

Ready Robert

Resilient
Rosie

Resourceful
Roy

Reflective
Rhianna

Responsible
Ruben & Ruby

NEWSLETTER

14.02.2025

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending: 07.02.2025**

Antony Class: 98.41%

Whole School: 96.65%

90-94%

95-97%

98-99%

100%

Upcoming Dates: Spring

24th February – 7th March: Year 1 Assessments

24th February – 14th March: Year 2 Assessments

26th February – Year 1 & 2 trip to Cambridge

3rd – 14th March: Year 6 Assessments

4th March: Heights and Weights for Reception and Yr 6

5th March: **A Day Early**, World Book Day

Half-Term Holiday: Home Learning

By now, you probably know the expected routine for a week's break:

1. **Read** every day (read with, read to, read independently)
2. ~~Watch~~ **Read TV** (put the **SUBTITLES** on!!). This can support reading fluency to *rocket!*
3. Rockstars/Numbots
4. Shed
5. Go out: *live, love & learn* – I'm sure there'll be some **Curriculum +** in there somewhere!

Boxercise

Wednesdays after school. Spaces still left. Interested? Details [HERE](#)

World Book Day

5th March (for us – one day earlier!).

Worth putting under your radar now, in case you were considering buying, or making something? Same rules every year. **EVERYONE'S A CHARACTER.** Dress up as whoever you like. Let's have fun because reading is fun!

ONE RULE: nothing we might consider violent/scary/Halloween-like/inappropriate for 4 year olds to see, or I will not allow a child to wear it.

Year 6 SATS Meetings with Mrs Matthews

I've always said how lucky we are to have such supportive parents but I observed Mrs Matthews looking & behaving *invigorated* having met with Year 6 parents 1:1. I didn't need to ask any more questions. I know it's because we all want the same thing!

Year 1 & 2 School Trip 26.02.2025

Don't forget to sign up for the trip via Arbor

ASCA Concert

Well done to our musicians. Lovely to hear the progress pupils are making across their singing and instruments learnt. Thank You for the feedback for this, inaugural event, parents – and your attendance. Thank You, ASCA.

FOES School Lottery

Reminder: Link:

<https://www.yourschoollottery.co.uk/lottery/school/earith-primary-school>

Half-Term Holiday Works

1. Creating a few extra car parking spaces
2. IT cabling throughout school to support computer processing speed for pupils.

Have a lovely Half Term Holiday

Learning Highlights of the Week

Antony Highlights:

We finished our unit of work on Space by learning about the galaxy we live in, exploring different star constellations, and creating our own constellation pictures. The book *How to Catch a Star* by Oliver Jeffers provided inspiration for a discussion about how we might catch a star, which led to some wonderful ideas that the children then drew and wrote about.

Wenzel Highlights:

Wenzel Class has learnt the poem 'On the Ning Nang Nong' off by heart and performed it with great enthusiasm. We explored rhyming words and used this to write our own verses about strange lands with animals that make all sorts of nonsense noises. In PSHE, we have recently been learning about how to work well together and this week children applied what they had learnt about listening and explaining to demonstrate to each other how to play their favourite playground games. It was lovely to see children calling on each other to help demonstrate, drawing little diagrams and giving examples.

Larwood Highlights:

In Larwood Class this week, we have been perfecting our balances in PE. Children have learnt how to lower their centre of gravity to balance more securely, and performed some beautiful arabesques. Children have also been developing their understanding of financial responsibility, valuing the importance of budgeting, saving and earning money.

Rauf Highlights:

The highlight of the week for Rauf Class was an engaging PSHE lesson on **Financial Responsibility**. During the session, the children practised setting and calculating budgets, while striving to stay within their financial limits! It was fantastic to see them so engaged and thoughtful, recognising the importance of managing money wisely.

Head Teacher Awards

Spring 1: 14.02.2025

Antony Class: Robyn, Harper

Wenzel Class: Jasmina, Lenny

Larwood Class: Evelyn, Amelia

Rauf Class: Megan, Oliver

HOUSE WINNER THIS WEEK:

Top Speller this week

Umar

In the top 3

Riley R

Harry D

Biggest Improvement in accuracy over the last 14 days.

Larwood

1st: Humphrey, 2nd: Sonny, 3rd: Ariaiah

Rauf

1st: Megan, 2nd: Gordon, 3rd: Maya W

Year 2

1st: Harry, 2nd: Jessica, 3rd: Mason

Celebration Awards Assemblies - click [HERE](#)

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

Ready Robert

Resilient
Rosie

Resourceful
Roy

Reflective
Rhianna

Responsible
Ruben & Ruby

New in green Emphasizing/Revisions in yellow

Spring 2

24th February – 7th March: Year 1 Assessments

24th February – 14th March: Year 2 Assessments

26th February: Year 1/2 trip to Cambridge

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

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)