

Mary Webb School & Science College, Pontesbury, Shrewsbury, Shropshire SY5 0TG

Headteacher: Mr P J Lowe-Werrell

TEL: 01743 792100

FAX: 01743 792110

Email: admin@marywebbschool.com

Website: www.marywebbschool.com

6th November, 2018

Dear Parent/Carer

Year 10 Curriculum Day: Thursday 15th November, 2018

I am writing to provide you with details of an upcoming Curriculum Day visit planned for Year 10. Students will visit Shrewsbury Sixth Form College and Shrewsbury College and will take in a tour of each campus, meeting students and finding out about the courses on offer. Shrewsbury Sixth Form College will also give our students a tour of their newly-acquired campus at Wakeman School.

This is the fifth time we have planned such an event and we believe it will give our students a real insight into further education and the requirements expected. We hope aspirations amongst students will rise as a consequence and we will see a real desire in school to achieve the target grades set for them.

We will leave school at 9.00 am and return in time for the school buses. Students should wear sensible clothes; there is no need to wear school uniform, but good walking shoes and a coat is necessary. Students will also need to bring a packed lunch and drink.

Could you please complete the slip below and return it to school by Friday 9th November. It is expected that all students will attend on the day. If there is a reason for your son/daughter not attending, please contact me directly.

Yours sincerely

M Jervis

G Davies

Mr M Jervis
Key Stage 4 Leader

Mr G Davies
Assistant Head

**Year 10 Visit to Shrewsbury Sixth Form College & Shrewsbury College:
Thursday 15th November, 2018**

Student Name: _____ Form: _____

- I agree to authorise any member of staff during the course of this visit to approve such medical treatment for my son/daughter as is deemed necessary in an emergency or upon the advice of a qualified medical practitioner, in the event that I cannot be contacted.

Name of Parent/Carer: _____ Signed: _____
Parent/Carer

Date: _____

Please return slip to the School Office by Friday 9th November, 2018 MJ/PR