

Ashton Prime News
First
Edition

 (
Class special
 events
)
 (
Sport
Report
)

 (
Playground games
)
 (
Book
Review
)
 (
SNAG
Group
)

 (
Maths
Trick
)
 (
Word search
)

 (

SPORT REPORT
)

 (
WHAT
’
S COMING NEXT IN TERMS OF TOUR
NA
MENTS
Coming up is basketball
a
tournament, athletics and football games.
) (
Reported by
Ben
,
 Henry and Kenzie
)

 (
The New Sports That Are Coming up Next Term
We would like to go to Red Point climbing centre on a trip.
Badminton, handball and karate are our new sports.
)

 (
SPORTS WE’VE PLAYED.
We’ve played tag rugby for the last 4 weeks and the best result was beating Parson Street 5-1.

Player of the tournament was Jacob Young.
On the 21
st
 of October the girls are playing football at Wise Campus the games start at 1.15pm on Friday afternoon and finish around 5.15pm.
)

Looking For a book?
This is a book that KS1 and Penguin class might enjoy
A Long Way Home
By Elizabeth Baguley and Jane Chapman

This book is about a rabbit that lives in a cramped burrow. The rabbit is named Moz, he asks his friends to move but they won’t.
 Moz asked them to go to the icy lands of the North Star, so off they flew but Moz got lost, a long way from home…

This is a book recommended for KS2 children.
Kaspar Prince of Cats
 By Michael Morpurgo and Michael Foreman

They say cats have nine lives, and that’s certainly true of Kaspar. From the glamorous suites of the Savoy hotel to the servant’s quarters in the attic, and from a crowded lifeboat to the hustle and bustle of New York City, Kaspar proves that no cat is too small for big adventures.
But then this is no ordinary cat. He is Prince Kaspar Kandinsky – the only cat to survive the sinking of titanic…
Recommended By Amy

 (
They went on a school trip to Leigh woods to learn about it
,
 they practiced the timeline
as well as making dens
. They said it was really
 hard to make it stand up right
.
This is what they learned at Le
igh
 Woods.
The class have been local artists and have been creating masterpieces of cave painting designs, they got yellow paper and wrecked it then got charcoal and oil pastels. They did a superb recount of books. One was called Ug the other one was called Stone Age Boy. The also liked it s
o much when it was read to them
.
Reported By Daisy and Freya
)Year 3 Travelled Back In Time

Infant Playground Games
We spoke to Mrs Thomas about the great time the infants have at playtime and this is what she said.
The infants have a great time riding bikes and scooters, they ride really fast. They also love to play football, mostly the boys. Duck Duck Goose, is a game where the children sit on a tyre and one person has to go round and touch the children’s head. If the child says Goose then they have to run around the playground without being caught.
The children love to give the chickens apple cores and other fruits infants love to water lots of plants and fruit and veg.
All of the children are expected to be kind to each other and share the equipment and playground toys.

 (
This was a hands
-
on morning of exciting science. Year six made a magnifying glass, an exploding volcano and they also made an exploding bag, but you don’t want to shake it too much or it will go everywhere and all over
you. They used a mixture of alk
aline and acids.
) (
Last week Year six had a visitor come in and teach them about science.
)Year 6 Scientist

 (
The year six pupils really enjoyed the time they had with the visitor and they said that they think you would enjoy it as well.
)

Pocket Maths Number Trick
This Pocket Math Number Trick helps you get practice with addition, subtraction, and multiplication all in one shot!
Really impress friends and family by correctly guessing the amount of change they have in their pockets!
What You Need:
· Find a volunteer to work your math magic on.
· Make sure your volunteer has some change in their pocket. But they do not reveal it to you.
· Paper
· Pencil

What To Do:
· Have your volunteer multiply their age by two.
· Then they will add five.
· Now multiply the previous sum by fifty.
· Subtract 365.
· Add the amount of pocket change, but do NOT count any change that is over £1.
· Add 115.
Notice that the first two digits will be the person's age, and the last two digits are the amount of the person's pocket change.
Pretty Cool Stuff!
By Shay and Ted

Reception Autumn Walk

On Monday Penguin Class went on an autumn walk.
We spoke to some of the children to hear about their experience. They said it was an amazing 10/10 on the amount of fun.
They learned about how the seasons change the forest colours. The wood that they went to was called Leigh woods; they went with Miss Vaughn and Miss Derby. They collected leaves and twigs and they saw bugs. Their trip had lots of trees in it. Whilst they were on the walk they read a book about leaves. We think this is a great trip for the reception children because it gives them a taster of how the seasons change and what the changes are. They took pictures of the wood. They saw dragonflies and some butterflies, also there was a river to look at. It was a 15 minute walk to get there and about 20 minutes around the wood.
THANK YOU
By Ciaran and Ruby C

ROALD DAHL DAY

A few weeks ago, at Ashton Vale Primary School, we celebrated Roald Dahl’s 100th birthday. It was great fun because we got to dress up as our favourite characters from the books, he wrote. All of the classes got to spend the day on a Roald Dahl theme. We also took part in an assembly where we were able to see everyone’s costume. Some examples of the characters that people dressed up as was Matilda and Fantastic Mr Fox. He wrote over 50 books! Roald Dahl wrote a book about his self called Going Solo. Roald Dahl’s favourite colour was Yellow.
It was a great day

This is one of his books that he wrote.

