

Newsletter

December 2016

Gimme! Gimme! Gimme!

Classes 2, 3 and 4 performed brilliantly with this year's production, Gimme! Gimme! Gimme!

The North Pole was in meltdown! The elves were struggling to cope! So Santa took drastic action to convince the world that the best pressies we could wish for don't cost a penny!

A very Merry Christmas and a Happy New Year from all
the staff at Laurel Avenue Community Primary!

Nursery and Class 1
presented
All About Christmas

We got to see Christmas through the eyes of Scarlett the Teddy Bear. Children sang songs beautifully about the main events of the nativity story, the Christmas tree fairy, the popular Mince Pie March, and, of course, one about Father Christmas himself!

#ANTIBULLYINGWEEK

Anti-Bullying Week for 2016
focused on the theme of
'Power for Good'.

We focused on:

- words for the 'Power of Good'
- our anti-bullying and Happy in School codes
- developing resilience in dealing with friendships & bullies
- using experiences to develop positive attitudes.

Thank you to parents/carers
who came in to school to
support Anti-Bullying Week
this year, creating their own
clay lightning bolt with
powerfully positive messages.

All of school had a spooktastic day for Halloween this year, dressing up in a whole range of frightening costumes!

Lessons all day were full of ghostly thrills with spooky maths, writing and science investigations going on in every classroom!

Thank you for all the excellent carved pumpkins entries. It was a difficult choice to choose the winner as they were all so creative. Congratulations go to:

*1st - Kaiden Watkinson
2nd - Devan France
3rd - Nathan Shepherd*

The School Council decided that it would be a good idea to dress up in spotty clothing for a donation of £1. Children worked on spotty maths, wrote a leaflet or a poster to persuade people to donate to Children in Need and created a painting inspired by Pointillism, using dots to create a picture of Pudsey Bear.

Children voted for a Good Friend in each class and these children received a certificate.

Nursery – Joseph Davies

Class 1 – Erin Brain

Class 2 – Kaiden Watkinson

Class 3 – Ellie Storey

Class 4 – Paige Nichol

Thank you for all your money and cake donations for the cake sale we held at the end of the day.

We raised a brilliant £138.43.

CHRISTMAS FAYRE

A huge thank you to everyone who supported our Christmas Fayre through both your generous donations and attending the fayre. We hope you enjoyed it as much as we did.

It was great to see so many of you there.

We raised an amazing

£784.40!

Film Club raised £93.97 giving us a grand total of

£878.371!

Thank you for all the fabulous donations for the class hampers. The hampers were amazing this year! Nursery children created the winning hamper with a green Christmas tree theme and have enjoyed a movie with refreshments.

BREAKFAST CLUB

 GREGGS

Breakfast Club continues to be a great success with 40 - 50 children attending most mornings!

We would not be able to offer this free club without the sponsorship from Greggs and of course without the brilliant support from our dedicated volunteers!

A great big thank you to all our brilliant Breakfast Club volunteers. You all do a brilliant job!

*Helen Blakey, Ellen Cottrell, Sarah Fearon,
Claire Linfoot, June Nichol, Joe Pickering,
Tracy Pickering, Tracy Salmon,
Nichola Watkinson & Michelle Winter.*

Reminder: Breakfast Club starts at 8.10 am. Please come for this time and not before, thank you.

School Fruit Shop

Children in Nursery, Classes 1 and 2 receive a piece of fresh fruit each day for free as part of the Government's fruit scheme. Children in Classes 3 and 4 can buy a piece of fresh fruit each day for only 50p per week.

Thank you for your kind donations of clothing.

We collected 74 kg which raised £29.60 for school and £7.40 for the Fire Fighters charity.

The Halloween
themed meal
was a lot of
fun this year!

Christmas Lunch: 7th December

Thank you to everyone who shared Christmas Lunch
with us. We hope you enjoyed it!

Please, please, please can you help us by
making sure your child's name is in all their
clothes, coat and PE kit? Please check to make
sure that it hasn't washed out.

This would really help us to be
able to make sure all clothing
comes home safely. Thank you!

Britain at War: Class 4 Beamish Museum Visit

As part of Class 4's 'Britain at War' topic, they visited Beamish Museum to take part in an evacuee workshop. From the minute they arrived they were treated as evacuees from the city and were billeted to Beamish Farm. As part of the experience children were introduced to the typical farm jobs evacuees were expected to carry out and experienced what it was like to escape the bombings in an Anderson shelter.

