

Weekly Newsletter

26.04.24

**MOMENTS
MATTER,
ATTENDANCE
COUNTS.**

**Winning Class for Week
Ending 19.04.2024**

Jeffers Class: 99.46%

Whole School: 98.21%

90-94%

95-97%

98-99%

100%

Upcoming Dates:

1st May: Official EYFS Grand Opening with Lynsey Holzer (CEO: ALT)

6th May: Bank Holiday: No school

8th May: Reception: Ladybird Boat Trip & Houghton Lock

9th May: Year 1 & 2: Ramsey Heights Trip

W/C 13th May: KS2 SATS Week (Year 6): Late Lunch for All (12:30pm – pupils can bring in an extra snack)

17th May: FOES Disco

W/C 20th May: KS1 Optional SATS Week (Year 2): all year 2s in ALT schools will complete.

W/C 20th May: Healthy Week, including Sports Day on the Friday: 1pm start/gates open.

Sid the Cygnet & Staff!

Welcoming Mrs Buckley & Mrs Smith to the Earith Team. Thank you from us All. School is looking and smelling great – the pupils have told us so, too. We really appreciate all your hard work and tangible impact!

Mr Dolezal's last day: Tuesday

On behalf of the whole school community, thank you for everything you have done to improve our school environment. It's been an incredible journey, and we couldn't have achieved it without you. Best Wishes for the future from us All, Martin.

Late Lunch: 12:30pm: KS2 SATS Week (w/c 13th May)

Due to this year's timetable, **lunch will be at 12:30pm Monday – Thursday of this week.** All pupils **may bring in a larger snack/extra snack** if they wish to.

KS1 Optional SATS: Year 2: W/C 20th May

Earith Primary will be administering these to our Year 2s. Results will be used to inform teacher assessments which will be shared with parents on End of Year Reports. Further information: [INFO HERE](#)

17th May Disco

Look out for Laura's funky flyer from FOES... *Be Safe, Be Respectful, Be Your Best & Boogie!*

Healthy Week: W/C 20th May

Year 2s taking their SATS in the mornings, interspersed with a week of healthy-driven activities and lessons across the curriculum for all year groups. Fab. Culminating in the main event...SPORTS DAY 2024...

...Sports Day 2024

Friday 24th May: no need to book; just come and join us. Gates open at 1pm. Here comes the sun...we hope! Pupils will have a slightly earlier lunch that day.

24th May: 9am Assembly

Don't forget, end of first half term Summer Celebratory Assembly at 9am – all welcome. Focus: Head Teacher Awards for Summer 1. As always, you will be notified one week in advance if your child is receiving one!

St George's Day

Gordon, Harry, Humphrey and Riley delivering a special St George's Day message from the Cubs/Scouts.

Learning Highlights of the Week

Highlight Jeffers:

Jeffers Class have been using Eric Carle's book *The Tiny Seed*. We have drawn maps of the seed's journey and written about the different places the seed flew by. Along with this we have planted potatoes and plants.

Highlight Shireen:

Shireen have enjoyed seeing the progress that their cress seeds we planted in Science have made this week. We have been responsible and watered them regularly and were so excited to see that some of our seeds have started growing! We will look after them for another week and see if any more seeds start to grow!

Highlight Riddell:

In Riddell this week, we have been geologists, reporters, environmentalists and even feuding kings! We have learned how to sort rocks according to their properties; how to write questions and interview people through a BBC live lesson; we have discussed what it means to look after the planet, and discovered how a miscommunication between King Henry II and his knights had terrible consequences for Thomas Becket!

Highlight Gold:

The highlight in Gold Class this week was listening to the rich discussion during a science lesson. Not only were children asking some thought-provoking questions, they were also keen to share their vast array of knowledge. It was a pleasure to witness and be part of.

Curriculum Champions

This week's Curriculum Champions are:

Jeffers Class: Riley, Violet, Frankie

Shireen Class: Elysia, Sophie, David, Harper

Riddell Class: Jamie, Freya, Lucas, Humphrey, Riley, Harry W

Gold Class: Nico, Freddie, Aurelia, Gordon, Freddie, Mason.

HOUSE WINNER
THIS WEEK:

Gone Green

Dominik

Henry

Top Speller

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 1

6th May: May Day – School Closed
8th May: Reception Ladybird Boat Trip
9th May: Years 1 & 2 Ramsey Heights Trip
w/c 13th May: KS2 SATS Week (Year 6)
17th May: FOES Disco:
20th May: Healthy Week
w/c 20th May: Year 2 Assessments
24th May: Sports Day – Gates open 1pm

Summer 2

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