

Parents Newsletter

October 2018 Issue

Welcome

Half term is upon us already! Where does the time go?

Welcome to our initial Trust Newsletter which will be
issued each half term. This edition we have a focus on
St Bernadette’s, St Mary’s and St Thomas More’s
Catholic Primary Schools. I hope you get a flavor of
the excellent range of experiences that our pupils
access on a daily basis.

I am delighted to inform you that Trust has designated
2018-19 as the Year of Service with the theme “Called
to Serve”. Throughout this academic year I will have
the opportunity to share some of the excellent
programmes of service being undertaken within our
Trust.

You will have noticed our website is fully operational
and I urge you to keep in touch with our work by
regularly visiting www.npcat.org.uk

Oh and I hope everyone has a safe and enjoyable half
term.

 http://twitter.com/npcat_media

 Key Stage
Results
Our recently commissioned analysis for
the Nicholas Postgate Catholic Academy
Trust, has identified a number of
highlights within the three-year trend: -

KS1 results at the expected standard are
notably higher than national averages –
which is impressive and reflective of the
work that goes on daily throughout all of
our primary schools. Progress from EYFS
to KS1 is, in the main, fairly impressive.
The proportions of pupils making rapid
progress from low starting points, pupils
moving from ELG to expected and from
exceeding to greater depth, are all better
than national transition averages.

KS2 results (both progress and
attainment) are a real strength of the
trust. At both expected and high scores
within the trust are notably well in excess
of national averages. Progress from KS1
– KS2, over the last three years has been
significantly better than average.

Forming lives ready to face the future

Nicholas Postgate Catholic Academy Trust
Postgate House, Trinity Catholic College
Saltersgill Avenue, Middlesbrough, TS4 3JW

http://www.npcat.org.uk/
http://twitter.com/npcat_media

2
www.npcat.org.uk Tel: 01642 298 100 Email: enquiries@npcat.org.uk

School Stories

1

St Bernadette’s Primary School

October Sporting events

Two groups of Y5/6 children have participated in Tag
Rugby festivals at Trinity Catholic College and the Sports
Village following training for several weeks after school
with Mr Peacock. The competitive festivals were
thoroughly enjoyed by the children and deserving of
their hard work in training!
Following their success in the previous round, three boys
in KS2 (Daniel R, Jack S and Will S) represented
Middlesbrough in the Tees Valley Cross Country Finals
on Thursday 18th October. We are so proud of them for
this feat! They competed in a field against runners from
Redcar, Hartlepool and Stockton and were a credit to
themselves, their families and the school.

Nursery Liturgy

Prayer life is central to our school ethos and we were
delighted to welcome so many new parents to school
on Wednesday 17th October. As always the children
lead by example and led the congregation through
simple prayers and songs.

Harvest Festival – SVP Food Banks
Food donations in advance of our Harvest Mass were
collected and packed by our teaching assistants. Boxes
were sent to deserving families following our Mass on
Wednesday 24th October.

3
www.npcat.org.uk Tel: 01642 298 100 Email: enquiries@npcat.org.uk

School Stories
St Mary’s Catholic Primary

Wow, we have had another brilliant sporty few
weeks at St Mary's! That so, many of your lovely children
were celebrated in today's Celebration Assembly! Firstly,
six children were celebrated for achievement in sport
that they take part in outside of school. Then, more
children were celebrated for events attended in school
time; the Year 6 girls for Tag Rugby, Year 2 for a multi-
skills invasion games event, many of our Key stage 2
children for a Cross Country running event. Well done!
Miss Warriner.

Celebrating' one of our Year 6 girls coming 5th in her age
group at the last weeks Cross Country Run event, which
meant she was able to compete in the finals. We are
very proud of how far she came!

Message from the
Headteacher

St Mary’s Catholic Academy is at the heart of the
community and it is the positive, caring attitude of all
members of our school community that creates the
unique nature of St Mary’s Academy.

Christ is at the centre of all we do and this is reflected
in an ethos that affords equal opportunities for all,
regardless of faith, race, disability or gender.
We are a school with high expectations and aspirations
for all and we celebrate our commitment to inclusion.

4
www.npcat.org.uk Tel: 01642 298 100 Email: enquiries@npcat.org.uk

School Stories
St Thomas More

Careers, calling and vocation

Pupils in Key Stage 2 spent a day learning about calling
and different career paths through visits from 2 parents,
Karen Vose from Middlesbrough Council and our local
PCSO, Neil Errington

The parents (one of whom was a former pupil at St
Thomas More’s) visited to talk to pupils about their
chosen careers. They included a chef who had worked
his way up from dishwasher to pastry chef in the
prestigious Acklam Hall and a soldier from the British
Army who started his working career as a painter and
decorator.

Karen and PCSO, Neil Errington spoke about the
difference going to university had made on their lives
and aspirations. All speakers were inspirational to listen
to.

This is the start of a project we have begun to enable
our pupils to start thinking early on in their school
career about what their chosen path might be and what
options are available to them once they leave school
and begin to think about the world of work.
More visitors and former pupils are planned to visit St
Thomas More throughout the year to talk further with
pupils about working hard, responding to calling,
choosing the right path and making a positive
difference to the world.

5
www.npcat.org.uk Tel: 01642 298 100 Email: enquiries@npcat.org.uk