In front of open fires, they used rations to make carrot cookies and covered windows ready for the evening's blackout. There was even time to experience training with the Home Guard. Class 4 had a fantastic time but were pleased to return to the safety and comforts of 2016!

STONE AGE®

WORK SHOP

Friday 2nd December: Class 3 travelled back in time to The Stone Age to find out what it was like to live and survive over 15,000 years ago.

Eating
crickets and
meal worms!

Lighting fires

Making
Bannock
Bread

Wearing Stone Age clothes

Toasting the
Bannock Bread

Building Stone Age
Shelters

Class 3 had an amazing day
and impressed their
instructors, Rob and Abi, with
how hard they worked and
how well they listened.

Great Fire of London Workshop

Children in Class 2 used their research skills to extend their knowledge about The Great Fire of London.

They used many different sources of information to find out about the past including maps. They carried out a timeline activity using props and materials from Durham County archives

to find out more about the Great Fire of London and how historians know what happened.

Children then made their own houses which they assembled to make their own London street.

Firefighters visited school and talked to Class 2 about fire safety. They were impressed with their knowledge during a Great Fire of London quiz before setting fire to their

street of houses to demonstrate how quickly and easily fire can spread.

News from the School Council

The School Council have been working hard during their council meetings with Mrs Walters and have some exciting news to share...

In January we will be launching an exciting app called
Marvellous Me!

Get alerts every time your child's teacher posts an activity, awards your child a badge, or sends you a message.

Safely share the news with the whole family.

Support your child's learning and development. Have more meaningful conversations with your child about school and practise topics together.

Your involvement will have a big impact on their ongoing success!

Smile every time your child gets a badge.

Tell them how proud you are.

Reinforce their good work and positive behaviours.

Keep up-to-date! Get messages & reminders from your child's teacher & 'Hi5' them back.

Well done to our School Council. A brilliant idea!!

We are very proud to announce that we have been awarded the Primary Science Quality Mark Gold. As a school, we have been working towards this award ever since we were awarded the Silver Award in 2013.

After all the hard work by staff and children, coordinated by Mrs Lawson, we were so happy to find out that we have been successful!

Being awarded this Primary School Quality Mark celebrates our commitment to excellence in science teaching and learning.

Jane Turner, PSQM National Director has written:

“Gaining a Primary Science Quality Award is a significant achievement for a school. The profile and quality of science teaching and learning in each awarded school is very high. Children are engaging with great science both in and outside the classroom, developing positive attitudes towards science as well as secure science understanding and skills. Science subject leaders, their colleagues, head teachers, children, parents and governors should be very proud.”

Star Pupils These children have been selected this half term to be Stars by their teachers for many different reasons, including excellent work and effort during lessons, as well as being kind and considerate to others.

Nursery: Callum Hardy, Lilyan Sadiq, Logan Crampton,
 Riley Haywood

Class 1: Daley Cartwright, Ray Cooper, Scarlett Pallister,
Harry Petit, Erin Brain

Class 2: Daniel Grundy, Cameron Thompson, Jay Bentham,
Esther Ayo-Jayeoba

Class 3: Jessica Garside, Kenzie Watkinson,
Jasmine Rutherford, Ellie Storey

Class 4: Oliver Pickering, Kane Costello,
Anthony Cooper, Ibtihal Alshanqiti

Ms Davison: Tegan France, Keira Dinsley, Ben Gibbons,
James, Aliyah Barker

Whole School Attendance is currently

96.9%

Thank you to parents/carers who make appointments after school and during the holidays so that their child can attend as many days as is absolutely possible.

It really is noticed and appreciated!

Let's try and get this figure back up over 97%!

Congratulations!

