

Ready Robert

Resilient
Rosie

Resourceful
Roy

Reflective
Rhianna

Responsible
Ruben & Ruby

NEWSLETTER

28.02.2025

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending: 14.02.2025**

Rauf Class: 98.72%

Whole School: 97.27%

90-94%

95-97%

98-99%

100%

Upcoming Dates: Spring 2

3rd – 14th March: Year 6 Assessments

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

4th March: Year 1 Phonics Information Session 2.45 - 3.15

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

Year 1 & 2 Trip to Museum of Technology

Thanks to Mrs Barber & Mrs Eaton for leading this trip and to our volunteers and the high ratio of staff that attended in order to ensure it was a fun and safe experience for our pupils, linked to their studies in Science & History. Photos [HERE](#)

FOES School Lottery

Reminder: Link:

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

Reminder: World Book Day Next Week

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

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 children will not be able to wear it!

Special menu for our World Book Day lunch has already been sent to you.

Shrove Tuesday

Pancakes for pudding on Tuesday (for children having a school meal)

Klug's World Book Day Menu

Fantastic Mr Fox's Chicken Nuggets

Or

BFG's Vegetable Nugget Bites

Served With

**Supertato's Chips &
Gangster Granny Beans or
Peter Pan's Peas**

Queen of Heart's Jam Tart

Or

**Bruce Bogtrotter's
Famous Chocolate Cake**

Love Your Year 6s: enterprise Event

Whether you were buying a book; bottle flipping or sponging, thanks to all our parents for your support £262.30 was raised which part funds our Year 6 trip to Wicksteed Park on 9th July 2025.

Well done to Freddie R who won the impossible goal challenge and Llyeton who won the bottle flip challenge. Book Club voucher for you both at school!

Additional thanks to staff, the Year 6s and especially to FOES for their organisation and planning this Enterprise event.

More Photos [HERE](#)

Safer Internet Day: Poster Competition: Message from Mrs Tan

Congratulations to Finley, Emilia R, Elsie L, Evelyn and Emilia P for winning one of the five Best Poster Awards for Safer Internet Day! They not only created visually engaging and colourful posters with clear layouts, but also included informative content that teaches us how to stay safe online. The poster will be displayed in the school's new computing suite!

Year 5/6 Rotary Quiz: Message from Mrs Matthews

A big thank you to the children who proudly represented our school at the annual Rotary Club Quiz. Competing against 16 local schools, they showcased their impressive knowledge across a wide range of subjects, including geography, science, music, and maths. Their hard work and teamwork earned them an excellent **6th place finish** - a fantastic achievement! We are incredibly proud of their dedication and enthusiasm. Well done, Rauf Class!

YDP: Boxercise

25 children signed up for this club. On the few occasions I was able to *dip in* it was lovely to see children from Year R to 6 all engaged. As the weeks progress, so too will their skills and the amount of time they spend building stamina and 'boxercising!'.

Learning Highlights of the Week

Antony Highlights:

In Antony Class, we have enjoyed using another of Steve Antony's books, *The Queen's Lift-Off*. We were able to make links with our prior learning about space, recalling the names of the different planets and what we knew about the International Space Station.

Wenzel Highlights:

Our trip to the Cambridge Museum of Technology was a fantastic hands-on learning experience! The children used their science skills to create working circuits, successfully lighting up LED bulbs. They also enjoyed a fascinating tour of the museum, discovering how the old pumping station operated and learning about the history of technology.

Larwood Highlights:

In maths this week, children in Larwood Class have been investigating and deepening their understanding of patterns in times tables. Looking closely at square numbers, noticing what happens when factors are odd or even, and answering multi-step reasoning problems, we have really gained confidence with our tables! We have also enjoyed learning about Northern Ireland (especially the tale of Finn McCool) and taking part in gut-busting circuit training in PE!

Rauf Highlights:

This week, we have been exploring artistic expression, through calligraphy and Chinese art. Children discussed and designed their own unique calligraphy pieces, experimenting with different styles, strokes, and lettering techniques. It was lovely to see the children's creativity shine through as they brought their own interpretations to life.

Curriculum Champions

This week's Curriculum Champions are:

Antony Class: Amas, Frankie, Connie

Wenzel Class: Violet, Harrison, YR 1/2 Class Trip

Larwood Class: Humphrey, Teddy, Sophie

Rauf Class: Umar, Gordon, Oliver

HOUSE WINNER THIS WEEK:

Connor

Sophia

Emilia

Isabelle

Jasmina

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

3rd – 14th March: Year 6 Assessments

4th March: Heights and Weights for Reception and Yr6

4th March: Year 1 Phonics Information Session 2.45 - 3.15

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)