

Weekly Newsletter

24.05.2024

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending 03.05.2024**

Shireen Class: 98%

Whole School: 94.37%

90-94%

95-97%

98-99%

100%

Upcoming Dates:

W/C 3rd June: Year 3, 4, 5 Assessments

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

6th June: Golden Relocation Day, Year 6 transition

7th June: Shireen Bake Sale

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

This Newsletter

If it works, it should e-flip. It's a *flippy book* – how cool! Well done, Mrs Wardell!

New Website & App

Thanks to Mrs Wardell who's been busy, building in the background!

We hope you like it, too:

<https://earith.cambs.sch.uk/>

If I didn't catch you with our flyers, here's an e-version showing you how to sign up for the app:

<https://earith.cambs.sch.uk/parents/rec-ent-letters> (look for Schudio Website App).

Friday 7th JUNE 2024

Join us in a trip to the seaside with...

NATIONAL FISH & CHIP DAY

Breaded Fish and Chips
Vegan Sausage with Chips

or

Jacket Potato with Fillings

~~

Peas, Beans or Mushy Peas
Curry Sauce or Tomato Sauce

~~

Ice Cream with Fruit Sauce

caterlink
feeding the imagination

Golden Relocation Day: Year 6 Enterprise

Sponsor a Year 5 or 6 today! Sounds like fun (from the comfort of my office...tee hee Mrs Matthews!)

[Golden Relocation Letter](#) (scroll down list to locate)

Watch this space for other Enterprise initiatives brought to you by Year 6 entrepreneurs.

Year 6 SATS

Completed by Friday morning. All in attendance, here's the winning shot...how'd you nestle in there, Sid? You're not even 4 yet!

Year 2 SATS

Such wonderful feedback about your hard work and determination in your SATS, too...Year 2 – we're just as proud of you! Excellent. Here's another winning shot...

...Speaking of Winners: Healthy Week

Another action-packed week with extra sports day practice; Tri-Golf, table tennis, mindfulness and smoothie making...to name but a few. Wonderful.

As I write, oddly, it's Wednesday night. Here's to a dry day, Friday... I hope it went well and our white tracks weren't washed away!

Play Equipment & Grass (before & after school)

Please do not allow your child to play on the equipment or the grass before or after school. It's with good reason:

1. Not insured if accident
2. Mess brought into school after cleaners have finished their shift (before start of the day)
3. If AM, it can over-excite and trigger unnecessary behaviours at the start of the day which impacts other people's days.

Please support the school by supporting this rule. You are supporting your child; other children and respecting our wishes.

Toys from Home

Don't allow your child to bring them in unless you have consent from me or a teacher due to some kind of special educational need. Again, this can trigger avoidable behaviours.

Redecoration: EYFS (inside)

Next phase begins half term: stud wall going up. Separating EYFS classroom from kitchen area. Painting and flooring works should start during summer hols. EYFS will look super when we're done, children!

Half Term

I'm sure you're aware but it's now half term! See you on Monday 3rd June for our final instalment of the year, children.

Keep up the academic momentum:

- Read
- Rockstars
- Numbots
- Shed
- Active Learn
- Anything else Curriculum +, I'd love to hear upon our return!

Learning Highlights of the Week

Highlight Jeffers:

There have been so many highlights during healthy week. On Monday we found out lots of interesting information about different fruits. Did you know a strawberry has 250 seeds on the outside? We then chose fruit to put into a fruit smoothie. We tried out tri-golf - lots of resilience needed for this.

Highlight Shireen:

Shireen class have had a fantastic healthy week. They have made smoothies, tasted a wide variety of fruit, played table tennis and tri-golf and taken part in sports day! They have also taken part in some mindfulness activities, including yoga and colouring. The Year 2 children have also completed their SATs. We are so incredibly proud of the resilience they have shown this week. Well done, Year 2s!

Highlight Riddell:

In Riddell this week, we have been ultra-healthy for healthy week! We have tried new fruits and made delicious smoothies, taken part in table tennis and golf, and even enjoyed some yoga and meditation to keep our minds as healthy as our bodies!

Highlight Gold:

The 'Golden' highlight this week has been witnessing the responsibility and resourcefulness of **all** children in Gold Class. Whether it's been the year 5 children, who have supported and encouraged their peers in year 6, or the year 6s who have worked diligently throughout the week. I am hugely proud of them all.

Head Teacher Awards

This term: 24.05.2024

Jeffers Class: Riley, Lenny

Shireen Class: David, Ayla

Riddell Class: Georgie, Eliza

Gold Class: Diana, Lily

Gone Green

Who will be next to go Green

Top Spellers
this week

Teddy
Jamie
Harry D

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

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

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

6th June: Golden Relocation Day, Year 6 transition

7th June: Shireen Bake Sale

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