Well done to all the following who achieved 100% attendance for October 2016

*Esther Ayo-Jayeoba ♦ Lilian Ayo-Jayeoba ♦ Jay Bainbridge ♦ Kai Barrass ♦ Jay Bentham
Callum Blakey ♦ Erin Brain ♦ Tia Burrows ♦ Daley Cartwright ♦ Lily
Callum Collins ♦ Anthony Cooper ♦ Ray Cooper ♦ Logan Crampton ♦ Tyler Crampton
Macey Cummings ♦ Liam ♦ Keira Dinsley ♦ Logan Dinsley ♦ Matthew Dixon
Oliver Dixon ♦ Mac Emery ♦ Jack Fitzsimmons ♦ Devan France ♦ Tegan France
Jessica Garside ♦ Ben Gibbons ♦ Chloe Gibbs ♦ Nicole Gibbs ♦ Darcie Gillespie
Alora ♦ Bethany Grundy ♦ Daniel Grundy ♦ Callum Hardy ♦ Finlay Haywood
Riley Haywood ♦ Lee Jones ♦ Filip Kedziora ♦ Bradleigh Locking ♦ Ben Maddison
Casey Maddison ♦ Danny Mollon ♦ Ebony Morris ♦ Paige Nichol ♦ Lilly-Mai Niles
Bailey Pallister ♦ Scarlett Pallister ♦ Oliver Pickering ♦ Betsy Pretty ♦ Alana Robinson
Anas Sadiq ♦ Tommy Scott ♦ Connor Shepherd ♦ Nathan Shepherd ♦ Ellie Storey
Cameron Thompson ♦ Kierin Thompson ♦ Jaydan Tuck ♦ Alisha Walton-Rowlands
Kenzie Watkinson ♦ Zac Whittle ♦ Grace Wild ♦ Teagan-Leigh Wright*

Well done to all the following who achieved 100% attendance for November 2016

*Esther Ayo-Jayeoba ♦ Lilian Ayo-Jayeoba ♦ Casey Bainbridge ♦ Aliyah Barker
Alan Bentham ♦ Jay Bentham ♦ Callum Blakey ♦ Luke Blakey ♦ Milena Blum Vestena
Caitlin Bowes ♦ Erin Brain ♦ Tia Burrows ♦ Daley Cartwright ♦ Lily
Kane Costello ♦ Logan Crampton ♦ Tyler Crampton ♦ Keira Dinsley ♦ Logan Dinsley
Matthew Dixon ♦ Oliver Dixon ♦ Rebecca Dixon ♦ Mac Emery ♦ Jack Fitzsimmons
Devan France ♦ Tegan France ♦ Jessica Garside ♦ Ben Gibbons ♦ Chloe Gibbs
Nicole Gibbs ♦ Darcie Gillespie ♦ Alora ♦ Bethany Grundy ♦ Daniel Grundy
Siti Haqem ♦ Callum Hardy ♦ Filip Kedziora ♦ Jackson Laverick ♦ Samuel Linfoot
Bradleigh Locking ♦ Casey Maddison ♦ Danny Mollon ♦ Ebony Morris ♦ Paige Nichol
Bailey Pallister ♦ Scarlett Pallister ♦ Lilly-Su Parker ♦ Alex Petit ♦ Oliver Pickering
James ♦ Alana Robinson ♦ Jasmine Rutherford ♦ Lewis Rutherford ♦ Anas Sadiq
Alex Scott ♦ Tommy Scott ♦ Connor Shepherd ♦ Nathan Shepherd ♦ Ellie Storey
Zak Storey ♦ Tommy Swainston ♦ Brooke Swift ♦ Cameron Thompson ♦ Kierin Thompson
Jaydan Tuck ♦ Kaiden Watkinson ♦ Kenzie Watkinson ♦ Grace Wild ♦ Matty Wild*

Well done to all the following who achieved 100% attendance for December 2016

*Ibrahim Alshamqiti ♦ Ibtihal Alshamqiti ♦ Omar Alshamqiti ♦ Stephen Appleby
Esther Ayo-Jayeoba ♦ Lilian Ayo-Jayeoba ♦ Casey Bainbridge
Jay Bainbridge ♦ Aliyah Barker ♦ Alan Benthams ♦ Jay Benthams
Callum Blakey ♦ Luke Blakey ♦ Tyler Blakey ♦ Erin Brain ♦ Tia Burrows
Daley Cartwright ♦ Lily ♦ Callum Collins ♦ Ray Cooper
Logan Crampton ♦ Tyler Crampton ♦ Keira Dinsley ♦ Logan Dinsley
Matthew Dixon ♦ Rebecca Dixon ♦ Jasmine Emery
Azka Fayaz ♦ Saliha Fayaz ♦ Ben Fearon ♦ Jack Fitzsimmons
Devan France ♦ Tegan France ♦ Jessica Garside ♦ Ben Gibbons ♦ Chloe Gibbs
Nicole Gibbs ♦ Alora ♦ Bethany Grundy ♦ Daniel Grundy
Filip Kedziora ♦ Billy Laverick ♦ Jackson Laverick ♦ Samuel Linfoot
Bradleigh Locking ♦ Leon MacDonald ♦ Ben Maddison ♦ Casey Maddison
Ebony Morris ♦ Layla-Rae Niles ♦ Lilly-Mai Niles ♦ Bailey Pallister
Scarlett Pallister ♦ Lilly-Su Parker ♦ Tayven Parker ♦ Alex Petit ♦ Oliver Pickering
Betsy Pretty ♦ James ♦ Leo Renwick ♦ Alana Robinson ♦ Jasmine Rutherford
Lewis Rutherford ♦ Anas Sadiq ♦ Alex Scott ♦ Tommy Scott ♦ Connor Shepherd
Nathan Shepherd ♦ Ellie Storey ♦ Brooke Swift ♦ Cameron Thompson
Kierin Thompson ♦ Alisha Walton-Rowlands ♦ Kaiden Watkinson ♦ Kenzie Watkinson
Zac Whittle ♦ Grace Wild ♦ Matty Wild*

