

Weekly Newsletter

07.06.2024

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending 24.05.2024**

Jeffers Class: 99.13%

Whole School: 97.77%

90-94%

95-97%

98-99%

100%

Upcoming Dates:

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

W/C 10th June: Phonics Screening Check & Assessments (Year 1)

Abbey Visit:

Mr Christoforou (Head) & Mrs Lane (Transition Lead) From Abbey visiting Year 6s from 11am on Thursday 13th June.

Website

Do you have the app? Are you appreciating the notifications?

Assessments Galore

Year 3, 4 & 5 this week. Well done, children. Really proud of you for giving them your all. Year 4 have started multiplication tables check. Our Year 4s are Rockstars – I'm sure they smashing it!

Next up: phonics screening check – year 1s – next week.

Sports Day

Lovely to see such high attendance, as always, at our annual Sports Day. And thank you for all the positive feedback, too. We hope you enjoyed it as much as our little winners!

Year 6 Enterprise:

Thank you so much to all the parents sponsoring Gold Class for their *Golden Relocation Day*: business as usual, but in the woodlands! Look out for the notification on the EPS app when photo and video is uploaded next week. See Mrs Matthews' highlight of the week below!

Additional thanks for those able to purchase some of Gold class's handmade book corners on Wednesday.

Watch this space for cold drinks, brought to you on a warm day – and round 2 of the bookmarks should you have missed the opportunity to buy one in round 1.

Learning Highlights of the Week

Highlight Jeffers:

This week we have started a new unit of work on Stories for the Past. We have begun by looking at fairy tales and comparing different versions of Jack and the Beanstalk.

Highlight Shireen:

Shireen class have really enjoyed reading Good Little Wolf this week (Written by our namesake, Nadia Shireen!). We have acted out different scenes and written character descriptions. Next week we will be writing our own versions of the story. We can't wait!

Highlight Riddell:

Riddell Class have worked incredibly hard during their assessment week - demonstrating resilience and responsibility to give each paper their all. Outside of assessments, we have been learning about the House of York and House of Lancaster in the War of the Roses, and finding out about forces including gravity.

Highlight Gold:

Our *Golden Relocation Day* was definitely the highlight of the week. Outdoor den building, forest diaries, WW1 trench battles and a wildlife watch, were just some of the learning activities. It was fantastic to see the children connect with nature and demonstrate the values of resourcefulness and resilience, when solving problems. Well done, Gold Class.

Curriculum Champions

This week's Curriculum Champions are:

Jeffers Class: Oliver, Forrest, Connor

Shireen Class: Harry, Sophie, Oscar

Riddell Class: Emilia, Lucas, Jessie

Gold Class: Eleanor, Myles, Nico

HOUSE WINNER
THIS WEEK:

Forrest

Skylar

Abigail Emilia Jessica Abigail Elsie H Jasmina Lexi

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](#)

Ready Robert

Resilient Rosie

Resourceful Roy

Reflective Rhianna

Responsible Ruben & Ruby

New in green; Emphasizing/Revisions in yellow

Summer 2

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

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

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**

19th July: Riddell Bake Sale