

Weekly Newsletter

22.11.2024

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending 15.11.2024**

Wenzel Class: 100%

Whole School: 98.01%

90-94%

95-97%

98-99%

100%

Upcoming Dates:

28th November: New Parents' Information Evening

29th November: FOES Non-uniform Day: Donate raffle prizes (poster to come)

2nd December: Vision Screening Reception

2nd – 6th December: Year 4 MTC Practice

12th December: FOES Christmas Bazaar – 6pm onwards

19th December: Christmas Performance – 1pm approx. onwards (details to follow)

20th December: **Head Teacher Awards** Assembly; FOES non-uniform/Xmas dress; Louisa by the Piano; Christmas Lunch; Fly-By Visitor (fingers crossed);

Movie/Games/Toys (voted by pupils); Best Dressed Competition PM (FOES bucket for any donations).

FOES Non Uniform Day: Friday 29th November

See flyer at the end of Newsletter. **Non uniform day.** Any donations of bottles or boxes of chocs/biscuits are greatly appreciated but certainly not compulsory. FOES will be setup with the tables by the gate for you to drop off during the school run if you are able to support.

Have you managed to sell any tickets for the raffle? Thank you so much if you have. This will be drawn at the end of the Christmas Bazaar on the 12th December.

Weather

Albeit a slight increase in temperature next week, please ensure pupils have jumpers & coats as part of daily routine as we move into the winter months.

Inspiring Illustration

Abby Hobbs joined the children in Antony and Wenzel earlier this week, as well as sketching in assembly. They were delighted to have some 'sneak-peeks' in her sketchbook at different points throughout the morning, seeing themselves and their friends coming to life on the pages. The children have asked lots of 'how do I draw...?' questions and it's been fabulous to hear Abby encouraging them to explore, experiment and find out what works for them. We look forward to hearing about the progress of Abby's picture books and to her next visit into school.

Thank You: Donations

Whether you contributed to the kilos of food at Harvest time (thank you card shared in assembly); placed a penny or two on Pudsey (over £37 raised in spare change), or supported our Macmillan Coffee Morning Afternoon back in late September – thank you card recently received below...

...thank you for continued generosity supporting such worthwhile charities, and especially this one, close to everyone's heart...

...FOES (AGM)

We sat in our circle and Dan (Chair) worked through the agenda. There's never a moment's hesitation on any member's mind, every year, to nominate themselves for re-election, or generally, to nominate themselves to support in any way they can with school life – and they do. There is an incredible amount of work that goes on behind the scenes with FOES in planning, organising and supporting events at school. I feel very privileged to work alongside such lovely and passionate parents that all come together with one common motive: to enrich the lives of pupils at our school in whatever way they can. Thank You, FOES: your time is such a precious donation.

And thank you, parents. Reflecting on last year's efforts; what's been planned for this year and the money raised so far is staggering. Many of our pupils' experiences have been created and shaped by your continued support.

We are excited to share with you in due course how some of the money in the pot has been allocated for things in-year. Watch this space.

Relive some Learning...

...and special school moments with:

Sid: <https://earith.cambs.sch.uk/blog/category/sid-the-cygnnet>

Events & Learning: <https://earith.cambs.sch.uk/blog/category/events-learning-gallery>

Mrs M's Reading Blog: <https://earith.cambs.sch.uk/blog/category/mrs-m-s-reading-blog>

School Council: 20th December

Always an action-packed day (see upcoming dates section!), but with the little free time you will have, what would you like to do and who would you like to be with? Movies, toys, games? Time in Houses, time with class, time with both? Our trusty school councillors will find out the answers during class council and report back the whole school's wishes next week. We will build their feedback into our decision-making for the day. Wonderful.

Learning Highlights of the Week

Highlight Antony:

This week, Antony class has been inspired by the text *Mr. Gumpy's Outing*. We learnt some adventurous vocabulary, which we used when acting out and retelling the story. We also made our own boats and tested them to see if they would float.

Highlight Wenzel:

Following up from last week's exciting lessons, Wenzel Class has been diving deeper into the world of digital creativity. This week, we focused on learning how to edit our pictures! Students explored various tools to enhance their photos, adjusting colours, adding filters, and experimenting with different effects to bring their images to life.

Highlight Larwood:

Larwood Class showed enthusiasm in Music this week, learning songs for the Christmas Performance. They also showed good recall of their knowledge of Ancient Greece. They were making links with what they had learnt so far in History when reading more about the origins and traditions of the Olympic Games.

In Science, we have been looking at the classification of vertebrates, sorting amphibians and fish according to their key features - including the tricky to sort axolotl!

Highlight Rauf:

This week, Rauf Class produced some fantastic writing, whilst delving into thoughts and feelings of the main character, from our class reading text. Children used some excellent vocabulary to describe a character's emotion, and used a range of inferential ideas within their writing. Fabulous!

Curriculum Champions

This week's Curriculum
Champions are:

Antony Class: Thomas, Amas,
Eddie

Wenzel Class: Abigail, Mason,
Harry

Larwood Class: Georgie,
Charlie F, Emilia

Rauf Class: Maya H, Luke,
Lucy

HOUSE WINNER
THIS WEEK:

Active Learn

Megan

Emilia

Celebration Awards Assemblies - click [HERE](#)

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

New in green; Emphasizing/Revisions in yellow

2024/2025

Autumn 2

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!

**NON
UNIFORM
DAY**

FOES have arranged a non uniform day! In exchange, please bring in donations for our Christmas tombola. A bottle of alcohol, or a box of chocolates or biscuits would be perfect!

**29TH
NOVEMBER**

**SARITH
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*

