

Grange Primary School Weekly Bulletin Friday 19th March 2021

Quote for the week:

'If you light a lamp for someone else it will also brighten your path'. -Buddhist Proverb

Dear Grange families,

Today, Grange Primary School helped to raise money for children in other parts of the world who do not have the same access to school and resources as we have.

To help raise money children and adults donated money and dressed up in a range of red clothing and funny faces! Mr Doherty, Miss Abrahams, Miss Tutty and Miss Laurie helped plan an exciting day of fun-filled activities for all our pupils. Our Playworkers spent the past week practising a dance routine with our pupils which they performed very energetically during playtime and lunchtime today.

A MASSIVE 'Thank You' to everyone for your support with Red Nose today!

Sponsor A Chick- Help end Loneliness

Sadly, 1 in 12 older people in England are chronically lonely. To help our local community of older people feel connected this Easter, Age UK Lewisham and Southwark (AUKLS) will be delivering hand-made Easter Chicks with cards to residents. The chicks will be a bright and a welcome reminder that our older residents are not alone. To accompany the chicks, our children will be designing cards at school with a positive message to share with older people.

You can get involved by sponsoring a chick to be hand-delivered to local older people.

Sponsor your chick by clicking on the hyperlink below:

<https://www.justgiving.com/campaign/SponsorAChick>

Earlier Finish on 31st March 2021

The last day of the Spring Term is **Wednesday 31st March 2021** and children will be dismissed a little earlier on that day. Unfortunately we will not be able to accommodate After school club on Wednesday, 31st March 2021.

Year Group:	Collection Time:	Year Group:	Collection Time:
Nursery	1:45pm	Year 3	1:55pm
Reception	1:55pm	Year 4	1:55pm
Year 1	1:45pm	Year 5	2:05pm
Year 2	1:45pm	Year 6	2:05pm

Have a restful weekend!

The Grange Team

Belong

Believe

Achieve

Certificate Champions

Years 1,2 & 3

Certificates given this week were for RESPECT

Class	Champion's Name:	Reason for Award:
Mercury	Shyla	For listening to her teachers and trying her best during her tests.
Mercury	Mohamed	For really trying his best with his learning and helping his peers.
Venus	Alina	For putting others first and being kind to others.
Venus	Aisha	For listening and working hard in class.
Mars	Ramla	For being a role model for behaviour.
Mars	William	For working hard in all lessons.
Planet Earth	Sohil	For being a role model for behaviour.
Planet Earth	Averii	For being more focused in class and trying to improve his presentation.
Jupiter	Ahmed	For always saying 'please' and 'thank you'
Jupiter	Asiah	For working well with her partner in topic.
Saturn	Amine	For always displaying brilliant manners by saying 'please' and 'thank you'
Saturn	Erion	For listening and accepting other people's thoughts and opinion

Belong

Believe

Achieve

Certificate Champions

Years 4, 5 & 6

Certificates given this week were for RESPECT

Class	Champion's Name:	Reason for Award:
Galaxy	Fatima	for showing respect by listening carefully to others in Guided Reading sessions
Galaxy	Serene	for showing respect by being a fantastic addition to Galaxy Class and following our class charter
Supernova	Trianna	for showing the value or respect by consistently listening and support her peers and adults in the class.
Supernova	Jayden	For always being polite and modelling good manners.
Neptune	Stanislav	For always encouraging and supporting fellow class members. Always being a good role model for others.
Neptune	Amina	For working well with her talk partner and showing them respect.
Pluto	Archie	for showing the value of respect by listening carefully to all adults and classmates and being ready for his learning.
Pluto	Riley	for showing the value of respect by contributing more ideas in class to help us all in our learning.
Aurora	Dami	for showing sensitivity and understanding to other's needs.
Aurora	Rylee	for showing patience and tolerance to all those around him.
Sky	Kianah	for showing excellence every time
Sky	Teniola	for taking responsibility for his actions.

Belong

Believe

Achieve

RED NOSE DAY!

Belong

Believe

Achieve

Certificate Champions!

First name	Class	New Age
Liam	Moon	5
Joud	Neptune	10
Ahmed	Pluto	10
Solihom	Saturn	8
Omar	Neptune	10
Aiyaz	Aurora	11
Aasma	Supernova	9

ATTENDANCE & PUNCTUALITY		
School Year 20-21	Class Winner	%
Attendance	Whole School	94.7%
Key Stage 1 Winner	Venus	96.7%
Key Stage 2 Winner	Supernova	100%
Punctuality	Whole School	
Key Stage 1 winner	Mercury	99.7%
Key Stage 2 winner	Supernova	98.6%

HM Government

We must keep on protecting each other.

NHS

HANDS **FACE** **SPACE**

STAY ALERT • CONTROL THE VIRUS • SAVE LIVES

Belong

Believe

Achieve