[image: image1.jpg]

[image: image3.jpg]

Hello!
 [image: image5.png]

[image: image2.jpg]

[image: image4.jpg]

Hello � �

 This week we have been learning about the story of Guy Fawkes and how we can stay safe on bonfire night. We have thought about the ‘Firework Safety Code’ and written our own sentences about how to stay safe. We have been talking about friendship and what are important qualities in a friend and writing our own prayers about our friends. We have learnt the song ‘Come and join the circle’ and looked at the bible story “Feeding the five thousand’. In Maths we have focused on size and measuring, we have used multi link cubes to measure different objects around the classroom. In literacy we have looked at some traditional tales, learning about how we can identify the beginning, middle and end of a story. We loved retelling “The Gingerbread Man” and joining in with the lines,”Run, run as fast as you can, you can’t catch me I’m the Gingerbread Man”

In phonics we have looked at the digraphs at the end of words, focusing on the sounds “ll”, “ss” and “ff”.

We have started to practise our nativity play “Mary’s knitting” learning the story and songs.

Home Learning:

Please help your child to complete their sound books, revising all the phase 2 sounds and the digraphs at the end of word included for their homework.

Please help your child learn their lines for the nativity play “Mary’s knitting”.

 Stars of the week

Reception 1 –Jamie for trying really hard with his reading.

Reception 2 – Amelia for working so hard in phonics.

Bella is going home with ….Daniel

Barnaby is going home with… Bailie

NOTICE BOARD

Any letters sent home will be placed on the outside window. If for any reason you miss a letter, please see you child’s teacher.

This week in letters and sounds we have been revising phase 2 sounds and looking at the digraphs at the end of words.

Next week in phonics some of the children will be moving on to phase 3 and others will be revising phase 2 and practising reading and writing skills.

Antonio has lost his school jacket, he has a name in the collar of the coat and one of his pockets, please can you check your child’s coat at home for this.

Please ensure all children have their P.E Kit next week and all clothes are labelled.

 Thank you for your continued support Miss Moran, Mrs Breen, Miss Carr and Mrs Heitzman.

(

