

Weekly Newsletter

12.07.2024

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending 05.07.2024**

Shireen Class: 100 %

Whole School: 98.06 %

90-94%

95-97%

98-99%

100%

Upcoming Dates:

15th -19th July: Transition Week

17th July: EOY Reports released

17th July: Year 6 swim AM; pool party PM

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

19th July: Year 6 Enterprise funded lunch: TBC

19th July: Riddell Bake Sale & EOY Raffle (FOES)

Farewell Jeffers, Shireen, Riddell & Gold Class!

Pupils, as of today, have had their last day in their current classes. Next week is Transition Week. All children move up to their new classes.

Transition letter: [link here](#)

You will know from previous correspondence, that we will name our classes *every* year now, and for the foreseeable, linked to authors due to the impact it has had.

It gives me great pleasure to announce our classes for next week and next year...

...to our children, on Monday morning! *Tee hee*

Pool Day 3

Just wonderful: pupils in Year R to 2 splashing around; learning to swim and wearing gigantic smiles – perfect!

Edwards & Blake

Are our new caterers – Trust-wide from September. Zowie, our cook, will stay with us. New menus coming at the end of next week for you to peruse over summer with your child.

FOES Non-uniform

Thank you for supporting the non-uniform day and for those able to donate prizes for the FOES EOY Raffle.

Hilltop Residential

So lovely to see, first-hand, and hear from staff all the glowing testimonials about our pupils. Well done, Gold class. Always up for a challenge!

Collect Medication/Lost property

Medication has to be destroyed if not collected. Please check lost property too as this will be disposed of end of year.

Library books.

Please return any outstanding library books that are no longer required by the end of the year so other children may enjoy.

Bag for school books

Children bring in a big plastic bag for school books on the last day (19th).

Abbey Music Event

For any Earith pupils who took part, well done. Sounds like it was a wonderful event. All great confidence-boosting, too.

Learning Highlights of the Week

Highlight Jeffers:

The highlight this week for Jeffers Class was swimming. It was lovely to hear and see the children in the pool.

We joined Shireen Class for our end-of-half-term inter-house competition for PE. It was really close, with only 1 point separating the two top teams. Congratulations to Bulwark, the winning house, with 56 points. We also spent some of our last week as Jeffers Class revisiting previous learning and split into teams to complete the End of the Year Super Quiz.

Highlight Shireen:

Shireen Class enjoyed their final DT project this week. After exploring the wheels and axles on existing toy cars, they designed and made their own vehicles. After following instructions carefully to make their basic models, they had fun personalising them with different materials. The children's ideas were super: fire engine ladders made of art straws, crane arms made of pipe cleaners and even ice-creams made of pom-poms in an ice-cream van! They raced their finished vehicles in the school hall.

Highlight Riddell:

This week in Riddell Class we have travelled the world, taking in a tour of the Great Wall of China and a dip in the Ganges - virtually of course! We have also learned how Henry VII ended the War of the Roses, understood how magnetic fields work, and investigated the beliefs of Martin Luther King, Malala Yousafzai and Marcus Rashford. A fun and knowledge-rich final week in Riddell Class was topped off with our End of Year Mega Quiz!

Highlight Gold:

I'm so incredibly proud of all of the children in Gold Class - whether at Hilltop or at school. The embodiment of our school's core values were evident in every interaction. I feel truly humbled to have witnessed the resilience, the readiness and the resourcefulness of Gold Class. Well done to all of you.

Curriculum Champions

This week's Curriculum Champions are:

Jeffers Class: Violet, Reggie, Lexi

Shireen Class: Mason, Sullivan, Sophie

Riddell Class: Bobbie, Oliver H, Luke

Gold Class: For all Gold Class

Spelling Shed

Top Speller this week

Oliver H
Elsie H
Charlie F

Oliver B

HOUSE WINNER
THIS WEEK:

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

Summer 2

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

12th July: FOES Non-Uniform Day

15th -19th July: Transition Week:

17th July: EOY Reports released

17th July: Year 6 Pool Party

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

19th July: Year 6 Enterprise funded lunch:

19th July: Riddell Bake Sale & EOY Raffle (FOES)

A colorful poster for a bake sale. At the top, a string of multi-colored triangular bunting hangs across the width. Below it, the text "JOIN FOES FOR" is written in a simple black font. In the center, there is a cluster of five cupcakes: one with green frosting and a cherry, one with blue frosting and pink sprinkles, one with pink frosting and a cherry, one with white frosting and colorful sprinkles, and one with purple frosting and a raspberry. Below the cupcakes, the words "BAKE SALE" are written in large, bold, pink capital letters. Underneath this, a teal-colored banner contains the text "FRIDAY July 19th, after school" in white. The main body of text, in pink, reads: "Parents and Carers of Riddell Class, please send your child in on the day with homemade or shop bought goodies. Thank you for your support." This text is flanked by two identical illustrations of a slice of strawberry cake. At the bottom, the text "All money raised goes straight back to the school. Perfect!" is written in blue. This text is flanked by two identical illustrations of three donuts (one chocolate, one pink, one white). At the very bottom left, there is a small watermark that says "Made with PosterMyWall.com".

JOIN FOES FOR

BAKE SALE

FRIDAY July 19th, after school

Parents and Carers of Riddell Class, please send your child in on the day with homemade or shop bought goodies. Thank you for your support.

All money raised goes straight back to the school. Perfect!

Made with PosterMyWall.com