

Stanhope Primary School

What's been happening? Summer 2017

Published 8th July 2017

www.stanhopeprimary.co.uk

SCHOOL LIFE

On Friday 21st April 2017 was the Annual South Tyneside Staff Awards which took place at Temple Park.

Stanhope Primary School are proud to announce that one of our teachers was nominated for Teacher of the Year 2017 and with great achievement went on to win the award!

A huge congratulations to Mr Adam Rogers who is currently the Year 5 Teacher and Deputy Head here at Stanhope Primary School.

From Monday 3rd March 2017 to Friday 7th March 2017 the staff and children at Stanhope Primary School took part in '5 A Day Week'. The week involved children tasting a range of different fruit and vegetables to encourage children to eat healthy. The week was a massive success, with thanks to our school cook, staff and the year 6 helpers on the fruit and vegetable stall.

We hope to have another successful '5 A Day Week' next year!

Throughout this Academic Year, Mr Rogers and the School Council have been taking part in various activities and exercises to show that Stanhope Primary School is a 'Healthy School'. There are now several things that take place in school to promote healthy eating, such as a Healthy Tuck Shop three times a week, information leaflets to advise the most nutritional items to put in your child's packed lunch box and of course a balanced school meal provided by our school cook.

On Thursday 22nd June 2017 the School Council attended the Town Hall Healthy School Awards Ceremony. The children enjoyed a buffet lunch and were proud to collect Stanhope Primary School's award.

SCHOOL LIFE

- ◆ Teacher of the Year
- ◆ 5 a day Week
- ◆ Healthy Schools' Award
- ◆ Annual 100% Attendance Reward for entire academic year
- ◆ After school sports
- ◆ After school dance
- ◆ Y6 visit to Ocean Pleasure Beach
- ◆ Y3 & 4 Swimming
- ◆ Annual Summer Fayre
- ◆ Annual School Sports Awards

SCHOOL LIFE

We decided due to our great participation in sports this year 2 new awards. These are to be awarded annually to the best boy and best girl in sports at Stanhope.

The Victor Ludorum Winner 2017 – Kai Muir Y6

The Vitrix Ludorum Winner 2017 – Maddison Fontaine Y5

SCHOOL LIFE

- ◆ Teacher of the Year
- ◆ 5 a day Week
- ◆ Healthy Schools' Award
- ◆ Annual 100% Attendance Reward for entire academic year
- ◆ After school sports
- ◆ After school dance
- ◆ Visits
- ◆ Y3 & 4 Swimming
- ◆ Annual Summer Fayre
- ◆ Annual School Sports Awards

From Monday 26th June – Friday 30th June 2017 Stanhope Primary School held it's first ever careers week.

School hosted several different daily events including The Army Reserves, local artists, a day about oral health and much more.

The children thoroughly enjoyed themselves and we hope to have another successful careers week next year.

Throughout 2016/2017 the children in Year 6 took part in various fundraising tasks to enable them to enjoy the last few weeks they had at Stanhope Primary School. All of the money the children raised, went towards their end of year trips. In July 2017 the children in Year 6 visited the Discovery Museum in Newcastle.

COMMUNITY

In June 2017, children were asked to bring in any unwanted textiles such as clothes, shoes, bedding etc.. in order to raise money for The Great North Air Ambulance.

We raised a total of £34.40. A big thank you to everyone who donated their unwanted items.

We took part in a sponsored sports afternoon in order to raise money for the NSPCC.

The afternoon was a great success and the children raised an excellent £1795.44. A massive well done to all of the children and to everyone who donated!

COMMUNITY

- ◆ Great North Air Ambulance
- ◆ NSPCC
- ◆ Town Hall Visit—School Council
- ◆ Summer Fayre
- ◆ Local Artist
- ◆ Army Reserves
- ◆ Gardening Club

Once again a big thank you to all of children who took part and who raised money for this excellent charity with a total of £1795.42!

On Wednesday 5th July 2017 we hosted our annual Outdoor Summer Fayre. Due to weather conditions on the day, the fayre was held in the school hall but this didn't stop parents and carers coming along to take part in the day.

The day was a fantastic success with the total raised: £857.05!

A massive thank you to all of the staff and helpers at the fair, and also to the parents/ carers who came to school to enjoy the fair with their children. We hope next years fair will be just as, if not even more successful.

SPORT

Congratulations to our Athletics Teams, in particular our Y3/4 Team who finished 2nd and went on to represent South Tyneside at the Tyne & Wear Level 3 School Games Finals on Thursday 6th July at Silksworth Sports Complex.

