

Parkland Newsletter
Issue 4: – Wednesday 20th December

Website: www.parklandprimary.co.uk Tel: 0116 278 2142

Dear Parents and Carers,

The run up to the Christmas holidays is
always busy and tiring but the children and
staff have been working hard. We have
enjoyed the EYFS Nativity, Christmas
Decorations day, our annual Christmas Tree
Competition, Christmas dinner, Christmas
Jumper Day, Parkland Pre-School Christmas
Sing-along and the Key Stage One
performance of ‘It’s Chriiistmas!’. It is a
great time of year to welcome you into
school to join us with our preparations and
celebrations and I would like to thank you for
your support with these activities.

We are already busy planning for the new
term with lots of exciting things to look
forward to such as launching our Route to
Resilience project, STEM week, our annual
science conference for Key Stage 2 and our
second reading event. Make sure you look out
for our Storytime Selfie Challenge on
Twitter. The children have got some exciting
topics to look forward to and we are looking
forward to seeing how their Showcase books
develop over the year.

I would like to take this opportunity to say
thank you on behalf of the staff at Parkland
Primary for your ongoing support. I am
incredibly proud of the pupils and staff we
have here at Parkland and I look forward to
seeing the school continue to grow next year.
I wish you all a wonderful, relaxing Christmas
and a very happy 2018. We look forward to
seeing you back at school on Tuesday 9th
January.

Warm wishes,

Sarah Bishop
Headteacher

EYFS

This month, the children performed ‘A Little

Nativity’ to the rest of the school and their

families. The children rehearsed very hard in

preparation for their show and were excited

for the performances. In English, the

children have been learning the Christmas

story. We created a story map as a class and

the children worked in pairs to ‘step out’ the

story. In Maths, the children have explored

weight and length. We used balancing scales

to compare the weight of three objects and

discussed length using the new vocabulary

that they had learned.

Year 1

This term our topic has been

‘Bright Lights, Big City.’ The

children have been learning

all about London. In English

we have been reading

Paddington stories and we

learnt the traditional tale

‘Dick Whittington.’ The

children have been writing

their own adventure story

about Paddington visiting

London.

We had a royal tea party at

the end of our topic. The

children enjoyed making

their own crowns and

meeting the Queen!

In maths we have been

exploring place value to 20.

The children have been

representing teen numbers

using different

manipulatives and pictorial

representations.

Year 2

Year 2 have really enjoyed

their topic: Beat, Band,

Boogie. We learnt the

features of a persuasive

letter, then we used these

features to write our own

persuasive letter to sell our

creative fidget spinners. In

topic, we have explored

different sounds instruments

make. Also, we have learnt

the difference between volume

and pitch and how they are

represented in a sound

wave.

Our next topic is Land

Ahoy, this topic is all about

pirates! We are looking

forward to writing our own

pirate theme riddle and

learning about how pirates

lived and how they similar

and different to other

famous explorers.

Year 3

Our learning journey

into

‘Scrumdiddlyumpious’

food continues in

Year 3, from working

scientifically, to

testing the

hypothesis that ‘The

flavour of chocolate

effects its melting

point’; to making

food packaging; to

designing and

making healthy

fruit smoothies.

In English, we have been

adapting and improving the

fairy-tale Hansel and Gretel with

a focus on widening our

vocabulary and punctuation.

Whilst in Maths, we have been

using number facts and

counters, dienes etc. to support

our mastery of division.

Fun was had by

all on ‘Christmas

Decorations Day’,

teachers, children

and parents alike

were amazed at

the places glitter

and glue could

get!

After so much learning this term,

we are looking forward to our

Christmas break, so let us wish

you a ‘Merry Christmas one and

all’ from all in Year 3.

Year 4

This half-term Year Four have continued

our journey through Ancient Britain for our

topic “I am Warrior”. We have looked at

the reasons why the Romans invaded

Britan and the effects of this on Celtic lives

at the time. We also learnt about a historic

figure called Boudica and how she defined

British history.

In English, we have written diary entries

from her perspective and a postcard home

from a Roman soldier. In Topic, we have

explored how key dates in history can be

represented on a timeline taking into

consideration BC and AD and what they

represent.

During Maths lessons, we have learnt to

count squares and half squares to find the

surface area of a 2D shape. We have

enjoyed sharing our Topic work this term

with our peers, parents and careers during

our History Café afternoon.

Year 5

This half term in our topic Scream Machine,

Year 5 have been learning about various

forces through scientific investigations in

Science. They have learned that gravity is

the force that pulls objects towards the

centre of the Earth and the reason we don’t

float away. They have learned that air

resistance slows objects when they fall and

they have also learned that friction slows

moving objects down.

