

Ready Robert

Resilient
Rosie

Resourceful
Roy

Reflective
Rhianna

Responsible
Ruben & Ruby

NEWSLETTER

31.01.2025

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending: 24.01.2025**

Class: Larwood 98.85%

Whole School: 93.71%

90-94%

95-97%

98-99%

100%

Upcoming Dates: Spring

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**

Class Trips, including Larwood Next Week

**Payment/consent for all trips, including
Larwood's next is made on Arbor.**

Year 5/6 Bikeability (June 2025)

**Deadline for signing up is Friday 7th
February.**

Spotlight on Events & Learning

Great stuff:

<https://earith.cambs.sch.uk/blog/category/event-s-learning-gallery>

Active Learning Trust: Behaviour Review: Feedback

Whether it was your words of good luck to the Team; the emails you took time out of your day to write, or giving your time to give such considered feedback to our reviewers, we truly appreciate and value your partnership. Thank You, parents. Here's some extracts from the report; I am happy to discuss any of this with you in person if you would value further discussion:

Key Strengths

- Strong ethos: students feel supported & challenged, underpinned by a powerful, and palpable, sense of belonging
- Parents spoken to were overwhelmingly supportive and positive about student behaviour, and genuinely value the partnership with the school that has been forged; amongst the range of provision that they appreciate, highlights include the weekly celebration assemblies, communication, the school's caring ethos and the focus on rewards
- Pupils showed a clear understanding of the school's behavioural approach, and were unanimously supportive of it; they spoke eloquently and with genuine conviction about their pride in the school and appreciation of the values on which the school is run
- At break and lunch-time students are well supervised, with a strong range of activities available; student leadership is strongly evident as part of this provision
- The whole-school assembly was a joyful, inclusive opportunity to strengthen belonging and to share and highlight the high standards of behaviour that is seen across the school

Recommendations

- Continue to monitor and strengthen the consistent application of the school's approach
- Continue to prioritise staff training and development to deepen understanding of the school's behavioural approach.
- Review the strategy for managing student behaviour to ensure that all students including those with higher levels of need are effectively supported and challenged.

FOES School Lottery – are you signed up?

Message from FOES:

Did you know that FOES are part of a school lottery?

The school lottery is held weekly with a guaranteed winner from our school each week. The more people who play, the bigger the prize pot and the more money the school makes. Over the last year the lottery has raised just under £1,000 for our school which can make a big difference to the resources we can buy and the projects we can support- all of which directly benefit your children. Again, the more people who play the more the school raises! So please feel free to get family and friends involved as well. To find out more and sign up please go to:

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

FOES: Love Your Year 6s: Enterprise Event

Hosted by FOES. Sweet treats and some fun and games. **After school in the Hall on Friday 14th February.** Bring some pennies. Money raised supports the Year 6s towards paying for their admission and travel to **Wicksteed Park on Wednesday 9th July.**

Watch this space for further information from FOES...

Learning Highlights of the Week

Antony Highlights:

Antony Class have been finding out about Chinese New Year. The children listened to the story of *The Great Race*, discovering why the Chinese zodiac is named after 12 animals. They have learned about how families get ready for and celebrate Chinese New Year. 2025 is the Year of the Snake.

Wenzel Highlights:

This week in English, the children put their imaginations to work, writing an exciting sequel to *Lost in the Toy Museum*! They planned a surprise party for Bunting, dreaming up new adventures, unexpected twists, and wonderful celebrations. From secret party plans to spectacular toy-filled fun, their stories were full of creativity and excitement!

Larwood Highlights:

This week in Larwood Class we have loved finding out about the incredible events of Pompeii! We learned how the town was both destroyed and preserved by the erupting Vesuvius, and looked at some of the incredible finds historians have made. We have also really enjoyed reading our class novel, *Podkin One Ear*, which we are incredibly close to finishing - the drama is really hotting up!

Rauf Highlights:

Our history learning was the highlight this week. Whilst learning about Germany after World War I, children made excellent connections with previous topics. It was fantastic to see them develop their knowledge and think critically about its significance. There were many deep and thoughtful discussions, including a range of insightful questions which demonstrated an excellent understanding of the key historical concepts. We certainly have some budding historians!

Curriculum Champions

This week's Curriculum Champions are:

Antony Class: Cruise, Thomas, Jensen

Wenzel Class: Matthew, Violet, Harry

Larwood Class: Archie, Emily, Humphrey

Rauf Class: Skylar, Gordon, Harry

Spelling Shed

**TIMES TABLES
ROCK STARS**

HOUSE WINNER THIS WEEK:

Top Speller this week

Umar

In the top 3

Harry D

Elsie H

Most Minutes played over the last 14 days.

Rauf

1st: Jamie
2nd: Megan
3rd: Gordon

Gone Green

Charlie Wa,
Charlie F, Finley

Biggest Improvement in accuracy over the last 14 days.

Larwood

1st: Ivy
2nd: David
3rd: Charlie F

Year 2

1st: Ayla
2nd: Robyn
3rd: Elsie L

BRIDGE

Celebration Awards Assemblies - click [HERE](#)

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

New in green Emphasizing/Revisions in yellow

Spring 1

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)