

Lancasterian Primary School

A safe and welcoming learning community where:

- we all aim high;
- everyone is included;
- creativity is valued.

WEEKLY NEWSLETTER

Issue No: 13

www.lancasterianprimary.co.uk

Date: Friday 13 December 19

@LancasterianPri

Top Attendance: Early Years: Monger 96.7 %
KS2: Thunberg 98.2%

KS1: Sterling 91.6%
Keeping aiming for 100%

December School Value of the Month

Inclusion:

November Respect Ambassadors

Well done to the following 12 children who were chosen by their teachers as Respect Ambassadors. This means they role model our value of respect at all times.

Each child received a special badge and a stationary gift bag, and will be invited to a petting farm in the school in summer term.

- * Year 1: Marko and Haroon
- * Year 2: Zakiya and Klaudia
- * Year 3: Selena and Sumaiya
- * Year 4: Berkay and Maya
- * Year 5: Ayana and Kieran
- * Year 6: Gullyu and Mohammad

End of Term Early Finish

As usual School will finish at **1:30pm** on **Friday 20th**

December 2019

There will be no afterschool clubs taking place on this day.

Please ensure children are collected on time.

Christmas show listings

Key Stage	Show Title	Date	Start Time	Location
KS1	The Most Disgruntled Snowman	Friday 13th December	2:00pm	KS1 Hall
EYFS—(Nurse Parents/ carers only)	Nativity	Tuesday 17th December	9:20am	KS1 Hall
KS1 & KS2	Winter Fayre	Tuesday 17th December	3:30pm	Dining Hall
KS1 & KS2	Carols By Candlelight	Tuesday 17th December	5:00pm	KS1 Playground
EYFS—(Reception parents/carers only)	Nativity	Wednesday 18th December	9:20am	KS1 Hall
KS2 (Years 5 & 6)	Cinderella Rockerfella	Thursday 19th December	2:00pm	Dining Hall

Reception Friends and Family Tea Party

It was wonderful to see so many loved ones come along to our annual Friends and Family Tea Party in Monger and Williams Classes.

The children, parents and staff had so much fun! We hope to see you all at our next event,

Thank you for your continued support

Well done to ALL our students who took part in the Lancasterian first film awards!

Children all took part in planning, scripting, acting and editing a film for their class.

On Friday we had our screening and every class took time to vote for who they felt should receive a special award.

Here are just some of the awards that were won!

Most creative film - Sterling Class	Best special effects - Earhart Class
Best animation - Thunberg Class	Bets comedy - Akala class
Best storyline KS1 - Gandhi Class	Stand out actor KS2 - Oisin
Best storyline KS2 - Coleman Class	Stand out actress KS2 - Yarin
Best editing - Attenborough Class	Stand out actor KS1 - William
Best music and sound effects - Fawcett Class	Stand out actress KS1 - Nova

Well done again! The Lancasterian Film Awards will return next year!

Christmas Parties

Class Christmas parties will be on the last day of term – Friday 20th December (unless otherwise advised by your children class teacher). Below is a list of **nut-free** foods that children can bring into class parties. *Some* of these foods also cater for other allergies, as indicated in brackets.

Only foods on this list below will be allowed to class parties; other donations will unfortunately have to be turned away.

Keeping children safe is our number 1 priority!

DRINKS

- Apple juice or squash
- Orange juice or squash
- Water

No mixed fruit drinks

FRUITS/VEGETABLES

- Fresh fruits: apples, oranges, bananas, grapes, pear, blueberries, strawberries
- Fresh vegetables: carrots, celery, tomatoes, cucumbers

CHOCOLATES

- Cadbury Dairy Milk Giant Buttons
- Maltesers
- Cadbury Twirl
- Cadbury Flake chocolate bar
- Cadbury Crunchie
- Cadbury Fudge

DAIRY

- Cheddar cheese
- Four cheese pizza
- Margherita pizza

BISCUITS

- Oreo
- McVities Digestives/
Chocolate Digestive

CAKES

- Rice Krispie squares (**egg free, wheat free**)

CRISPS

- Ready salted crisps
- Cheese and onion crisps
- Barbecue flavoured crisps
- Salt and vinegar crisps
- Quavers (**egg free**)
- Wotsits (**egg free**)
- Walkers French Fries
- Popcorn (**egg free, wheat free, gluten free**)

Keeping Healthy at Lancasterian

HOW CAN WE HELP YOU?

