

THE Heathfield Herald

GUESS WHO
We had great fun creating our Bitmojis

CAN YOU TELL WHO IT IS YET?

Learning from home is fun. Mrs Livingston has created her own Bitmoji and has shared it with us, we love it and we have made our own ones too. I do miss my friends but we stay in touch via Teams and Glow. It is okay in lockdown, we just

BY NEVE LANG
have to stick together and give each other motivation. Many children have been awarded certificates for their work and that gives us energy and motivation. Phase 1 is well on the way, I hope to be back soon.

HOME LEARNING

Lauchlan's lockdown learning programme

CASE STUDY

Name: Lauchlan Maclean
Class: P5M
Teacher: Miss McGhee

For home learning, I will do my work at the dining table as my dad needs to use my desk for his work. If my brother is distracting me, I will go through to the playroom where I can have peace and quiet.

I usually start my day with maths as I prefer doing maths to literacy. I love playing on Sumdog because it feels like I'm not even learning! The 500 competition was lots of fun, but I didn't quite have time to finish the 1000 question competition, maybe next time!

Next, I do something creative or STEM. My favourite activity is trying some science experiments. We usually do them in the kitchen as it can be a bit messy. This week we made a lava-lamp in a bottle using; oil, water, food colouring and fizzy tablets. It was very cool to watch. Usually after science I will have lunch and some free time to play.

After lunch I'll read for 30 to 45 minutes. I'm reading Tom Gates, Excellent Excuses and Other Good Stuff; it is very funny and I am really enjoying it. Once I have finished, I will go onto Accelerated Reader and take a quiz. The quizzes are fun and ask questions about the book you have just read. I don't know what book I am going to read next.

After reading I move on to my literacy. Every week I try to do some writing but I prefer typing it up on the computer because my hand gets sore!

Lastly, it's time to get our daily exercise and some fresh air.

STAR OF THE WEEK

Well done to **Ruben Grimm**

on completing his 1000 Sumdog challenge, what a tremendous effort. Let's see who else can get to the magic 1000. Good luck!

by Lauchlan MacLean

INFO

UK TOP 10

ROCKSTAR - Dababy Ft Roddy Ricch
RAIN ON ME - Lady Gaga & Ariana Grande
ROVER - Simba Ft DTG
TOOSIE SLIDE - Drake
BREAKING ME - Topic Ft A7S
DEATH BED - Powfu Ft Beabadoobee
I DUNNO - Tion Wayne/Stormzy
DINNER GUEST - AJ Tracey Ft Mostack
SAY SO - Doja Cat
SAVAGE - Megan Thee Stallion

10-DAY FORECAST

Thurs ☀️ Fri ☀️ Sat ☀️ Sun ☀️ Mon ☀️
Tues ☀️ Wed ☀️ Thurs ☀️ Fri ☀️ Sat ☀️
www.metoffice.gov.uk

facebook.com/Heathfield Primary School & EYC
twitter.com/@HeathfieldPS

PHONE 01292 612123
EMAIL heathfield.mail@south-ayrshire.gov.uk

We have now entered Phase 1 of easing lockdown which means that the Heathfield staff are back preparing the school for children and ensuring their health & safety. This means we are closer to going back. YAY!!!!!!

CHLOE MELDRUM P5

WORKING 9-5 Staff work around the clock to ensure school is ready for kids return

» With schools set to return in August, they may look very different as we begin our...

ACCESS ONLINE SUPPORT BUBBLES

BLENDED LEARNING

EDUCATION NEEDS CLASSROOM DEVELOPMENT SCHOOL

CONTENT FACE-TO-FACE MODELS SKILLS TRADITIONAL TEACHERS INSTRUCTIONS SUMDOG

INTERACTION FEEDBACK TEAMS ADAPTABILITY GROWTH CURRICULUM

STAFF at Heathfield primary were back to school this week in preparation for all our lovely children returning on the 12th of August.

The school will look very different to what we remember as we move to a Blended Learning model with classes split into bubbles. Don't

BY NEVE LANG & KYLE FLANNIGAN
worry though, we will all be there to greet you and ensure you're learning stays on track.

Health & Safety is paramount in these trying times and we have been working hard to ensure you are kept safe while providing high quality learning.

NEW MODEL A combination of school and home learning will ensure children follow the curriculum

BACK IN THE SWING

Golf has also started to come back but there are certain rules to keep you and your family safe when playing.

1. Players can only go out in 2-balls
2. Most clubs observe 10 minutes between tee times
3. You must be at least 2 metres apart.

by Kyle Flannigan

SPORT IN BRIEF

English Premier League set to come back on TV

BY KYLE FLANNIGAN

20th. All of the Premier League games are live on BBC 1 Scotland and you can press the red button to pick a certain game you want to watch. Premier League teams will be able to make

five substitutions, rather than three, in each match until the end of the season after clubs approved new rules. The first two fixtures to kick the restart off are Aston villa vs Sheffield Utd and Man City vs Arsenal.

ALL UP FOR GRABS Can Liverpool claim the title?