

NEWSLETTER

23.05.2025

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending: 16.05.2025**

Wenzel Class: 98.89%

Whole School: 95.77%

90-94%

95-97%

98-99%

100%

Upcoming Dates

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 moved to 13th June

w/b 9th June: Phonics Screening Check (Year 1) & Year 2 Retests

Important: Assessments

Drawing your attention to the **first few weeks back** after half term.

Within this three-week period:

Pupils in Year 1-5 will complete their **end of year assessments**.

Pupils in Year 1 will complete their **Phonics Screening Check**

Pupils in Year 4 will complete their **Multiplication Tables Check**

These assessments will be spread out over this period. Really important to ensure your child is here, every day, and feeling prepared to give it their best. These assessments are nothing new to our pupils. They will have already practised, multiple times. The results of which, continue to inform our planning and subsequent teaching. This is also true of end of year assessments, which inform the next teacher/academic year, as well as teaching to any gaps for the remainder of the year.

Year 4 Multiplication Check

Keep going Year 4; we've watched your progress soar! Push with Rockstars, Push with [link](#). Only a couple of weeks until you take the *Check*. *So important!*

Year 1 Phonics Screening Check

Keep going Year 1. Watching you learn to read has been a ***beautiful thing!*** Final push to the pass mark, and beyond. What waits for you is a treasure-trove of awe & wonder.

Old Hunstanton

Monday Fun Day: [LINK](#)

This trip was born out of pupil voice. Thank you to all our staff, parents, volunteers and children for making it happen. And thanks to the RNLI, for knowing we were there, and for providing our pupils with a water safety leaflet to take away.

Fireman Matt

Exceptionally well-received by our pupils and some fabulous questions asked, pertinent to keeping safe. Thank You, Matt for raising pupil awareness, increasing knowledge and supporting our pupils to keep safe.

Swimming Pool

Ok, open more than last year, but not as much as we'd like! We have greater aspirations for next year. See letter [HERE](#)

Rauf Relocation Day

Any final donations to come in after half term, please. Please support our Year 6s. They successfully received all their lessons outdoors (alongside their happy-to help Year 5 counterparts), only venturing in for the toilet and the odd hot dinner! 15-minute non-stop conga at lunchtime...no sweat for this lot! See Photos [HERE](#)

Half-Term Holiday Learning

I feel like a broken record... but you know what your child needs to do by now, parents:

1. READ every day: independently, with & to. **Love** books!
2. READ with the SUBTITLES ON (good fun!)
3. Times Table Rockstars
4. Numbots
5. Spelling Shed
6. UKS2: Study Books

Keep that academic momentum going with deliberate practice & rehearsal of key skills.

Happy Half Term

A mini-break to recharge for the final push of the year – Summer 2!

Thank you to all our staff & community members for their continued hard work and dedication to all things *Earith Primary School*. See you back in school on **Monday 2nd June 2025, children. Enjoy the sun and stay safe.**

Learning Highlights of the Week

Antony Highlights:

It goes without saying that the highlight of our week was the trip to the beach. The children enjoyed exploring the sand dunes, paddling in the water and digging in the sand- it was a memorable and enjoyable day. We were also inspired by the story *The Champion Hare*, who took part in many different sporting events. Although he never won, he showed great resilience and never gave up—one of our core values. Motivated by this story, the children transformed our outdoor area into a mini sporting arena. They set up hurdles, throwing events, and made their own medals to celebrate their efforts.

Wenzel Highlights:

What a memorable Healthy Week! Wenzel Class were fully engaged in the range of exciting experiences. It was lovely to hear the children talking so happily about the beach trip on Tuesday; they then produced some super written recounts. They also enjoyed a bowls session on the school field with Mr Newman on Thursday, learning how to aim the ball towards different targets. Throughout the week, we have had plenty of PSHE lessons on how to stay healthy, including looking at the Eatwell Plate and learning about different food groups. The book *Dr Dog* by Babette Cole made us laugh and helped us to think more widely about different ways we can stay healthy, beyond a balanced diet and exercise.

Larwood Highlights:

What a wonderful healthy week we have had in Larwood Class! Starting with the fresh sea air and the digging of trenches on our beach trip, learning about healthy eating and the importance of dental hygiene, learning how to play bowls and of course an exciting sports day to finish. We have also loved researching, writing and recording our own weather reports - some very professional forecasts indeed!

Rauf Highlights:

This week's highlight was undoubtedly *Rauf Relocation Day* which was a fantastic opportunity for the children to take their learning outside and connect with the natural environment. It was wonderful to see the children working together to build dens and bug hotels, to support a rich variety of insect life. Their curiosity and care for the natural environment shone through and the whole day gave us a sense of community and teamwork. It was a memorable day for all!

Head Teacher Awards

Summer 1: 23.05.2025

Antony Class: Beau, Thomas

Wenzel Class: Faye, Matthew

Larwood Class: Emily, Archie

Rauf Class: Jayden, Maya W

HOUSE WINNER THIS WEEK:

Most correct answer given over the last 14 days in Year 4.

1st: Harry W, 2nd: Aiah, 3rd: Freya

Fastest Current Studio Speed in Year 4

1st: Oliver, 2nd: Teddy, 3rd: Riley

Biggest Improvement in Accuracy over the last 14 days in Year 4

1st: Remi, 2nd: Eliza, 3rd: Oliver

Most Minutes Played over the last 14 days | Year 4

1st: Arian, 2nd: Harry, 3rd: Remi

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

Summer 1

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 Moved to 13th June

w/b 9th June: Phonics Screening Check (Year 1) & Year 2 Retests

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

6th June FOES Disco

w/b 9th June: Phonics Screening Check

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)