

NEWSLETTER

25.04.2025

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending: 04.04.2025**

Rauf Class: 95.73%

Whole School: 93.54%

90-94%

95-97%

98-99%

100%

Upcoming Dates

2nd May: Year R Assembly: after celebratory assembly at 9am

2nd May: Book Club Event All Day: Grobblechops with special guest, Tess Chalmers

2nd May: Book Club Event (cash only): 3:15pm in Hall: Book Sale & children collect their 'Interval Box'

12th – 15th May: Year 6 SATS

16th May: FOES Disco: couldn't secure date – rescheduled for 6th June

Year R Assembly: 2nd May

Year R's first class assembly after celebratory assembly on Friday. All welcome.

Old Hunstanton Trip: 19th May

Please complete parental actions to secure your child's place at the beach.
[LETTER LINK](#)

SATS Week (Year 6)

Is week commencing 12th May. A super important week for our Year 6s. If you know a year 6, wish them well in the build-up to this week – we're all behind you, Year 6!

Book Club event: 2nd May

You may have seen the posters in school...

An exciting Earith Book Club event on Friday 2nd May. The theme is 'monsters' and is based on the book ***Gobblechops*** by Elizabeth Laird.

Tess Chalmers, who specialises in creative children's theatre, will be coming into school to host drama workshops. Each workshop may include: warm up games; group physicality; paper plate mouth puppets; reacting as an ensemble; monster consequences drawing game; bringing drawings to life using Bunraku; Monster BSL signs!

Please attend the after school book sale if you can. Here, children will also be able to collect their 'interval box'. Intrigued? Join us after school and ask your child about their day!

Recycle Cartridges

Reminder: recycling old printer cartridges at school: collection box left in foyer

Fundraising

Nav (Jasmina's dad) will be running 26.2 miles in the London Marathon this Sunday, raising money for FOES and pupils at Earith. See photo below of the madman with his biggest fan! And below is also the link for a crowdfunding page. If you can donate, please do!

<https://www.justgiving.com/crowdfunding/nav-johal-1>

GOOD LUCK, NAV!

Learning Highlights of the Week

Antony Highlights:

This week in Antony Class, it has been lovely to see lots of problem-solving and reasoning taking place across the curriculum. From working together to construct a den, to accurately counting larger groups during maths activities, the children have shown their thinking skills, creativity, and collaboration. It has also been great to hear them clearly explaining their ideas to one another.

Wenzel Highlights:

In Computing, Wenzel class have been exploring the world of stop motion. We learned about the origins of animation and discovered that John Barnes Linnett created the first flipbook all the way back in 1868! Inspired by his invention, we had a go at making our own flipbooks to understand how still images can create the illusion of movement. The children were full of creativity and showed fantastic focus.

Larwood Highlights:

In Larwood Class this week, we have been really engaged with our new History topic, The Stuarts. Learning about James I & VI, children have asked incredible questions and taken part in a debate about the Divine Right of Kings. We have also enjoyed learning about the different states of matter and starting to practice our shotput technique.

Rauf Highlights:

This week in PE was a real highlight for Rauf Class as we began practising long-distance running. It was lovely to see the children supporting one another through their 'running buddies,' showing great teamwork and encouragement. They demonstrated a growing understanding of pacing and stamina, learning how to manage their energy over longer distances. A fantastic start to our athletics journey!

Curriculum Champions

This week's Curriculum Champions are:

Antony Class: Beau, Amelia, Frankie

Wenzel Class: Jessica, Layla-Fae, Connor

Larwood Class: Riley, Remi, Finley

Rauf Class: Jayden, Luke, Skylar

Spelling Shed

Top Speller
this week

Isabelle

In the top
three

Millie R

Nathan

Most correct
answers over
the last 14
days in
Larwood Class

1st: Finley

2nd: Elsie W

3rd: Percy

Biggest
Improvement in
Accuracy over
the last 14 Days

Yr2: 1st Mason 2nd:
Riley, 3rd: Lexi

Rauf: 1st Maya H,
2nd: Millie, 3rd:
Dominik

HOUSE WINNER THIS WEEK:

Celebration Awards Assemblies - click [HERE](#)

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

New in green Emphasizing/Revisions in yellow

Summer 1

25th April: FOES Bake Sale: Rauf Class

2nd May: Year R Assembly

2nd May: Book Club Event All Day: Grobblechops with special guest, Tess Chalmers

2nd May: Book Club Event (cash only): 3:15pm in Hall: Book Sale & children collect their 'Interval Box'

12th – 15th May: Year 6 SATS

16th May: FOES Disco: couldn't secure date – rescheduled for 6th June

19th May: Whole School Trip to Old Hunstanton

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

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