

Weekly Newsletter

08.11.2024

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending 25.10.2024**

Antony Class: 98.57%

Whole School: 96.98%

90-94%

95-97%

98-99%

100%

Upcoming Dates:

11th November: Anti-Bullying Week

15th November: Children In Need: Big Bear Coin Drop

15th November: FOES Wenzel Bake Sale (FOES Quiz 7pm onwards: rescheduled later in year TBC)

18th – 22nd November: Year 6 Assessments

Inspiring Illustration:

This year, we are collaborating with a local illustrator. Abby Hobbs is visiting each of our classes to practise sketching children as they learn and play; she will then use these sketches as a starting point for the books she creates during her course in Children's Illustration. It's very exciting that our pupils might be the inspiration for some brand new characters! Abby is also helping our pupils develop their own artistic skills and styles. Larwood and Rauf had sketching workshops with Abby earlier in the week, linked to the book *Varjak Paw*. It was great to see the wide range of cat characters that the children drew. There will be further visits and updates about Abby's illustration project over the year... watch this space!

Flu vaccinations:

There is a second round on 11th December. Details to follow/ look out for the booking link.

Children in Need: Big Bear Coin Drop

Again this year, and in recognition to this worthy cause, if you have any loose change/pennies, please give them to your child or drop them on *Paper Pudsey* yourself on your way into our celebratory assembly on Friday 15th November at 9am. Thank You in advance.

Year 6 Hoodies

Wow! Big, bold, striking & smart...

Our Year 6s went for 'Sapphire Blue' this year. They were so appreciative to get them even earlier this year. It's our pleasure, Year 6. The Year 6 hoodies are factored into/part of our school uniform policy. You can wear them whenever you like, Year 6...you will have to part with it to be washed, though!

Don't worry younger children, you'll get your turn one day. It's part of school legacy!

FOES fund the year 6 hoodies every year. It's these little things that make all the difference. On behalf of the Year 6s and their parents, thank you, FOES.

Zowie gets the 5 star treatment!

Not on a spa weekend...from the Environmental Agency! 5 star Hygiene Rating from unannounced inspection.

Well done, Zowie – we're all very proud of you.

Our hot meals are great. I try them nearly every day so can vouch for that. We had our busiest day yet the other week with 96 covers. Why not encourage your child to try our hot meals if they don't already? Get them involved with the ordering on the Arbor app in advance.

Poppies & Remembrance

Mr Newman (History Lead) will lead our special Remembrance Day assembly following a slightly earlier break time on Monday 11th November.

Thank You to Millie & Anshveer (our Head Pupils) who were only too happy to support in selling poppies for us during break time this week.

School Council

By close of play today, all classes should have had their first Class Council discussion this week. I'm really looking forward to meeting with our new School Councillors next week to see what the whole school's views were. It's a big one! Thanks to Lucy (Year 5 Councillor) for suggesting we have this conversation early on in the year...watch this space!

See Saw

Reminder: Year R Parents

Have you signed up?
See photos of your child learning.

Wrap Around Care

There may be some of you that are using local childminders, or have other arrangements in place to look after your children before or after school. Our school does not currently provide any form of wrap around care.

This survey has been setup between the Local Authority (Sarah Collinge: Early Years Governance & Business Adviser) and the school in order to identify any existing need for wrap around care within our school community.

Please take the time to complete this survey if it impacts you:

[LINK HERE](#)

FOES Wenzel Bake Sale & Christmas Fayre

Grab a sweet Friday treat, after school, in the Hall (Friday 15th November). Cake donations on Thursday night/Friday morning from Wenzel pupils is encouraged. Check out Laura's funky flyers below.

PE Days starting 11th November

Antony: Tuesday indoor, Wednesday outdoor

Wenzel: Tuesday outdoor, Thursday indoor

Larwood: Monday outdoor, Wednesday indoor

Rauf: Monday indoor, Thursday outdoor.

Learning Highlights of the Week

Highlight Antony:

This week in Antony Class, we have been learning about different celebrations. We explored some of the ways Diwali is celebrated, made diyas using playdough, and worked together to create a rangoli pattern outside our classroom door. Later in the week, we learned about Bonfire Night and why it is celebrated. We then made our own firework pictures and even built a bonfire in the outside area.

Highlight Wenzel:

In Computing this week, we began our exciting new topic on Digital Imagery! The children explored how photographs can tell a story and even created some photo stories of their own. It's been wonderful seeing their creativity and imagination come to life through digital storytelling!

Highlight Larwood:

There has been much to get excited about in Larwood Class this week: the tension is really building in our class novel, *Varjak Paw*; we've learned about and researched the Ancient Greek Gods; and we've rocked out to ballads by David Bowie. Perhaps the biggest highlight this week has been the workshop from illustrator Abby Hobbs, who helped us design a new front cover for *Varjak Paw*, and drew us while we learned!

Highlight Rauf:

This week, the children in Rauf Class took part in an illustration workshop led by a local children's illustrator. Children explored how to express emotion through their artwork and gained valuable insights into the concept of perspective. They also had the exciting opportunity to design and illustrate their very own book covers, bringing their creative ideas to life. It was fantastic to see their creative flare shine through.

Curriculum Champions

This week's Curriculum Champions are:

Antony Class: Cruise, Robyn, Jensen

Wenzel Class: Darcie, Jessica, Riley

Larwood Class: Harry W, Ivy, Percy

Rauf Class: Anshveer, Lleyton, Jayden

HOUSE WINNER
THIS WEEK:

Jensen

George
Leah
Abe

Abigail

Jasmina

ActiveLearn

Harry W

Celebration Awards Assemblies - click [HERE](#)

New in green; Emphasizing/Revisions in yellow

2024/2025

Autumn 2

11th November: Anti-Bullying Week
15th November: Children In Need: Big Bear Coin Drop
15th November: FOES Wenzel Bake Sale & **FOES Parents' Quiz 7pm onwards (TBC)**
18th – 22nd November: Year 6 Assessments
28th November: New Parents' Information Evening
29th November: FOES Non-uniform Day: Donate raffle prizes
2nd December: Vision Screening Reception Children
2nd – 6th December: Year 4 MTC Practice
12th December: FOES Christmas Bazaar
19th December: Christmas Performance – 2 attendees per child
20th December: Head Teacher Awards, Awards Assembly; FOES non-uniform; Louisa by the Piano; Christmas Lunch; Fly-By Visitor (fingers crossed); Movie/Games; Best Dressed (FOES bucket)

Spring 1

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)

Look out for new dates added as we go!

JOIN US!

BAKE SALE
Fundraiser

FRIDAY, 15th November, 3:15pm

Parents and Carers of Wenzel class, please send your child in on the day with homemade or shop bought goodies for us to sell!

Made with <https://www.canva.com>

**EARITH
PRIMARY
SCHOOL**
*Christmas
Fayre*

We can't wait to welcome you to our annual Christmas Fayre. There will be lots of stalls, a wonderful raffle, games, a tombola and food and drink on sale.

*Thursday, December 12th
6-8pm*

