 Chauncy School

[bookmark: _GoBack]3 November 2015

6th Form Biologists DNA Technology Day- Oxford University Museum of Natural History- 9 March 2016

Dear Parent / Guardian

I have arranged for Upper and Lower 6th Form Biologists to attend the ‘Question of Taste’ DNA workshop held at the Oxford Museum of Natural History on Wednesday 9 March 2016.

Students will have the opportunity to make use of equipment and facilities that we are not able to provide here at Chauncy, to take part in workshop activities. The Museum is part of the Oxford University.

We will depart from Chauncy at 7.30am and travel to Oxford in the school mini bus. We aim to return to Chauncy at 17.00 pm approx. Students will need to bring a packed lunch for the day with drinks (no fizzy ones please). Alternatively, there are 2 small cafes within the campus should students want to buy snacks / sandwiches there.

The cost of this visit is £15.00; preferred method of payment is via Wisepay. If you require your log in details please contact Mrs Grosch Finance Officer on 01920 411200. If you would like your son / daughter to participate, please fill in the reply slip below and return to the Finance Office by Monday 30th November 2015.

Yours sincerely

K Branston (Miss)
Head of Science Department

………
To be returned to Finance Office by Monday 30 November 2015

I would like my son / daughter…………………………………….Form……………………..to participate in the DNA Technology workshop at Oxford Natural History Museum on 9 March 2016.

 I enclose £15.00 (cash / cheque made payable to Chauncy School)
 I have paid online. Date…………………………. Reference………………….
Emergency Contact……………………………………………..
Medication / Allergies……………………………………………..

Signed………………………………………………… Date………………

Headteacher: Mr Dennis O’Sullivan BSc MA
Chauncy School
Park Road Ware Hertfordshire SG12 0DP
Telephone: 01920 411200 Fax: 01920 411201
E-mail: admin@chauncy.org.uk Website: www.chauncy.org.uk
Facebook: https://www.facebook.com/ChauncySchool
Twitter: https://twitter.com/ChauncySchool

image1.png

image2.png