One You Haringey Offers residents access to a variety of FREE wellbeing programmes to support residents with their health and general wellbeing.

Take the one you quiz to find out how they can help YOU

START QUIZ

The One YOU Active 10 is a walking tracker app which takes away the guesswork. It shows how much brisk walking you're doing and how you can do more. It's easy to use and helps you set your goals for the day.

Being active is really good for your body, mind and health – and there are lots of easy ways you can get moving.

Physical activity is anything that gets you moving. It's not just about playing sport – it can be simple things such as walking, cycling, gardening or even vacuuming the floor.

One YOU offers FREE weekly activities which are available to Haringey residents to help you get moving. These are available across the borough at no cost to you with One You Haringey.

To see the full timetable [please click here](#)

Remember our weekly stall takes place every **Tuesday 3pm–4pm**, and will alternate between KS1 & KS2 Playgrounds. Small recyclable paper bags will be provided to those who attend the stall.

HOW HEALTHY IS YOUR HEART?

Free NHS health checks for 40-74 year-olds in Haringey. One YOU assess your current health and make improvements where needed.

Get checked out and receive expert advice on maintaining or improving your health.

This simple test can help you reduce the risk of developing avoidable health problems, including diabetes, heart disease, kidney disease and dementia.

TAKE THE TEST

We are asking parents/carers of the Lancs community to help support those in need by supporting the school with spare PE Kit items

This can come in the form of out grown shorts, jogging bottoms, T-shirts, trainer or plimsolls that no longer fit.

We are however asking that item donated be in clean and acceptable condition, in order for them to be passed directly on to those in need

You may have seen we have introduced two P.E kit donation points in school, located at the main reception office and the reception waiting point. Please Feel free to make donations at these points.

**DON'T
DUMP IT
DONATE IT**

Sign up now to receive a reminder at safechristmas.lgfl.net.

www.childnet.com/resources/supporting-young-people-online

This week we celebrated Code Week. The children took part in a variety of coding activities, developing their computational thinking skills.

The children can continue with these here:

<https://code.org/>

Year 4 visited the Microsoft Store, which we will tell you more about next week!

There are a few things your children can do over the festive period:

Busythings things has many fun activities to keep your children busy, please take a look...

<https://www.busythings.co.uk/lgfl-login/>

There are also lots of things in Purplemash and J2e...

<https://www.purplemash.com/sch/lancasterianpri>

<http://christmas.j2webby.com/>

Google have also got some festive fun here...

<https://santatracker.google.com/>

www.thinkuknow.co.uk/parents/

Help us Raise Free Funds for our Children's Resources

A big thank you to the parents who have joined our cause for fundraising for Lancasterian via the easy fundraising website!

If you haven't already joined and if you're buying presents for your family this Christmas, or just doing your weekly food shopping online this weekend, please follow the simple steps below.

A promotional banner for Easyfundraising. It features the Easyfundraising logo with the tagline 'feel good shopping'. Below the logo, it says 'Give more than a gift' in large red letters, followed by 'Shop online this Christmas and raise donations for free!' and the hashtag '#MoreThanAGift'. To the right of the text are three gift boxes (yellow, blue, and green) with a 'XX' tag. At the top right, there are icons for 'Join' (a heart), 'Shop' (a shopping bag), and 'Raise' (a coin). At the bottom, there is a row of logos for partner retailers: Amazon.co.uk, John Lewis, eBay, Expedia.co.uk, Sainsbury's, M&S, and Argos.

There are over 3,000 shops and sites on board ready to make a donation, including Amazon, John Lewis, Aviva, the trainline and Sainsbury's – it doesn't cost you a penny extra!

It's as easy as 1, 2, 3...

1. Head to <https://www.easyfundraising.org.uk/causes/lancasterianprimaryschool/> and join for free.
2. Every time you shop online, go to easyfundraising first to find the site you want and start shopping.
3. After you've checked out, that retailer will make a donation to us for no extra cost whatsoever!

There are no catches or hidden charges and the children will benefit from your donations raised as all.

We would really appreciate your support and it will make a huge difference to the children. If you have any questions come and ask in the office.

Winter Fayre 17th December 2019

We are preparing for our Winter Fayre and would be grateful for donations of bottles all shapes and sizes for our Bottle Tombola. These can range from bottles Soft Drinks, Bubble Bath or even Ketchup.

