

Ready Robert

Resilient
Rosie

Resourceful
Roy

Reflective
Rhianna

Responsible
Ruben & Ruby

NEWSLETTER

20.12.2024

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending 06.12.2024**

Rauf Class: 100%

Whole School: 97.48%

90-94%

95-97%

98-99%

100%

Upcoming Dates: Spring

7th January: 1st day back for children

9th January: ASCA musicians event 4pm

10th January: FOES Antony Bake Sale

14th January: Steve Antony Visit

17th January: Larwood Class Assembly

17th January: FOES Disco

1st Day Back

For children: **Tuesday 7th January 2025**

Larwood Class Assembly: 17th January

Straight after the weekly celebratory assembly. This will not be filmed. Class assemblies are usually about ten minutes long. We hope to see you there Larwood, parents.

Steve Antony Visit: 14th January

Meet the man himself, Antony class...wonderful! A famous author visiting Earith Primary School – the same author who your class is named after, and whose books you've enjoyed. MAGIC!!

Holiday Works

We're really excited to be having the last few remaining wooden doors in the Hall; a couple in the KS2 corridor and the remaining wood around the ICT suite, Rauf, Larwood and Art Bay painted grey to finish/complete the look at the start of January, before our children return.

Reminder: Reduced-Rate Afterschool Clubs.

Why not try out gymnastics or Archery at a reduced rate of £2.50 per session? Starting in the New Year with Premier Sports.

If you would like your child to try this, but the cost is still a barrier, please personally reach out to me.

AFTER SCHOOL

ARCHERY CLUB

Premier Education | INSPIRING ACTIVITY

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

Trustpilot
★★★★☆
Based on over 15,000 reviews

AFTER SCHOOL

GYMNASTICS CLUB

Premier Education | INSPIRING ACTIVITY

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

Trustpilot
★★★★☆
Based on over 15,000 reviews

Active Learning Trust – Newsletter

Termly newsletter for parents from our CEO at the Active Learning Trust: [LINK HERE](#)

Christmas Performance

A sell-out crowd! And why wouldn't it be? With over 100 Christmas Angels descending on our stage – beautiful voices & full of Christmas spirit. Thank You so much for your attendance & engagement. These memories matter.

Thank You Gifts

Staffroom inundated once again with various well-wishes and Christmas treats & cards for staff & Teachers. Thank you so much for all your kind words and gifts. It is truly humbling.

Last Day Fun

As I write, not yet happened!

Look out for 'last day' snaps on the Events & Learning tab on the website in the New Year. Fingers crossed, the itinerary went according to plan: here it is once again if you wish to reflect with your child on their final day of enrichment...

*9-10am: End of Term Assembly: Head Teacher Awards, Active Badges, Attendance: **All Welcome***

10:00 – 10:10: Extra break

10:10 – 10:40: Louisa by the Piano (Christmas Songs)

10:45 – 11:00: Break

11:10 – 11:40: House Activity

12-1pm: Christmas Lunch

1:00 – 2:50: Class Games etc. (as decided/agreed between teacher & classes)

2:50 – 3:05: FOES Best Dressed Competition

-Santa PM? Fingers Crossed

-Please do not send in any party food/snacks. Teachers providing a PM treat.

Holiday Homework

Two weeks off. So important children have a break, but still very important that academic momentum ensues.

Most important: create opportunities and the right environment/routine to read with/to, or encourage independent reading every day at home.

Watching Christmas TV?? Put the **SUBTITLES ON** and let your child track the text. It's actually **really good fun**, especially when they describe a funny background song, noise or character – have fun with it! It's all reading.

So:

1. READ
2. Numbots/Rockstars
3. Spelling Shed
4. Some worksheets sent home for Year 1-4 (Rauf have their study books; Year R – see note in book bag from Mrs Nicholls).

Bring any work back to share and be praised with your teacher in the New Year, children. And me!

98%, 99% & 100% Attendance Certs: New

Our new termly attendance certificates celebrating 98%, 99% and 100% for the Autumn Term were awarded today. We will be awarding these again at Easter for children who reach 98%, 99%, or 100% for the Spring Term only. This approach gives every child a good opportunity to receive one.

Due to the sheer number we will be awarding per term, it will be impossible for us to photograph each child with one of these certificates, whilst simultaneously sustaining our current offer at the end of each term. We hope you can appreciate this whilst valuing the introduction of these new, prestigious awards.

Merry Christmas, All.

Term 1 complete. A wonderful start to the year, filled with magical moments of learning & celebration of the people who, collectively, matter to us the most...

Maximising our pupils' chances in life
(Extract from Behaviour Policy 2024 2025)

Thank You to *all* our community members: staff, parents, FOES, volunteers, governors, our Trust: thank you for your hard work and continued support at making our little patch of the world, such a happy place to live, love & learn.

Merry Christmas, All.

Learning Highlights of the Week

Antony Highlights:

Antony class completed some writing based on Christmas this week. It was lovely to see those children in YR using their phonic knowledge to segment and spell words when writing a list for Santa. The children in Y1 remembered to use capital letters, finger spaces and full stops when writing sentences to describe Christmas pictures.

Wenzel Highlights:

Wenzel class has truly embraced the holiday spirit with a creative and heart-warming project! Using the word *Christmas* as their inspiration, they crafted beautiful acrostic poems that capture the magic, joy, and meaning of the season. Each poem reflects their unique thoughts and feelings about Christmas, from the excitement of decorations and snow to the warmth of family gatherings and giving. Their work showcases not only their creativity but also their thoughtfulness and festive cheer. What a wonderful way to celebrate this special time of year!

Larwood Highlights:

In Larwood Class this week, we have loved writing a set of instructions for The Grinch, teaching him how to effectively steal Christmas! We have loved being on stage and performing our Christmas show for parents, spending time in our houses and having a snowball fight on the last day!

Rauf Highlights:

The highlight of the week was the lead-up to the school Christmas Production. The way Rauf Class perfected their lines and sang their songs, was lovely to witness. When on stage, the children continued to develop their confidence and perfect their performance. What a fabulous week!

Head Teacher Awards

Autumn 2: 20.12.2024

Antony Class: Leah, Cruise

Wenzel Class: Emilia, Harry

Larwood Class: Freya, Finley

Rauf Class: Lily, Leyton

Active
Learner

Isabelle

Active
Leader

Harry S
Anshveer

Active
Citizen

Teddy H
Eliza
Elsie H

HOUSE WINNER THIS WEEK:

Attendance Award: Autumn Term 2024

90-94%

95-97%

98-99%

100%

100%

26 children
achieved this award
- outstanding!

99%

3 children achieved
this award - Great!

98%

12 children
achieved this award
- Super!

HOUSE WINNER THIS TERM:

Celebration Awards Assemblies - click [HERE](#)

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

New in green Emphasizing/Revisions in yellow

Spring 1

9th January: ASCA musicians event 4pm

10th January: FOES Antony Bake Sale

14th January: Steve Antony Visit

17th January: Larwood Class Assembly

17th January: FOES Disco

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

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)