

AISKEW, LEEMING BAR

CHURCH OF ENGLAND PRIMARY SCHOOL

Head Teacher: Mr S. Simper

Leeming Lane, Leeming Bar, Northallerton, North Yorkshire DL7 9AU

Website: www.aiskewleemingbar.org

Telephone: 01677 422403 Email: admin@aiskewleemingbar.n-yorks.sch.uk

A Warm Welcome to Aiskew, Leeming Bar Church of England Primary School

The children, staff and governors of Aiskew, Leeming Bar Church of England Primary School would like to welcome you to our school.

We are extremely proud of our school, our children and their successes; in March 2013 Ofsted judged us to be a **good** school with **outstanding** behaviour. We are strongly committed to providing a happy, caring and stimulating environment where every one of our pupils feels valued and inspired to learn, so they may flourish and achieve their full potential.

We offer our children a rich and varied thematic curriculum combined with high quality teaching: pupils benefit greatly from this engaging provision which helps them excel in their learning and allows them to develop confidence and independence which is essential for future success.

Our expectations are high, both in work and behaviour. Children are friendly, considerate and responsible and are proud of their achievements and the school to which they belong. The fostering of Christian attitudes and values in each and every child and the preparation we provide for future citizenship lies at the heart of our philosophy.

Our partnership with parents, governors and the local community is highly valued and a very important part of our ethos. We welcome the valuable contribution they make to the education of our children and the life of our school.

We recognise that primary school is a very special time in a child's life. Our hope is that every one of our pupils will enjoy the experiences and activities we offer and will remember their time spent at Aiskew, Leeming Bar Church of England Primary School as very happy and rewarding.

We look forward to meeting you and showing you around.

Stephen Simper

Some of the quotes we are proud of from our last Ofsted report in March 2013:

"Teaching is always good and some is outstanding"

"Our pupils benefit from a rich curriculum and a wide variety of after school clubs and activities"

"Pupils behaviour and attitude to learning is exemplary"

"Pupils are unfailingly courteous and respectful and are very proud of their school"