

Skelton Friday Flyer

Missy's Joke Corner

What do ghosts have for breakfast?

Boo-berries

Happy half term & Happy Halloween!
See you on Monday November 4th

The difference between try & triumph is UMPHHHHH.

A huge thank you for all of your Aldi stickers. We have already filled 4 posters and are well on our way with our 5th!

Aldi are handing out stickers until the 3rd November so please bring any into school after half term.

Keep safe over the holidays!

POPPIES

will be available in exchange for a small donation after half term. Please do join KS2 at church on Nov 8th for our Remembrance Day service.

CHRISTMAS HAMPERS

Please nominate any families that you feel would benefit from a toy/ food hamper this Christmastime.

Please remember that we can distribute food bank vouchers.

let us know if this could help you. Thank you to H&A PENNY TEAROOMS on the High St who have already started collecting toys for you.

RANDOM ACTS OF KINDNESS

Today, Thomas & Imogen have spread a few smiles by sharing cup cakes in school. It is always very important that we remember to show appreciation and say thankyou!

SCHOL COUNCIL 2019/20

Here are our election results:

- BROWN Amelia, Noah, Olive & Kolby
 - GREY Emilie & Isaac
 - PURPLE Eva & James
 - RED Baxter & Emma
 - YELLOW Freya & Betsy
- CONGRATULATIONS!**

Our first meeting will be Tuesday November 5th

HAPPY RETIREMENT

We bid farewell to Mrs Furness, today. She has been part of our dynamic cleaning squad for 32 years!!!! We made a presentation and the choir sang IMAGINE. There wasn't a dry eye in the house! Thank you for your hard work at S.P.S. We wish you a happy & healthy retirement.

ATTENDANCE

This half term's attendance is 95.3%
342 children have achieved 97%+

Unfortunately, no classes achieved 100% this week

Whole school weekly attendance 94.6%

MENUS

Check our website for our new daily menus.

HOUSE POINTS

HEADTEACHER AWARDS

	Artistic flair	Behaviour Badge	Teacher's Choice
GREEN	Ava Parnaby Jackson		Ollie Ripley
ORANGE	Bobby Jones	Elizabeth Andrews	Brandon Magor
BLUE	Isabelle Slater	Bryn Shaw	George Rispin
YELLOW	Imogen Townsend	Ethan McDonald	Hollie Forster
BROWN	Matthew Smith	Noah Cornwell	Dexter Winspear
GREY	Paige Armstrong	Darcy Jones	Ruby Hindle
PURPLE	Ruby Shaw	Hope Moor	Owen Heathcock
RED	Ruby Breckon	Nicola Allan	McKenzie Ingledew

First Week Back At A Glance

Monday	Breakfast club 7.45am £1.50, no need to book Come for a cuppa 9am—ALL WELCOME Basketball Y5-Y6 3—4.15 Christmas Crafts Y3-Y4 3—4.15 442 Multi Sports Club Y1-Y6 3—4.15
Tuesday	Breakfast club 7.45am £1.50, no need to book Crochet Club Y6 3—4 Running Club Y2-Y6 3—4.15 Christmas Crafts FS2-Y2 3—4.15
Wednesday	Breakfast club 7.45am £1.50, no need to book Film Club Y2-Y6 3—4.30 Film: Dino Time Football Club Y5-Y6 3—4.15
Thursday	Breakfast club 7.45am £1.50, no need to book Singing for Fun FS2-Y2 3—3.45 Lego Club Y3-Y4 3—4.15 442 Football Club Y1-Y6 3—4.15
Friday	Breakfast club 7.45am £1.50, no need to book Choir 8.30am at Church

FS1 During this half term, the children have worked as historians and taken on the role of 'Time Travellers' to find out more about themselves and the historical features in the local community. They have identified the changes that have happened to them, from a baby to a child. They have explored the buildings and the role of community helpers at the fire-station and the local library. We would like to thank all the parents that supported us on our trip and are particularly proud of what the children have remembered.

FS2 The children have thoroughly enjoyed the topic 'Time Travellers' this half term and have been busy exploring the history of themselves, their family members and the local community. They have identified the changes that have happened to them overtime and could recall past events in their own lives. They particularly enjoyed the visit around Skelton community and know of some of the features of the historical buildings. Most importantly, they understand a lot more about the community helpers, particularly in the local shops, library and fire-station.

Y1 Year 1 have had a very busy half-term. From learning about famous astronauts to observing how our seasons change in Science, Year 1 have been fully immersed in our whole school big idea of 'Time Travellers' and have had lots of fun!

Well done Year 1, you have been amazing!

Y2 This half term, our Year 2 children have loved learning all about the astronaut Neil Armstrong and exploring what has happened on the moon! We discovered what it was like to be an astronaut in the past and compared it to the present. We also explored how astronauts travel on the moon and used our super DT skills to make our very own space buggies!

We loved performing our Harvest extravaganza for you and worked so hard to learn our songs and lines. Well done everybody!

Y3 THIS HALF TERM, OUR YEAR 3 CHILDREN HAVE THOROUGHLY ENJOYED TRAVELLING BACK IN TIME TO THE PREHISTORIC AGES!

WE HAVE BEEN SUPER BUSY BUILDING STONE AGE SETTLEMENTS, ASSEMBLING STONEHENGE WITH BISCUITS AND CREATING PRECIOUS JEWELLERY. WE HAVE ALSO LOVED SHOWCASING EVERYTHING WE HAVE LEARNT THROUGH MUSIC ON FRIDAY AFTERNOONS, USING RECORDERS AND SINGING ORIGINAL STONE AGE SONGS. ENJOY A WELL-DESERVED REST EVERYBODY!

Y4 Year 4 have thoroughly enjoyed travelling back in time to the Stone Age this half term.

We have been busy making Stone Age axes, drawing Cave art, building Stonehenge with Kapla and navigating our way around a Stone Age settlement using coding. Have a well earned rest and we can't wait to see you back after half term.

Y5 We have had a lively and lovely Autumn half term. The children have worked exceptionally hard and will all be ready for a well deserved rest.

This term our learning has revolved around the Saxons. We have explored and made shields, maps, settlements, stories, battles, invasions to name just a few things.

Y6 Half term has finally arrived and our Year 6 children fully deserve it. We have thoroughly enjoyed our whole school big idea of 'Time Travellers' and venturing all the way back to 1939. From baking to engineering, it has all been happening in Y6! The children's big idea books are beautifully presented and really showcase the effort and enthusiasm in their learning. We are so proud of them.

