
 

HEADS UP! 
March 8th Return  
We were pleased to hear that schools in England will be returning to full opening on Monday 8th March - next 
week we will be planning for the return and look forward to welcoming everyone back. We will distribute 
information next week to ensure that pupils and parents access the school site safely during drop-off and collection. 
These systems will be similar to those we returned to in September. We have been made aware that we can expect 
a visit from the Health and Safety Executive who will be monitoring social distancing and wearing of masks both in 
and out of school please support us in this as it will ensure the community not just the school stays safe.  It will 
also lead to another change for staff in school who have shown tremendous adaptability and flexibility to deal with 
many short notice challenges - I would like to thank them all.  
 
Health and Well Being  
The return to school will be exciting for some pupils but also trigger anxieties in others - in our year of health and 
well being our primary concern will be integrating pupils back into school and supporting them by getting them 
back into a routine in an environment where they feel safe and secure. We will then begin to assess their learning 
and begin targeted support, intervention, and challenge programmes within our curriculum.  It has been a 
challenging time for parents as well if we can support you in any way then please get in touch.  
 
Parent Governor Results  
Congratulations to Mrs Hawkes and Mrs Leahy who have been successfully elected to the school Governing body, 
they will provide a parental voice and input into future meetings.  
 
Pyjamas 
I treat myself to a new suit at Christmas and was proudly wearing it at KS1 yesterday when an enquiring young 
voice from a child in Mrs Kirbyès class innocently asked why I was wearing my pyjamas to school!     
Maybe my fashion sense needs a reset and Ièm not as trendy as I thought I was!!  
 
New Families and New Opportunities 
The school roll continues to grow, we now provide for 250 pupils, this is great news for the school and is down to 
the successful partnership between school and the community. We have had two more Syrian families join us this 
week and we are very proud of our reputation for supporting families in school and of the support they receive 
from parents in the local community.  We are ambitious and are always looking at ways in which we can 
encourage more families to join our great school and engage with families even more. Coming out of lockdown will 
allow us to maximise use of our home skills hub, continue work on providing a training base for student teachers 
and develop a specialised speech and language unit.    
 
YOUR PTA NEEDS YOU!!!! 
We are looking to relaunch the school PTA - if you are interested in joining the new PTA then please let school 
know and we will invite you to a virtual meeting during the week beginning 15th March.  
 
Sunderland  
Iève not mentioned Sunderland for a while, but we are starting to play better and have managed to reach Wembley 
to play in the prestigious Papa Johnès Pizza Cup Final on Sunday 14th March - a nice way to spend Motherès Day!  
Mrs Burns has agreed to wear a Sunderland Shirt if we win. If we donèt, she is thinking of a consequence for me 
that might involve wearing a Middlesbrough Shirt!   
 
Take care - Ièm fantastically proud of the community spirit and support during the past year hopefully we can now 
start to move forwards together and embrace more freedom.  
 
Thanks for your continued support. 
Mr Linsley. 


Our Home Learning Heroes! 
Children will receive their certificate when they collect 

their next Home Learning Pack, or they can be emailed                     
to you to print at home. 

FS1 
 

Dougie Dunn 
 

FS2 
Hanna Chochowska 
Brodey-May Stokes 

 
KS1 

 
Rose Hawkes 

Anastazia Smyl 
 

KS2 
 

Nicola Balejko 
Elsie Kirk 

Layla March 
Brody Lowe 
Lily March 

Scarlett Zatrak 
Lexi Walker 


Everyone can play their part to ensure our 
school is a safe environment by: 

 
V Arriving at school at the time youève been 

given to avoid group gatherings. 
V As soon as your child has been dropped 

off/picked up safely, please leave the 
school grounds. 

V Remember to maintain social distancing. 
V Follow the procedures set out as they are 

there to keep everyone safe. 
V Do not drive into the car parks, or use 

them to turn your car around. 

Please keep in touch with us, we love to 
see what you are all doing! 

Going for Gold                                                Stars of the Week 
FS1 

Olive Condon 
Oscar Irving-Dowden 

 
FS2 

Elsie-Mae Whitwell 
Alfie Leahy 

 
KS1 

Shayla Brundle 
Benjamin Horsfield 

Kieran Lewis 
Grace Condon 
Falak Alkhatib 

 
 
 
 

KS2 
Sarah Alhsria 

Mustafa Almousa 
Aicha Al Jouri 
Tyler Hodgson 
Sarah Oliveira 
Fatima Al Jouri 

Lilly Rooney 
Elias Aldakhlallah 

Joe Young 

FS2 
Kingsley Lowther 

Bodhi Ellison 
Arabella Butterworth 

Maddison Dove 
Cleo Grainger 

 
KS1 

Katie Hooker 
Lilly-Rose Willoughby 

Aiden Alderson 
Mohamad Almousa 

Joao Oliveira 
Eli Simpson-White 

James Duggan 
 
 
 

KS2 
Ryan Thompson 

Ella Rooney 
Lexi Clark 

Kayden Tolu 
Gracie-Mae Stockdale 

Mia Priestley 
Ashton Warris 
Maci Thirling 

Mohamad 
Aldakhlallah 

Charlie Brundle 
Isla Simcoe 

Keyona Butterworth 
Maisy Flanagan 
Cameron Mason 

 

It is World Book Day next week, 
Thursday 4th March.                           

We are not asking children to 
dress up on this day.                            

We will be celebrating and 
encouraging reading in school and 
will be doing various activities in 

class related to reading. 


Thank you 
to those 
that sent 

us a photo 
of your 
pancake 
creations 
during       

half-term. 

They look 
wonderful 

There is a 
small prize 

on its                 
way to 
you! 


A huge 'well done' to Baraah 

Alhsria, who entered the 

Healthy Lunches competition 

set. Although she didn't win, 

her entry, which was 

presented beautifully, was 

highly commended by all.   


Friday 19th March 2021 

SUPER 

POWERS AT 

THE  

READY 

It is Red Nose Day on Friday 19th March, and we would like to celebrate in school by inviting 
children to come dressed as a superhero. It can be a superhero that already exists,                       

they can create their very own brand new superhero,                                                                    
or they can even come dressed as a real life hero that they know. 

 
It could be: Wonder Woman or Superman, Air-Guitar-Girl or Bakes-Brilliant-Cakes-Boy,                     

or maybe even a parent or relative who is a fantastic keyworker!  
 

Choose or create a superhero - and help raise money for Comic Relief! 
 

PLEASE DO NOT BRING MONEY INTO SCHOOL.  
If you would like to donate, then please do so online by visiting: https://donation.comicrelief.com 