In maths, Year 5 have been consolidating

their knowledge on formal written methods in

multiplication and division. They have been

learning to show remainders when solving

short division using decimals and fractions.

We have been impressed with their

perseverance in what has been some tricky

learning.

In English, children have learned all about

the powers of persuasion. They had a

debate on whether school uniform should be

banned and argued their opinions well. They

then wrote a piece of persuasive writing

formalising their arguments. Additionally,

they familiarised themselves with fictional

writing and wrote an adventure story based

on an abandoned theme park. Their stories

were fantastic.

We hope you all have a restful and

enjoyable break over the Christmas period,

and look forward to welcoming you back in

the New Year. We will start our new topic of

Stargazers which will see us visit the

National Space Centre.

Year 6

Year 6 have had a busy end to the Autumn

Term! We went to the University of Leicester

to learn about what University is and what we

can study there. We had a great time being

shown around the University and making

graduation hats! We then had a graduation

ceremony where we discussed what we had

learned and what we want to be when we

grow up.

In topic, we have been learning about the

digestive system and how our food is

processed and how nutrients are absorbed

into our bodies; we made posters to show this

and then presented them to our classes.

In maths, we have been learning about

fractions; we have been adding, subtracting,

multiplying and dividing fractions. We have

been working extremely hard and using our

perseverance and resilience.

We also enjoyed Christmas Decorations Day

and had a great time making Christmas

decorations and cards with our parents.

Thank-you to all who came!

Merry Christmas!

Attendance

We would like to thank parents for bringing their

children into school despite the recent snow, ice and

extreme cold weather.

Sadly our whole school attendance figures have fallen

quiet considerably due not only to the weather but a

horrible cold virus and Winter Vomiting virus. We

continue to remind children to follow basic hygiene

procedures, and there has been a small improvement in

attendance due to illness over the past week.

Next term we will be looking closely at attendance and

punctuality. Please remember to call the school office by

9am if your child is going to be late or is not going to be

in school. If your child’s illness continues we may

request medical evidence in the form of an appointment

card or written letter from a health care professional.

Sight of prescribed medication can also be provided as

evidence. If your child’s absence is due to reasons other

than illness please do not hesitate to contact Helen

Brown, Attendance Office, in the school office. Helen

would be pleased to assist families with any issues that

affect children getting into school on time or not

attending school.

We hope you have a happy, healthy, peaceful Christmas

PARKLAND PRIMARY SCHOOL BANK

Would like to wish all customers a very

We look forward to welcoming new customers

in 2018

Exciting

News!

Be a part of

the Parkland

Storytime

Selfie

challenge.

In January, as a school, we will be taking

part in a Reading Selfie Challenge.

Children will be asked to share a book with

an adult and take a selfie.

This is a great opportunity for children to

share and enjoy reading their favourite

book. Maybe you will receive a new book for

Christmas that you could share.

Key Term dates Spring 2018

Assemblies:

19.1.18 – 2DG

26.1.18 – Oak

23.2.18 – 6SH

2.3.18 – 4HW

9.3.18 – 1KC

Friday 26th January 8:20-9:00: Drop in session

with the school nurse and the pastoral team.

Meet in the pastoral room (off KS2 playground)

Come and have a chat and ask for advice over

tea and biscuits.

World Book Day: Thursday 1st March

Friday 23rd March 9-10: Easter coffee morning

December Birthdays

Marks and Spencer Your School Uniform
Free Delivery Promotion!

From 24th December 2017 to 13th January 2018
(inclusive) we will be offering free delivery on all
Marks and Spencer Your School Uniform orders.

Furthermore, anyone who places an order will
receive a unique code that will be sent via email
(once the order has been processed). When used at
checkout on M&S.com, this will give free delivery
also on any products in the M&S Kidswear range
over the same period.

Please note this code may be used once only and is
exclusive to customers of schools who use the M&S
Your School Uniform Service

We wish you all a very happy Christmas

The Marks and Spencer Your School Uniform Team.

Tesco Bags of Help
Parkland Playground Project

Please remember to keep voting -
place the token in the ‘Parkland

Playground Project’ box.

Voting continues until January!

Parkland PTA

A huge thank you for supporting

Parkland PTA. The fund raising events

this term have been a real success and

we couldn’t do it without you.

Look out for more events in the New

Year!

Thank you to the parents who have

worked so hard to ensure the PTA is

successful. We always welcome new

members – please speak to the school

office if you have time to spare!

