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

 NEWSLETTER NO.6 SPRING TERM – 10 FEB 2017

WEEK AHEAD
Saturday 11th
Sunday 12th

Monday 13th to Friday 17th February HALF TERM
Saturday 18th
Sunday 19th

WEEK 7

Monday 20th Whole School Assembly 8.55am
Tuesday 21st Sign up for Parent Consultation
Wednesday 22nd Swimming – Year 4 (6) 08.45 @ Mayfield
 ISA Tag Rugby Tournament @ Hawkenbury (AWAY) Leave 12.00

Collect from Venue 15.45

 2 x U11/U10 Netball v Skippers Hill (AWAY) Leave 14.00 Start 14.30
Collect from Venue 15.45

Thursday 23rd Y3 & Y4 Perform Drama Workshops 09.00-12.00
Friday 24th High 5 Mixed Netball Y5 & Y6 (Qualifier) @ Uplands 09.00-11.30
 Awards Assembly 15.00

HEAD TEACHER’S AWARD – MISSION IN ACTION
RECEPTION Pippa Lloyd For being an excellent role model for others to follow!

YEAR 1
Mason Colliver For making a beautiful Spoon Puppet in Tottenham Kit!

Oscar Hughes For excellent number 20 bond work
Liberty Rule For a great effort and improvement in her writing

YEAR 2 Bella Cavalli For always showing such enthusiasm in every lesson and
excellent work with fractions this week

YEAR 3
Charlie Denney For his excellent Science work
Ollie McCarthy For his hard work and mature attitude this week

YEAR 4 Elena Currah For a high standard of work in all she does and for writing a
great legend!

YEAR 5
Hughie Berry

For excellent spellings this week Harry Disbray
Aaron Nedjati-Gilani

YEAR 6
James Mulholland For his very thoughtful and considered written response in RE

this week

Edward Ward For an extremely good retelling of a story from the point of view
of another character using so many of the writer’s tools.

FRIENDSHIP AWARD Aryana Nedjati-Gilani For always being kind and willing to share

SPORTSMANSHIP
AWARD

Amelia Greenaway-Sanders For excellent improvement in swimming

Jack Horton For fantastic listening skills in swimming leading to
huge technique improvement in back stroke

Jack Wadee For amazing tries in the Rugby Match
Joshua Welbourn For being a good all round team player

MUSICIAN Bella Cavalli For excellent rhythm work in music lesson and being
able to lead the class in perfect time.

CONGRATULATIONS to
· Jack Horton for receiving a ‘Player of the Match’ trophy from his team Langton Green Football Club
· Elena Currah who achieved ‘Top Girl’ status at the Eastbourne Chess Grand Prix by scoring the most

points
· Sofia Southern who was awarded ‘Dancer of the Week’ at the Caroline Wright School of Dance in

Crowborough
· Sophie Graham for achieving a ‘Merit’ from the Royal Academy of Dance for her entry level award in

graded examination in Dance: Primary in Dance.

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

BANANAGRAM FINAL
Down to the last four and the stakes are high for
a place in the final round. Congratulations to
those who took part – Christopher Clinton,
Freya Griffiths, Sam Wright and Elena Currah.
A huge congratulations to our final two and we

will see you in the final round next term. Well done Elena Currah and
Sam Wright!

CROSS COUNTRY Report written by Mrs Overy
The cross country team went to the ISA cross country race held at Frewen College. The course was a tough
one with lots of dips, bumps and inclines. The U9 girls took on the course first with a few new faces in the
team including Olivia who was running a year up. They all set off fast and kept up with the pace in the early
stages. Elena managed to stick just behind the fast pack and came a hard earned 20th. The rest of the team
finished with strong sprints and have all learnt from their experience. The U9 boys then followed on the same
course, again with year 3 running up against year 4 boys. Both the Charlies and Ollie handled the challenge
well putting in good times. Jack and Monty, who were also representing the school for the first time, ran well
and pushed themselves hard to achieve their best time. Jack finished an amazing 15th just missing out on
qualifying for the next round. The U11 girls then took to the start line for the longer course. They all paced
themselves well and achieved good time with Amelia and Amalie improving on their last race and Hannah
and Sophia completing their first race with an excellent finish. The final race was the U11 boys. They set off
at a cracking place all jostling for prime position. All boys challenged themselves pushing themselves to their
limit. Felix gave his all and finished a fabulous 13th, again just missing out on qualifying. I would like to thank
the parent drivers/supporters who cheered, ran part of the course supporting the runners, collected clothing
and were brilliant teacher assistants for the day! Well done everyone!

RUGBY v The Mead Report written by Mrs HT
On Wednesday 8th February we took 3 Tag Rugby teams to play
against the Mead.
The A teams match was incredibly close with one team scoring,
followed by the other. There were some quick accurate passes
and strong defence but at half time we were 6-5 down. At the
start of the second half the Mead managed to score a few quick
tries, putting us under pressure and we started making some
mistakes and lost our confidence. We ended the match strongly
and narrowly lost 13- 11.
The B team started strongly scoring the first try. The team was
really determined and tried hard to tag the Mead players who
were attacking downhill but unfortunately they were just too fast
and elusive for us, scoring some quick tries. The score at half time was 9-5 to them. In the second half we
tightened our defence and there were some tries on both sides. The final score was 15-9 to the Mead.
In the C team match it was an extremely close contest with both teams scoring and the ball moving quickly
between the 2 ends. The half time score was 3-2 to us. The second half was very tight with both sides
scoring two tries. Strong defence was exhibited allowing us to hang on to our first half lead and win the
match 5-4. Well done to all the boys who played in these matches.

