

Ready Robert

Resilient
Rosie

Resourceful
Roy

Reflective
Rhianna

Responsible
Ruben & Ruby

EARITH
Primary School

NEWSLETTER

10.01.2025

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending: 20.12.2024**

Class: Larwood 98.47%

Whole School: 96.77%

90-94%

95-97%

98-99%

100%

Upcoming Dates: Spring

14th January: Steve Antony Visit

17th January: Larwood Class Assembly - **Cancelled**

17th January: **FOES Disco**

24th January: Larwood Class Assembly

Happy New Year...

...to all our community members.

Let's kick-start the year with something BIG!

How about, just for you Antony Class...

Steve Antony pops in for the day?

Done. See you on Tuesday, Steve. What books has Steve Antony written/illustrated? Bet you know many of these, parents – see scrolling banner on Steve's site:

<https://www.steveantony.com>

Be Safe, Be Respectful, Be Your Best & Boogie!

Disco. 17th January 2025. If your child is coming, confirm attendance here:
<https://forms.office.com/e/3rcXXhYLDK>

Behaviour Principles: How well are we doing?

From a parental perspective, please can you tell us how well you think we are doing against our new ALT Behaviour Principles? Red, Amber, or Green.

This survey will remind you what they are and should only take a couple of minutes. We would really appreciate your honest views:

<https://forms.office.com/e/DVU6NMiF5K>

Holiday Packs

Well done to the children who brought back their Christmas holiday work to show their teachers. There's still time children. Really pleasing to hear many of you kept up the learning momentum!

Archery & Gymnastics

Starts next week. Subsidised by the school. Not too late to sign up if you are interested.

A child in a purple shirt is shown in the middle of an archery shot, holding a bow and arrow. The background is a teal gradient with white stars. A circular badge in the top right corner says "AFTER SCHOOL".

ARCHERY CLUB

Premier Education | INSPIRING ACTIVITY

SCAN HERE FOR MORE INFORMATION
premier-education.com/archery

Trustpilot
Based on over 15,000 reviews

A girl in a white and pink leotard is shown in a gymnastic pose with arms raised. The background is a purple gradient with white stars. A circular badge in the top right corner says "AFTER SCHOOL".

GYMNASTICS CLUB

Premier Education | INSPIRING ACTIVITY

SCAN HERE FOR MORE INFORMATION
premier-education.com/gymnastics

Trustpilot
Based on over 15,000 reviews

Events & Learning

Christmas pictures, videos & current learning. Reminder: it's here:
<https://earth.cambs.sch.uk/blog/category/events-learning-gallery>

Learning Highlights of the Week

Antony Highlights:

Antony Class have enjoyed listening to and retelling the story Whatever Next. Towards the end of the week, the children thought about where their rocket ship would take them.

Wenzel Highlights:

Our Year 1 learners had an amazing time exploring the world of 3D shapes this term! From hands-on activities to outdoor adventures, the children used everyday objects to identify cubes, cylinders, cones, and spheres in their surroundings. It's been wonderful to see their enthusiasm grow as they connected their discoveries to real-life objects—whether it's spotting a sphere in a football or a cone in an ice cream treat!

Larwood Highlights:

In Larwood Class this week, we have been learning all about habitats in our ecology unit in Science. We have learned how all living things need a habitat to survive, discovered that some living things can be habitats themselves, and spent time researching different types of habitats on laptops.

Rauf Highlights:

Rauf Class a wonderful PE session this week. It was our very first hockey lesson and the children worked hard to apply the knowledge and skills needed to guide and pass the ball with the hockey stick. The children showed dedication and resilience when perfecting their passing skills, which will serve them well when we progress towards a full hockey match. Well done, Rauf Class.

Curriculum Champions

This week's Curriculum Champions are:

Antony Class: Reggie, Beau, Amelia, Ellis

Wenzel Class: Jasmina, Lexie, Riley

Larwood Class: Elysia, Charlie, Elsie

Rauf Class: Lucas, Maya W, Charlie

HOUSE WINNER THIS WEEK:

Active Learn

Sophie

Edward
Harper

Abigail

Jasmina

Celebration Awards Assemblies - click [HERE](#)

Events & Learning Gallery – click [HERE](#)

New in green Emphasizing/Revisions in yellow

Spring 1

14th January: Steve Antony Visit
17th January: Larwood Class Assembly - **Cancelled**
17th January: **FOES Disco**
24th January: **Larwood Class Assembly**
27th – 31st January: Year 6 Assessments
3rd – 14th February: Years 3, 4, 5 Assessments
10th – 14th February: Year 4 MTC Practice
11th February: Safer Internet Day
13th February: **ASCA musicians event 4pm**
14th February: Love your Year 6s: FOES Year 6 Enterprise Event
14th February: Head Teacher Awards

Spring 2

24th February – 7th March: Year 1 Assessments
24th February – 14th March: Year 2 Assessments
3rd – 14th March: Year 6 Assessments
4th March: Heights and Weights for Reception and Yr6
5th March: A Day Early, World Book Day
Queen Mother's Handwriting Competition: TBC
11th March: DT Day (British Science Week)
13th March: Science Day (British Science Week)
14th March: Big Red Nose Coin Drop
7th – 21st March: Year 4 MTC Practice
21st March: Year 1 & 2 Class Assembly
24th March: World Maths Day (23rd March worldwide)
1st April: Egg Decorating PM
2nd April: Egg Rolling Competition PM
2nd & 3rd April: Parents' Evening
4th April: Head Teacher Awards, End of Term Awards Assembly; FOES Egg Hunt after school.

Summer 1

25th April: FOES Bake Sale: Rauf Class
2nd May: Year R Assembly
12th – 15th May: Year 6 SATS
16th May: FOES Disco
19th – 23rd May: Healthy Week
21st May: Rauf Relocation Day (Year 6 Enterprise Project/Fundraising)
23rd May: Head Teacher Awards, End of Term Awards Assembly
23rd May: Sports Day (1pm onwards)

Summer 2

June: Gypsy, Roma & Traveller History Month

2nd – 13th June: Year 4 MTC

2nd – 13th June: Year 1, 2 Assessments

2nd – 20th June: Years 3, 4, 5

6th June: FOES Larwood Bake Sale

16th – 20th June: Year R Assessments

20th June: World Music Day

26th June: Pre-School Information Evening

30th June: Year 5 & 6 Bikeability this week

4th July: Sid the Cygnet's 5th Birthday: FOES Sponsored Walk: Geography Focus

4th July: Sid the Cygnet's 5th Birthday: FOES Sponsored Walk: Geography Focus

9th July: Wicksteed Park Year 6

11th July: FOES Bake Sale: Wenzel

18th July: End of Year Reports released tonight

21st & 22nd July: Earith Primary Transition Days

21st July: Class Logo Competition

22nd July: Head Teacher Awards, End of Year Awards Assembly & Leavers Assembly AM

22nd July: FOES Best Dressed Competition; Lunch outside (Dominos for Year 6)

22nd July: Year 6 Pool Party PM (TBC)