By Jena

Year 4
By Roxy and Harry
Teacher: Mr Truelove
This year in year 4 they have been learning chess with a man called Pete.
They play chess on Thursday, we asked the class some questions about chess.
We asked them how many pieces there are in a chess set? They said there are 32 pieces.
We asked them how many squares on a chess board? They said 64!
We asked them what the pieces are called? They said Pawn, Rook, Bishop, knight, Queen and King
We asked them what colours a chess board was. They said black and white.
They are enjoying playing chess and they will tell us more about it later as they have only learned how the pawn and rook move.

 (
The snag group is run by the children with the help of
Ms Champeney and Mr Inskip.

)SNAG GROUP BY EVIE &KATIE

 (
The snag group is a special
 group
that inspire
 people to
eat healthily
 and
 drink water
.
)

 (
This year the sang Group went around the hall
and gave stickers
to people that ate there vegetables.
 Lots of the children love vegetables so they were able to give out many stickers
)

 (
Snag
means
School
Nutrition
Action
Group
 NUTRITION ACTIVE GROUP
)

 (
You have
 to
be
 a
 confident speaker to
 speak to

visitors about what we do.

)

Try Our Holiday Word Search

	L
	A
	Z
	D
	S
	B
	N
	M
	S
	E
	A
	D
	S

	N
	M
	R
	D
	N
	Q
	S
	T
	M
	I
	Y
	S
	N

	C
	O
	M
	E
	M
	N
	S
	N
	Y
	S
	N
	H
	R

	N
	M
	D
	S
	D
	C
	D
	T
	B
	T
	Y
	S
	T

	B
	D
	S
	S
	M
	N
	H
	O
	L
	I
	D
	A
	Y

	S
	S
	N
	M
	Z
	F
	W
	W
	T
	O
	W
	E
	L

	U
	T
	D
	N
	S
	S
	D
	A
	N
	D
	N
	D
	S

	N
	S
	S
	D
	A
	S
	D
	L
	I
	F
	D
	S
	D

	M
	S
	D
	S
	N
	S
	I
	S
	S
	T
	N
	S
	S

	T
	S
	B
	S
	D
	S
	L
	T
	P
	S
	F
	S
	N

	B
	S
	T
	N
	S
	M
	M
	N
	D
	O
	S
	F
	S

	I
	C
	E
	C
	R
	E
	A
	M
	S
	I
	O
	N
	D

	S
	N
	F
	D
	S
	C
	B
	S
	T
	N
	R
	L
	L

SEA ICECREAM HOLIDAY TOWEL SUN SAND POOL
Year 1 Give Sid A Long List

At 11.15 on Wednesday Y1 went on a trip to the local shop which is run by the very patient Sid and they bought the following; butter, brown sugar, eggs, golden syrup, icing, sweets and bicarbonate of soda. They needed these ingredients for their cooking task the next day. It took a while to find the ingredients but came back with everything they needed.

The next day they made some yummy ginger bread men and put some icing and chocolate and sweets on them. They smelt really good.
By Maddie and Ruben

Year 2 by Lola Barrett
 (
Class Name: Flamingo

Teacher: Miss Green
LSA:
Mrs Batchelor
)
	 (
On the 13
th
 of October, Y
ear 2
was
 visited by a woman by the name of Claire. Claire taught them about being healthy and only having sugar once in a while as a treat. She also showed them how much sugar is in different drinks and taught them that even low sugar drinks are not good for you. Claire handed out a large piece of rubber which weighed 5 pounds; this was a representation of stomach fat. They found it very interesting.
 I hope they will take the advice given.
)	

A Musical Start for Year 5 .

We interviewed Jacob Young and Lucas Trought today about starting clarinets.
 They said it is fun, exciting and scary at the same time. Lucas said it’s pretty easy to set up the clarinets but hard to play. Jacob also said it is amazingly easy to blow A, E and D. He also gave a message to the Y4s who are starting recorders, he said do not worry it is easy.
The whole class are looking forward to performing for the first time in the Christmas Cabaret.

By Fallon Sanders and Ethan Maule.

[bookmark: _GoBack] (
Tips for the junior playground
On Tuesday we interviewed Mr Wilson to get some tips for the playground. Here are some tips for the playground .He thinks that proper teams and a ref for football, rebounders and many other sports would help make sure people are playing properly. He also thinks it is a brilliant idea to make up your own games and rules so you do not always have a teacher telling you how to play. Just to update you on new games, the school might be adding a chess set to the playground! We think these are fantastic ideas that everyone should recommend. By Lexi and Ruby G
)
image5.jpeg

image6.png

image7.jpeg

image8.jpeg

image9.png

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.wmf

image17.png

image18.jpeg

image19.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg
IMAGE ID:

shutterst.ck

