

Ready Robert

Resilient
Rosie

Resourceful
Roy

Reflective
Rhianna

Responsible
Ruben & Ruby

NEWSLETTER

24.01.2025

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending: 17.01.2025**

Class: Larwood 98.85%

Whole School: 96.86%

90-94%

95-97%

98-99%

100%

Upcoming Dates: Spring

27th – 31st January: Year 6 Assessments

28th January: ALT Behaviour Review at Earith Primary School

6th February: Larwood Trip to Cambridge

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**

School Council Catch-Up

Our festive offer: special assembly, carols by the piano with Louisa, Christmas Lunch, Best Dressed Competition and Santa's Fly-By visit was enjoyed by All. Children also voted how they wished to spend time with their class; for extra break time and time in their respective houses.

Children have voted: if we were to go on a whole school trip, which would they prefer – beach or a zoo? The results are in. It was close, but the beach just pipped the zoo to the post. Pupils know it is by no means definite, but we will, of course, look into this more closely for them.

Tuff trays at lunch time: what else would pupils like to see on offer? School Councillors fed back this week and we will reflect on whether we can offer some of these suggestions – watch this space.

Next up: Youth Dreams Project – Boxercise & Dance – what did you think?

ALT (Active Learning Trust) Behaviour Review: Tuesday

All of our schools within the Trust over the course of this year will take part in a Behaviour Review.

Essentially, we are being assessed as a school how well we meet our 6 Behaviour Principles:

1. High Expectations:
2. Loving
3. Clarity in Systems & Processes:
4. Consistency in Application:
5. Adults' Understanding & Knowledge
6. Parental Partnership

Thank You to the parents who scored us against each of these principles. The results were extremely positive whilst also giving us a couple of key areas to consider moving forward.

In attendance for the review will be:

- Lynsey Holzer (CEO: ALT)
- Jeremy Rowe (ALT Project Director)
- Lisa Corby (ALT: Academy Improvement Lead)
- Matt Stevenson (Vice Principal: Cromwell Community College)

As part of the review, the reviewers will be speaking to children & staff; observing lessons, break times, lunch time, assembly and transitions around school.

Two of the reviewers will also be out at the gate from 08:35 in order to speak to parents. Please be encouraged to speak freely to our reviewers: what we do well; how we may have supported pupil behaviour generally, specifically, or indeed, what we haven't done so well and where you feel we could improve as a school.

I will not be on the gate Tuesday morning so you feel you can speak freely.

Thank You, in advance, for your support.

Disco

Thank You to FOES & staff for leading the disco. Around 90 pupils attended. Thank You parents. Money raised goes back into the pot to support your children...like money off school trips (one super example!). Fabulous.

Steve Antony Visit

We're *still* savouring the moment in school!

Collection of photos... and did you check out Steve's Instagram blog? [LINKS TO BOTH HERE](#)

Signed pieces of art, popping up round school, too!

Youth Dreams Project

Boxercise & Dance taster sessions to each class, plus whole school assembly delivered on Tuesday. We hope your children enjoyed it. Let me know if you have any feedback, parents.

Learning Highlights of the Week

Antony Highlights:

Antony Class enjoyed participating in the workshop led by Youth Dreams Project on Tuesday, they showed high levels of engagement as they joined in with the exercises. We have continued to learn about space, sharing lots of fiction books about astronauts and space, as well as finding out about the planets in our solar system.

Wenzel Highlights:

In their Computing lesson, Wenzel Class has been delving into the fascinating world of data handling! The children collected data on mini-beasts found in the school grounds. They then used their observations to create impressive bar charts on the computer, showcasing their newfound data analysis skills.

Larwood Highlights:

We have been very active in Larwood Class this week! In PE, we have enjoyed experimenting with balances at different levels and heights, as well as developing our bounce passes. We also loved having the Youth Dreams Project visit and take us through a boxercise masterclass!

Rauf Highlights:

This week, the highlight has been the incredible writing produced by Rauf Class. The children's knowledge and use of descriptive language was excellent, which ensured they brought their writing to life. Their use of figurative language, such as similes and personification, meant that their writing was full of rich and imaginative imagery. It's fantastic to see their writing skills continue to grow.

Curriculum Champions

This week's Curriculum Champions are:

Antony Class: Harper, Teddy, Mia

Wenzel Class: Faye, Darcie, Lara

Larwood Class: Bobbi, Riley, Oliver, Emilia

Rauf Class: Gordon, Lily, Megan

Sophia

Connor

HOUSE WINNER THIS WEEK:

Celebration Awards Assemblies - click [HERE](#)

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

New in green Emphasizing/Revisions in yellow

Spring 1

27th – 31st January: Year 6 Assessments

28th January: ALT Behaviour Review at Earith Primary School

6th February: Larwood Trip to Cambridge

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)