

Weekly Newsletter

08.03.2024

ATTENDANCE MATTERS

every student, every day

Winning Class for Week Ending 01.03.2024

Gold Class: **97.27%**

Whole School: **94.86%**

90-94%

95 -97%

98-99%

100%

Upcoming Dates:

12th March: DT Day

13th March: Year 6 trip to Theatre

15th March: Big Red Nose Coin Drop (assembly: Comic Relief – any spare change welcome)

15th March: Science Day

19th March: Parents' Evening 3

20th March: Parent's Evening 4

23rd Maths: World Maths Day (Saturday) – celebrating 22nd March in school: dress as a Robot, Rockstar or wear a number!

26th March: PM Egg Rolling Competition

27th March: PM: Egg Decorating: bring a hard-boiled egg to school

28th March: Assembly & FOES Egg Hunt **After School**

Upcoming Events Continued: Easter Activities:

-Egg Hunt: when & where? **Non-Uniform:** what to wear & when? *Don't forget to bring in a hard-boiled egg!* Read the letter to find out: [LINK](#)

Parents' Evening

Bookable Monday Morning at 9am:

Jeffers: Monday & Tuesday: 18th & 19th: Mrs Nicholls available

Shireen: Tuesday 19th (Mrs Barber) & Wednesday 20th (Mrs Thompson) - **Please only book one appointment with one teacher.**

Riddell & Gold: Tuesday 19th & Wednesday 20th (Mr Newman & Mrs Matthews available on both evenings)

You can **bring your children with you** for the appointments for our second Parents' Evening of the year. This is our standard model: no children at the first Parents' Evening; children able to attend at the second/mid-point in the year.

Library: Grand Opening

The ribbon cut from our CEO, Mrs Lynsey Holzer alongside our librarians. Wonderful. Thank You for all the positive comments about the new library. We're really pleased with it: shelving and rationale for rotation of stock to keep things fresh & interesting for our avid young readers.

A special surprise from our Trust, too: £800 donation towards even more new titles for our library – fabulous. Thank You, ALT!

Hunts Post link [HERE](#)

EYFS Outdoor Area

I hope you are enjoying the project take shape as much as we are. Some really curious little minds in Reception, often taking seats to watch the workmen, at work! A real-life construction area – a super learning opportunity. We can't wait!

World Book Day

As always, excellent support from the parents, with some wonderfully colourful characters parading the corridors! Many fun opportunities to read with friends; read to younger pupils; take part in fun trails; challenges & catwalks! Always a treat to celebrate the most important thing in school – learning, and celebrating, the joy that is reading!

Learning Highlights of the Week

Highlight Jeffers:

It was lovely to see all the children dressed up as part of World Book Day. They took part in a Character Catwalk, a book cover trail and shared books from the new library with Gold Class.

Highlight Shireen:

What a fantastic World Book Day! Shireen children all looked fantastic in their costumes and enjoyed sharing them in a costume catwalk. We read the book *My Dad is a Grizzly Bear*. We thought about what animal members of our family would be and drew them. We had great fun sharing them to each other! We also enjoyed reading in our house groups with children from Riddell class.

Highlight Riddell:

In Riddell Class this week, we have enjoyed getting lost in books in our new library on World Book Day! We have shared stories with friends, written adventures about our costumes, and recommended our favourite reads with others. Also this week, we have learned about King Alfred the Great defeating the Vikings, and how coastal erosion is changing the landscape of England's Jurassic Coast.

Highlight Gold:

There was excitement in Gold Class on World Book Day - and it wasn't just due to the costumes! Children had the opportunity to write their own 'next chapter' to their favourite book, and I was amazed by the levels of ingenuity. Not only did they have a detailed knowledge of their chosen book, they also used key information within their text to predict what *could* come next. There were some fabulous 'next chapters' from our budding authors!

Curriculum Champions

This week's Curriculum Champions are:

Jeffers Class: Abe, Cruise, Riley

Shireen Class: Faye, Ivy, Sullivan

Riddell Class: Georgie, Oliver R, Megan

Gold Class: Anshveer, Dominik, Diana

Gone Green

Lleyton, Lucas, Lucy, Megan, Oliver S, Harry W, Teddy, Riley R, Oliver H, Emilia P, Harry D, Charlie Wr, Millie R, Nico, Jayden, Aysha, Maya W, Olivia, Skylar, Lily DM, Umar, Joshua, Jamie, Luke, Sienna, Diana, Zoya, Jake, Tommy, Eleanor, Aurelia, Lily T, Anshveer

HOUSE WINNER THIS WEEK:

Top Speller this week

Joshua

Community News and Events
this week: - click [HERE](#)

Please see Sid the Cygnet on his website page – click [HERE](#)

Reading Blog [HERE](#)

Celebration Awards Assemblies - click [HERE](#)

New in green; Emphasizing/Revisions in yellow

Spring 2

11th March: Queen Mother Handwriting Competition

12th March: DT Day: British Science Week

13th March: Gold Class School Trip

15th March: Big Red Nose Coin Drop (assembly: Comic Relief – any spare change welcome)

15th March: Science Day: British Science Week

19th March: Parents Evening 3

20th March: Parents Evening 4

23rd March: World Maths Day (Saturday) – celebrating 22nd March in school dress as a Robot, Rockstar or wear a number!

26th March: PM Egg Rolling Competition

27th March: PM: Egg Decorating bring a hard-boiled egg to school

28th March: Assembly & FOES Egg Hunt **After School**

Summer 1

22nd April: Pool Opens **TBC**

26th April: Year R Class Assembly

w/c 13th May: KS2 SATS Week (Year 6)

17th May: FOES Disco: **TBC**

20th May: Healthy Week

w/c 20th May: Year 2 Assessments

24th May: Sports Day

Summer 2

w/c 10th June: Phonics Screening Check & Assessments (Year 1)

w/c 3rd June: Year 3, 4, 5 Assessments

Between 3rd – 14th June: Year 4 Multiplication Tables Check

21st June: World Music Day

1st & 2nd July: Bikeability (Year 5 & 6)

4th July: Sid the Cygnet's 4th Birthday: Geography Fieldwork & FOES Sponsored Walk: **TBC**

8th – 10th July: Hilltop Residential (Year 5 & 6)

15th -19th July: Transition Week: **TBC**

17th July: EOY Reports released

19th July: Head's Award, Badges, FOES Best Dressed Summer Theme, Leavers Assembly

19th July: Year 6 Enterprise funded lunch: **TBC**

19th July: Year 6 Pool Party PM: **TBC**