

NEWSLETTER NO.9 AUTUMN TERM –15 NOVEMBER 2019

WEEK AHEAD

WEEK 10		
Monday 18 th	School Shop Open Whole School Liturgy	08.45-09.45 08.55
Tuesday 19 th		
Wednesday 20 th	Y5 Swimming Representative from The Lions: presentation to Y6	08.45 @ Mayfield 09.30
Thursday 21 st	Parent & Toddler Morning	09.00-10.15
Friday 22 nd	Awards Assembly	08.55

MISSION IN ACTION AWARDS: LOVE, LEARN, GROW, WORSHIP

RECEPTION	Freddie	LEARN: For developing an independent attitude to his learning
	Matas	GROW: For always trying to do his best
YEAR 1	Harry	GROW & LEARN: For great enthusiasm and excellent progress with Reading!
	Emily	
YEAR 2	Amber	GROW: For working really hard all week in her lessons.
YEAR 3	Bella	LEARN: For excellent work in Maths this week.
	Charlie	LOVE: For his beautiful manners and the kindness he shows his friends
	Serena	GROW: For her amazing work ethic!
YEAR 4	Charlie	LEARN: For his enthusiasm for writing and reading poetry.
	Valentina	LOVE: For being particularly thoughtful, kind and helpful to her peers and teachers.
	Liberty	GROW: For making good progress in Maths and using her Growth Mindset.
YEAR 5	Rupert	GROW: For an excellent UFO recount.
YEAR 6	Joji	LEARN: For their enthusiasm during Science this week when using their knowledge and understanding of reflection.
	Hugo	
	Olivia	LOVE: For being such a wonderfully organised and helpful member of the class.

FRIENDSHIP	Harry (Y1)	For good manners and for being kind to his friends
PE	U9 Footballers (Y4)	For exceptional play at the Uplands Tournament
	Aryana (Y5)	For excellent improvement in back stroke
	Digby (Y5)	
	Rupert (Y5)	

Key policies are available via the school website or on request from the school.

A warm welcome Mrs Kendall and Mrs Bowers who join the staff team in our busy Foundation Stage.

On Wednesday 13th November, Year 4 boys played in the Uplands Football tournament. In the first match Sacred Heart played really well making the final score 5-0 against Bricklehurst. In the second game, we predicted a tough match against Wadhurst and it was tough, especially in the mud. Thankfully, we played really well and managed to hold the game 0-0. In our final match against Stonegate we were desperate to win. We ended the game winning 5-1 to Sacred Heart. The final result was decided on goal difference which meant that Sacred Heart won the tournament having scored 10 goals in 3 matches! We all played really well as a team and would like to thank Mrs Bradford for accompanying us and the parents for supporting us. We were very proud to bring the trophy back to Sacred Heart.

We are very proud of our new Sensory Wall that is the work and brainchild of Mrs Braddock, SEND TA. A huge thank you to her for all her creativity. It is already proving to be a great attraction for pupils – and staff! Please come and take a peek. Hands-on interaction encouraged!

A huge thank you to everyone who has contributed a shoebox this year. We have had the most brilliant response this year resulting in 48 boxes full of love and cheer for those who have so little.

For this year's Christmas tombola, we are asking for chocolate and bottle donations. In return the children can wear terrific tights and tremendous ties to complement their regular school uniform. Put Thursday, 21st November in your diaries!

Continuing our sustainability theme please avoid plastic where possible.

- **Beechwood Sacred Heart School:** Tuesday 3rd March, Tuesday 5th May 2020 - 9.30am – 12.30pm
Head's presentation: 11.00am
- **Mayfield Girls School:** Friday 20th March and Tuesday 21st April 2020

- **Battle Abbey School:** Friday 24th January 2020 (academic papers) and Saturday 25th January 2020 (practical assessments)

Key policies are available via the school website or on request from the school.

Another busy and exciting week at Sacred Heart School where learning is fun!

Once again, Sacred Heart School was pleased to be part of the Wadhurst Remembrance Parade and to lay a wreath on behalf of our school community. A big thank you to all those children and their families who turned out in support.

On Monday at the 11th hour of the 11th day of the 11th month, we all took part in a

two minutes silence to remember those who gave their lives for our freedom today.

Years 6 and 4 have also been thinking of Remembrance and created a display in the main corridor involving creative writing, art and living history memories. Please take a moment to read our thoughts as you pass.

In our quiet garden we are planting bulbs in memory of our loved ones. We look forward to seeing the new shoots pushing through in spring.

Y4 – Volcanoes in Action

Volcanic eruptions again in Year 4! We have busily built volcanoes and volcanic ranges over the half-term resulting in dramatic scenes as the volcanoes erupted on Wednesday afternoon! Please come and see our display in the main corridor. We have also learned about underwater volcanoes this week and the largest volcano in our solar system CLUE: not on Planet Earth!

Year 1 have been reading 'If all the world were...' by Joseph Coelho and writing our own verses. Here are some of our favourites:

If all the world were presents, I would open all of them and I would play with them in the snow and share them with my friends on Christmas Day. Iris

If all the world were ocean, I would sail around the galaxy. Liam

If all the world were gold, I would make a giant palace. Emily

I all the world were flowers, I would look at the different colours and pick some for my Nan. Harry

If all the world were sixes, I would count in sixes to infinity. Edward

If all the world were chocolate, I would nibble every corner of it. Poppy

If all the world were Mummies and Daddies, I would hug each one of them. Harriet

If all the world were snow, I would make snow angels to look after all the children. Ariana

If all the world were candles, I would light all of them so that it would look beautiful. Felicity