We would also appreciate any donations for our raffle prizes.

Any parents/carers that would like to have a stall at the Winter Fayre selling homemade product please contact the PSA Jannine Badstuber

Talking Together
Free English classes

Take your
first steps
in learning
spoken English

TimeBank is recruiting and training volunteers to teach English in local communities.

Darmowe lekcje angielskiego

Ücretsiz İngilizce dersleri

For more information on how to access FREE English classes

[Please click here](#)

Fasallo Ingiriis ah oo Bilaash ah

Безплатни часове по английски език

Starting Primary School in 2020 – Reception Admissions

If your child was born between **01/09/2015** and **31/08/2016** you will need to apply for a reception school place for September 2020

[You must submit your application by 15 January 2020](#)

Any applications received after 15/01/2020 will be processed after those who applied on-time, causing families to potentially miss out on a place for their preferred school.

If you are not able to apply online, please contact [school admissions](#) to request a paper form however there must be a legitimate reason for you not applying online. This form must reach school admission team by **15/01/2020**.

USEFUL INFORMATION:

www.haringey.gov.uk/schooladmissions - Booklet and open events information.

www.eadmissions.org.uk – E-admission site/online application.

www.haringey.gov.uk/schooladmissions - Distance Calculator – This will only work for Haringey residents requiring their home to school distance measurements to Haringey Schools.

schooladmissionscs@haringey.gov.uk - This is the email address parents can use if they are out of borough residents requesting their home to school distance measurements for Haringey schools.

schooladmissions@haringey.gov.uk – school admission team.

Places Available

We provide an excellent provision before school between 8:00am – 9:00am and after school between 3:30pm – 6:00pm.

The children are provided with a tasty snack and refreshments. After refreshments the children are given the opportunity to do a variety of fun and entertaining activities.

Please contact the office at admin@lancs-pri.haringey.sch.uk for further information.

Help paying for your childcare

Parent /Cares who are currently receiving 30 hours free childcare are encouraged to renew their codes by 15 December

To find out more information on help paying for your childcare visit:

www.haringey.gov.uk/children-and-families/childcare-and-early-years/childcare-costs/free-early-learning-education/30-hours-free-childcare

<https://www.childcarechoices.gov.uk/>

STARS OF THE WEEK

The children below have demonstrated exemplary attitudes and behaviours in school for the following reasons:

Fawcett	James	For being like Ronnie everyday. Always listening during carpet time and always trying his best.
Fawcett	Teigan	For having a fantastic attitude in rehearsals this week and working hard to learn the words and actions to songs just like Hetty.
Sterling	Olivia	For consistently trying her hardest to learn all the nativity songs just like Gerty and Hetty.
Sterling	Beka	For having high aspirations like Hetty and learning all his words.
Attenborough	Leonel	For always being like Gerty and trying his hardest during reading lessons and never giving up.
Attenborough	Farhan	For being like Hetty with his poetry writing this week and including rhyming couplets.
Gandhi	Valentino	For aiming high like Hetty in Maths and confidently measuring lines with a ruler.
Gandhi	Abdulsetar	For being respectful and focused all week and modelling excellent behavior in class.
Obama	Leonardo	For taking risks in order to improve his learning just like Gerty.
Obama	Skyler	For always putting learning at the Centre of everything she does just like Ignacio.
Nightingale	Yassin	For being like Hetty high aspirations and working hard to improve his focus and writing.
Nightingale	Amelia	For being like Gerty growth mindset and not letting challenges stop her from learning.
Yousafzai	Jun	For consistently being a great role model of respect with his behavior and work just like Hetty.
Yousafzai	Kamara	For her amazing performance in rehearsals and being just like Imari when singing with the Vale school
Earhart	Jacob	For his dedication to the pantomime and displaying amazing acting skills and having such high aspirations
Earhart	Veronika	For her growth mindset during her test this week and working really hard.
Akala	Natalie	For being like Ronnie and Leila and always displaying a passion for learning and trying to achieve.
Akala	Emi	For being like Gerty and Hetty in Maths, always trying hard and asking questions.
Thunberg	George	For always having high aspirations in Maths and English and displaying a love for learning.
Thunberg	Megan	For settling into learning at Lancasterian very well and already striving to improve her work.

Congratulations to all of our fantastic STARS OF THE WEEK!!