**Each week, children who achieve 100% attendance
have the opportunity to win a £3 Tesco Gift Voucher**

Congratulations to:

Mac Emery, Jay Benthams

**Class 100% Attendance
Voucher winners:**

**If an individual class has achieved 100% for
one week, then an extra draw is carried out
for the children in that class.**

Class 4: Paige Nichol

Class 1: Samuel Linfoot

Laurel Avenue Community Centre

Mondays:

Laurel United Youth Group 5.00 – 7.00 pm
Over 11 year olds, sessions are free

Tuesdays:

Tea Club 3.15 – 4.00 pm (straight from school)

Youth Club, 4.00 pm - 5.30 pm Ages 5 years & above

Please remember to bring £2 into school clearly marked with child's name. Any additional spending money for the tuck shop can also be included.

Tuesday's Youth Club starts at 4 pm if not attending

Tea Club and costs 50p.

Please collect children from Youth Club on time, thank you.

Thursdays:

Toddler session 9.00 – 11.00 am (Ages 0 - 5 years)
£2 which includes breakfast

Thursdays:

Lunch Club & Bingo 12 pm - 2.00 pm £4.00 includes two course hot meal and bingo with prizes. Anyone Welcome!

Saturdays:

Saturday mornings we are open between 9.30 - 11.30 am for
FREE Breakfast for families and activities with children.
All free, in partnership with Durham City Food Bank.

For any further info please contact Claire Linfoot:
Claire-laCa@hotmail.co.uk Tel: 0191 3845427 M: 07825956094

Dates for Your Diary

Thursday 15th December, am: Nursery Party for all Nursery children

Thursday 15th December, pm: Christmas Disco for Reception – Year 6

Friday 16th December, 9.15 am: Christmas Sing-a-long (No Star Assembly)

Friday 16th December: End of Term

Spring Term starts Wednesday 4th January 2017

Week beginning 9th January: 8.30 Interventions, Homework and Science clubs start

Starting 12th January: FISCH (Family Initiative Supporting Children's Health) will be working with Class 3 and 4 for ten weeks during Thursday afternoons

Wednesday 25th January: Class Photographs

Wednesday 25th January: Chinese New Year Themed Meal

Tuesday 7th February: Safer Internet Day

Thursday 9th February: WWI workshop in school for Class 4

Friday 17th February: Break up for half term

Monday 27th February: Second half term starts

Thursday 2nd March: World Book Day. The School Council will send out information about this year's theme before the event

Monday 13th March – Friday 17th March: British Science Week.

Wednesday 22nd March, 9.00 – 12.00 am & 1.00 – 3.00 pm: Nursery Open Day

Monday 20th and Tuesday 21st March 3.30 – 6.00 pm: Parents' Evening for Class 1, 3 & 4

Monday 20th March 3.30 – 6.00 pm, Tuesday 21st March 3.30 – 5.00 pm,

Wednesday 22nd March 3.30 – 4.30 pm: Parents' Evening for Class 2

Friday 24th March: Comic Relief

Friday 24th March, 3.15 pm: Mothers' Day Tea in School Hall.

Wednesday 29th March: Non Uniform day for an Easter chocolate donation please for raffle held during the Easter Assembly.

Easter Egg Decorating – Parents/Carers invited into school as follows:

Nursery: All day Wednesday 5th April, in classroom

Class 1: Wednesday 5th April, between 1.30 and 3.00 pm

Class 2: Wednesday 5th April, between 1.30 and 3.00 pm

Class 3: Tuesday 4th April, between 1.30 and 3.00 pm

Class 4: Monday 3rd April, between 1.30 and 3.00 pm

Friday 7th April, 9.15 am: End of Term – Easter Assembly

Monday 24th April: Summer Term starts

