


LOWER SCHOOL HEAD TEACHER AWARDS

THURSDAY 10TH JANUARY 2019

WELL DONE TO ALL THE FOLLOWING CHILDREN FOR THEIR
ACHIEVEMENTS THIS WEEK.
THEY ARE FORMALLY INVITED TO HAVE LUNCH ON MONDAY,
WITH OUR HEAD TEACHER MRS MOODY, AT THE TOP TABLE.

Class	Who	What was this achievement for?
3B	Jade	Being an excellent gymnast demonstrator – super posture, shape and extension – Well done!
	Alfie	Showing great independence in class and trying hard, particularly in maths – Well done!
3J	Emily	Her maths focus this week in 3J, as a new multiplication method has been learnt. Emily cracked it in one day – what determination!
	Owen	Fantastic attitude in maths. Correcting previous mistakes and learning from them.
3P	Joshua	An utterly fantastic start to 2019. Amazing maths and fantastic behaviour!
	Jacob	Having the courage to ask for help. A fantastic quality to have! Good lad!
4J	Nancy	Going above and beyond to improve her sentences.
	Liam	Super +/- this week, with carrying and exchanging AND for learning his 9 x tables.
4S	Jack	Being a fantastic worker and a great helper to Miss Jenkins.
	Ryan	Being a fantastic worker and a great helper to Miss Jenkins.
	Joseph	Being a fantastic worker and a great helper to Miss Jenkins.
4F	Ava	Excellent and much improved attitude towards work.
	Leighton	Enthusiasm and perseverance in all he does. Fantastic attitude in school.


UPPER SCHOOL HEAD TEACHER AWARDS

THURSDAY 10TH JANUARY 2019

WELL DONE TO ALL THE FOLLOWING CHILDREN FOR
THEIR ACHIEVEMENTS THIS WEEK.
THEY ARE FORMALLY INVITED TO HAVE LUNCH ON
MONDAY, WITH OUR HEAD TEACHER MRS MOODY, AT THE
TOP TABLE.

Class	Who	What was this achievement for?
5H	Jamie	Being so resilient coming back to school after a long time off!
	Sasha	Being a really positive and hard working member of the class, even with a poorly thumb and knee!
5L	Danielle	Beautifully presented work across all books. In particular when we looked at signposting in maths.
	Ryan	Being a great member of 5L during our time together.
5M	Elsa	Fabulous presentation in all subjects, setting the bar very high for the rest.
	Reece & Leighton	Keeping the tradition of Numismatics going, sharing their own and encouraging others to do it!
6S	Charlie	Showed courage to stand up and read out his diary as Henry VIII.
	Alex	Writing an excellent diary in the style of Henry VIII.
6J	Alice	Putting above and beyond effort into her homework –creating outstanding display work.
	James	Putting above and beyond effort into his homework –creating outstanding display work.
6K	Ellie	Working hard in maths – she has shown fantastic effort when adding and multiplying fractions.
	Natan	Writing entertaining diary extracts from the point of view of a Tudor executioner.