Brooke Urwin was the highest individually placed Stanhope athlete, finishing 2nd (only 1 point behind the winner!). Charlie Bates finished in 7th place, to be the highest placed boy.

Our Y5/6 team performed well to finish in 8th place overall. Good luck to the 10 children in the County Finals!

SPORT

- ◆ South Tyneside Quadkids Finals
- ◆ South Tyneside Mini Tennis Finals
- ◆ Regional Basketball Finals
- ◆ Tyne and Wear County Tennis Finals
- ◆ Tyne and Wear County Quadkids Athletics Finals

We have had a tremendous success in **WINNING** the South Tyneside Tennis Finals, held at Boldon LTA on Wednesday 21st June.

Our 8 fantastic tennis players won 19, drew 2 and lost just 3 of their matches. Their hard work, dedication, enthusiasm and determination to succeed has certainly paid off.

They were resounding winners with a total of 24 points, 2nd were St. Joseph's A 20 points and East Boldon A 19 points.

On Friday 16th June our Year 5/6 basketball team travelled to Newcastle to take part in the Regional Basketball Finals. They played 5 matches in the group stage. Finishing in 3rd place. Overall each and everyone of the 10 players gave their all. A special mention must go to Kai

Muir (Captain) who was truly outstanding in his play making in each and every moment throughout the tournament.

SPORT

Two teams from Stanhope qualified for the County Summer School Games Finals at Silksworth Sports Complex. We had a team in the Y3/4 Tennis and the Y3/4 Athletics competitions. It was a joy to see all of our pupils working so hard, enjoying the competition and being wonderful sports.

At the beginning of the day, the children listened to an inspirational speech by Team GB Olympian Peter Bakare. He spoke about his great journey to becoming an Olympian, after overcoming serious injury problems. Peter encouraged the children to 'aim high and reach higher'.

In the Y3/4 Athletics, The team finished a magnificent 6th. A great result for their first year taking part in any competitive sports. A superb platform to build upon going into 2017-18 season.

Well done to all eighteen of our athletes and tennis players; who were all a credit to our school displaying the Olympic values. It was a brilliant end to the

SPORT

- ◆ South Tyneside Quadkids Finals
- ◆ South Tyneside Mini Tennis Finals
- ◆ Regional Basketball Finals
- ◆ Tyne and Wear County Tennis Finals
- ◆ Tyne and Wear County Quadkids Athletics Finals
- ◆ Mini Olympics Y5 & Y6

Well done to our Y3/4 Tennis, the team finished 5th in their group. A great result for their first year taking part in

In PE throughout the academic year Y5 and Y6 pupils have been enjoying taking part in various athletics events – entitled the 'Mini Olympics'.

Here are the overall top 3 boys and girls from Y5 and Y6 with their certificates and medals!

VISITS

- ◆ Annual 100% Attendance
Reward for entire academic year
- ◆ Y3 Gangsta Granny
- ◆ Y6 Ocean Pleasure Beach
- ◆ Y6 South Shields sea front
- ◆ Discovery Museum
- ◆ Y1 Beach visit

VISITS

On 12th July 2017 30 children travelled to The Vue Cinema at Trinity Square Gateshead to watch a private showing of Despicable Me 3, as a reward for having 100% attendance for all of 2016/2017.. that's correct, not ONE day off in a whole school year!! After the movie the children then went to Burger King and enjoyed their chosen lunch before heading back to school on the Metro. The children always enjoy the annual trip to the cinema and we hope to carry this tradition on for many years to encourage children to attend school. A big well done to all of the chil-

In May 2017, the Year 3 class visited Sunderland Empire to watch a live showing of Gangsta Granny. The children read the very popular David Walliams book before their visit so were really excited to watch at story-line play out in front of their own eyes!

Children in Year 6 took part in a range of activities for Careers Week 2017. Take a look at the children taking part in an Oral Health Day!

A final word from Mr A.Rogers, Deputy Head teacher:

Wow! What a busy term we had to end what has been a great year at Stanhope. We have continued to thrive in our sporting successes and reached County Finals too—an excellent achievement ! It has been wonderful seeing the pupils grow and develop into determined individuals in all areas of school life.

There has been so many great things happening since Easter. Earlier this term, the children participated in a well received careers week where they learnt about many different professions, raising aspirations for their futures.

Our schools' efforts with charities has been second to none, much praise and thanks must go to the wider community helping raise staggering amounts—particularly for the NSPCC!

It has been a fabulous year, roll on next year's challenges and successes. But first...a holiday!

Stanhope Primary School

Gresford Street, South Shields

0191 4201710

www.stanhopeprimary.com