

Holbrook's got Talent!

After this week in school never has a newsletter title been so apt! We have had some amazing showcases of talent in the school.

For the last half term Bangracise Club has been cancelled so Mrs Nijjar can work with pupils during lunch time and after school on their fusion of British and Asian dance for a competition. All auditions, practice and rehearsals really paid off as out of 40 schools the children came second! So a big thanks to Mrs Nijjar and a huge **WELL DONE** to all our performers.

Then we were extremely lucky to be very spoilt this week by the Year 1 class assemblies. The children shared what they had learned all about Lady Godiva. It makes me proud to see how the children have grown in confidence over their time with us. They sang, danced and acted and I was very impressed with the loud, clear voices that they used. As the song they sang said; 'What have you done today to make you feel proud?' each class can certainly be proud of their amazing assembly and as their head teacher I am hugely proud of how well each class has performed. Well done Year 1.

We wish you all a happy half term and hope that you have an enjoyable time. If you do get the opportunity, please don't forget to hear your child read and share stories together! This will help keep reading skills sharp while extending vocabulary ready for their return to school. Have a lovely holiday and I look forward to hearing what you have done when you return on Monday 2nd March.

Mrs Mc Carthy

Forthcoming Events

Assembly Themes— World Book Day

Saturday 22nd - Sunday 1st March	HALF TERM HOLIDAY
Monday 2nd	School open. Parent's evening slips given out.
Tuesday 3rd	KSI Agility 3-6pm Girls indoor football.
Wednesday 4th	Archery and Boccia Competition
Thursday 5th	 WORLD BOOK DAY Year 4 Swimming
Friday 6th	 Half of Year 1 Kenilworth Castle Visit

	Class	% Attend
1	5C	100
2	3S	99.3
3	6H	99
4	4D	98.7
5	1M	98.6
6	2C	97.9
6	2S	97.9
6	6G	97.9
9	4P	97.7
10	RL	97.6
10	4H	97.6
12	RM	96.9
Whole School		96.5
13	RW	96.3
13	6M	96.3
15	1F	95.8
16	3R	95.7
17	3D	95.2
17	5F	95.2
19	5S	94.7
20	1B	94.4
21	Nursery AM	93.6
22	2K	91.2
23	Nursery PM	75.8

Attendance Report

What a way to end the half term, 14 classes above the government target and 5C hitting 100%

With a good rest over half term let's see if we can keep this up until the Easter Holiday.

10 - 14 Feb

Weekly Challenge

Be mindful of your BEST!

- **Be active...** Aim for 60mins of exercise a day
- **Eat healthily...** Remember your five a day
- **Sleep well**
- **Take time for you...**

Be healthy inside and out!

Challenge 7... Make a Costume.

Thursday 5th March World Book Day

We would love all the pupils in school to come dressed as a Character from a book, but rather than popping along to the supermarket and buying a costume we would love to see lots of homemade outfits—GET CREATIVE.

Use those safe internet searching skills to find some ideas.

HALF TERM HOLIDAY

The last day of this half term is
Friday 21st February
and school will re-open on
Monday 2nd March

“I’m bored!”

In Coventry we are really lucky to have some excellent Museums. Over the half term holiday many hold activity sessions for only a small fee.

Herbert
Art Gallery & Museum, Coventry

Find out more about the wonderful world of weaving and how Coventry was famous for making textiles and dyes—Sky blue! The Herbert is holding a range of activities.

https://www.theherbert.org/whats_on/1507/february_half_term_wonderful_weaving

COVENTRY TRANSPORT MUSEUM

Driving curiosity

Coventry has a fine history within the car industry and you can find out more at the Transport Museum, If you pick the right day for a visit there are a few workshops on.

https://www.transport-museum.com/events?t=next_week

The challenge isn't limited just to Coventry, if you are in London you could go to the Natural History Museum. Leicester has the Space Centre and Milton Keynes has Bletchley Park home of the code breakers in the 2nd World War! In fact whatever you might be interested in there is probably a museum where you can find out more!

Parents' Evening

Monday 9th & Tuesday 10th March

Holbrook Primary

Parents' Evening System

Welcome to the Holbrook Primary parent evening booking system.
Appointments can be amended via a link from the email confirmation - please ensure your email address is correct.

Your Details

Title First Name Surname

Email Confirm Email

Student's Details

First Name Surname Date of Birth January 2010

So far 35% of parents have booked their own appointment online, this means over 300 pupils haven't got an appointment! So to get the best slot for you, log on to:-

<https://holbrook.parentseveningsystem.co.uk/>

All you need to know is your name, your child's name and date of birth as these are used for security.