts, Archery

Swimming

- 18 Lessons per year in our own swimming pool
- ASA qualified swimming teacher
- Lifeguarding qualifications held
- Vast majority of children can swim by the end of KS2

School Meals

- Own kitchen in school
- Free until end of Y2
- Children consulted on menu choices.
- 90% EYFS and KS1 take up
- Cater for most allergies and intolerances.

FOOD HYGIENE RATING

0

1

2

3

4

5

VERY GOOD

Safety

- Completely Secure Site
- All staff first aid trained.
- E-safety from Reception
- Safety Weeks
- Parental events for cyber safety
- PSHE Curriculum

Keeping You Informed

- Termly written reports
- Parents evenings
- End of year detailed report
- Open door policy
- Comprehensive Website
- Electronic communication
- Twitter account

North Wolds Fed
@NorthWoldsFed

Y6 visit: bushcraft activity. Children have made their den and fire is roaring ready to toast marshmallows. pic.twitter.com/02BWwnEQyN

7:33 AM - 24 Sep 2015

Induction For Reception 2021

- We have really good relationships with our Local Pre-Schools.
- We have a 10 week transition period starting in the summer term.
- By the time your child starts they will be familiar with
 - Their classroom
 - Their key adults
 - Playtimes
 - Lunchtime

Tweet

North Wolds Fed
@NorthWoldsFed

We can't wait to see our lovely pre-school children again tomorrow across both schools for their second transition visit.

In Your Pack

- Prospectus
- Curriculum Newsletter
- Ofsted Report
- School Menu
- Reception 18/19 Questionnaire
- Expression of Interest Form
- How to apply guide

Applying for a place

- Children born between 1st September 2016 and 31st August 2017 are due to start Reception in September 2021.
- Our Pan is 45.
- Online applications open 16/11/2020
- Applications close 15/01/2021
- Offer day 16/04/2021
- Summer Term 10 week induction