

We hope you have managed to connect to the Seesaw app. This is a digital portfolio. We can use this to share photos and videos of the children's work. The children can add their own work and comment on their learning. If you use your phone to scan the QR code that was in the diary you should see photos of your child. Let us know if you need a hand to get started.

Please join us for an afternoon of Christmas crafts and nibbles on Wednesday 4th December 1-2.30pm.

Acting Head Teacher:
Mrs L Walker

Depute Head Teacher:
Mrs A.Dingwall

Acting Depute Head Teacher:
Mr C Wilson
Mr R Devlin

Mayfield Primary School

Stone Avenue
Mayfield
Dalkeith
Midlothian
EH22 5PB

Tel: (0131) 663 0546
mayfield.mgfl.net

mayfield_ps@midlothian.gov.uk

Be the best we
can be!

SLC Provision Newsletter
October/November 2019
Be the best we can be!

The children seem to be really enjoying maths in SLC and they are making great progress. This month it has been really spooky! In January we are planning an active maths session for you to join us and see how we are learning.

Writing

P1 have been writing all about the Farm using fairy tales and songs. The children have been thinking about different characters in the story. This month they will be themed around hats.

P2 are writing their own haunted house books to be published in November. They are thinking about spooky adjectives.

Interview a Friend group

We are practising asking and answering questions in different situations. This month we talked about Trick or Treating and what we did in our holidays.

Phonological Awareness group

We have been learning that sentences can be split into words. We have been talking like

robots to hear each word clearly.

Congratulations!

We will be sad to see Oscar returning to Woodburn Primary at Christmas but we are absolutely thrilled with the progress he has made and wish him all the best.