NETBALL v Beechwood Report written by Jemima Knower
On Wednesday 7th February the U11/10 teams went to Beechwood school for a netball match. The blue
team started dominant marking really tightly so the opposition struggled to get the ball into their circle.
Eleanor and Freya particularly made the opposition’s job really hard. We passed into space well and
managed to get the ball into the circle frequently. At half time it was 2-2. In the second half the match could
have gone either way with the ball travelling onto both circles regularly. Sacred Heart sadly failed to score
whereas Beechwood did so making the final score 5-2. Player of the match chosen by the opposition was
Freya who truly deserved it with her amazing marking and interceptions.
The red team took on a very tall U11 team. In the first half they managed to mark their players tightly so
Beechwood struggled to get the ball into their circle. However due to their strong GA, every time they did get
it in the circle they scored a goal. In the second half feeling a bit tired Sacred Heart's marking dropped a little
and Beechwood took advantage of this scoring quick goals. We did try to create space to get the ball around
our tall opposition but were not always successful. The final result was a loss to us 1-12. The team did not
give up and will learn to move around a taller opposition next time!
Players of the match were Hannah and Amelia chosen for their tight marking and movement into space.

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

����������	
	��
	���

	�
���	

��
����	�	������	�������	
	�������	��
���
		

HOT LUNCHES MENU

MON TUES WEDS THURS FRI

Homemade Beef
Burger in a Bun with
Jacket Wedges &
Ketchup

Chicken, Tomato &
Mozzarella
Lasagne with
Garlic Bread

Cuban Shredded
Beef with Soft
Flour Tortilla &
White Rice

Roast Chicken with
Roasted New
Potatoes, Stuffing
Ball & Gravy

Smoke Bacon
Neapolitan Pasta
with Grated
Cheddar &
Mozzarella

SCIENCE FESTIVAL
Mrs Gabriel, our Science Co-ordinator, wishes to draw your attention to the Science Festival in Brighton over
half term. It is a really educational, hands-on, and fun experience that is certainly worth attending. The
website is: http://www.brightonscience.com/ for more information.

OPEN MORNINGS
· Battle Abbey Senior School : Saturday 4th March 2017 – 10.30-12.30pm
· Beechwood Sacred Heart School : Tuesday 14th March – 09.30-13.00pm
· Mayfield : Tuesday 14th March and Thursday 27th April

BLOOD DONATION
Blood donation sessions will be held on Wednesday 22nd February 13.30–16.00 and 16.55–19.30 at All
Saints Parish Church, Lower Hall, Church Road, Crowborough.

SAINSBURYS – ACTIVE KIDS 2017
Don’t forget we’re take part in Active Kids 2017 so collect those vouchers

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

Year One have been learning about toys in the past and had a great time making spoon
puppets. They thought very hard about which materials they would need to create their design
and painted, stuck, twisted, glued and draped all kinds of materials to create wonderful
characters. There is even a Tottenham football player amongst them. Can you spot him?

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

The Foundation Stage ended their Superhero topic with a party. All the children dressed as their
favourite character, danced and ate a variety of dried fruits and homemade flapjack.

In their assembly this morning Year 3 told the school about CAFOD's Lent appeal based on the story of a
little fish called Bob and a fish farmer from Zambia called Florence. This year we shall be working to Turn
Little Fish into Big Fish. The meaning behind this is that all our little actions will make a big difference to
people living in poverty. After the half term the children will take part in fundraising for CAFOD to help make a
difference to people's lives.

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

�

�

�

�

�

�

�

�

�

�

�

�

�

	

�

�

�

�

�

�

National e-safety day was Tuesday 7th February. E-safety already features in all our ICT teaching
but a special programme of events was organised to mark the day. All classes from Y1 to Y6 had e-
safety drama sessions where they were advised to "zip it", "block it" or "flag it" - do ask your child to
explain this to you! They played games and used role play to demonstrate the safe use of the
internet and what to do when they feel anxious about any communications they receive. KS1
also had story book sessions about e-safety featuring Digiduck and Smartie the Penguin.

In KS2 children watched three animated films about the pop band "Selfie". The films covered the
main areas which children might use on the internet and in particular:

· safe sharing of films, photographs and comments;
· privacy settings;
· appropriate online behaviour;
· recognising suspicious behaviour;
· who to turn to for help;
· pressure tactics used to manipulate online; and
· thinking about the positive benefits that IT can bring into our lives.

The final message we want to give to the children is that the internet and technology are fabulous
tools which will become increasingly important in their lives. We don't want to stop them from using
these but we must give them the skills to use them safely and appropriately.

Don't play
games with /
communicate

with people you
don't know

Don't give out
your personal
information

Be alert to
suspicious
behaviour

online.

zip it/block
it/flag it!

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

�

�

On Thursday 9 th February Y5 and Y6 were lucky enough to have a ‘Vik ing Day’. The day was
run by Portals to the Past.

To start the day we learnt where the Vikings were f rom and the disadvantages and
advantages of these places. Can you think of any?

Next we played a Viking game, where Sigbjourn (Ben) was beaten!

The whole time we were presented with items such as the grindstone and weapons!

After play we looked into the weapons and their use s, such as the smaller axe being used to
hook a shield. Then we played a really informative quiz where we got to learn about some of
the items we had seen at the start of the day.

After lunch, came my favourite part, the stories an d… of course watching George wearing a
wig!

Then we started to look more into the raiding side of things, learning right/left and some
other simple commands in Norse.

Lastly, we did some pole wrestling which was incred ible fun.

Overall my favourite part was the stories and the h andling of the weapons and chainmail.

 Written by Edward Ward

