

Ashton House Newsletter

January/February

2020
Half Term

UPCOMING DATES

Tuesday 21st April

First day for all pupils

Monday 27th April

School Photographs

Thursday 30th April

Maths Club Competition

Sunday 3rd May

LAMDA Exams

Thursday 7th May

Visit to Kew Gardens
(Year 1)

Friday 8th May

Bank Holiday

Tuesday 12th May

"Back to Ashton" - 90th
Anniversary Celebration

Wednesday 13th May -

Friday 15th May

Trip to France
(Years 5 & 6)

Monday 25th May -

Friday 29th May

Half Term

More dates for parents are
available via the Parents' Portal.
<https://portal.ashtonhouse.com>

Head Teacher's Message

Dear Parents,

We find ourselves at Half Term wondering how it came upon us so quickly! After the long dark and rainy days of January, February has picked up the pace and we find we have completed six busy and stimulating weeks of school.

January and February 2020 have rushed by in a whirl of activity at Ashton House. Teaching and learning have continued apace complemented with workshops, class outings and guest speakers.

This term's value is Kindness...treating others with consideration, friendliness and generosity. Being kind often requires courage and strength. Kindness has many benefits including increased happiness and a healthy heart. Those who perform random acts of kindness often find that doing so reduces stress and boosts self esteem. It is also the right way to live our lives. We take every opportunity to recognize and celebrate the acts of kindness the children do, sometimes unconsciously, rewarding those who are displaying this value in their everyday lives.

A huge thank you from all the children and staff must go to the PTA who funded our two days of Architecture Workshops. Combining elements of STEAM each class created amazing structures using wood and rubber bands. There were opportunities for teamwork, problem solving and creativity at every step of the way.

This time of year is the cold and flu season and we have had many children off with illness and some whole families stricken with one bug or another. At school we constantly remind the children to wash their hands and we have hand sanitiser in the classrooms. May I remind you not to send an ill child to school. It is wretched for them and potentially will infect their classmates and teachers. Thank you for your consideration on this point.

May I wish you all a very happy Half Term and we look forward to an exciting Book Week on our return to school.

Angela Stewart

ASHTON HOUSE SCHOOL

Younger siblings?

Extended families are the lifeblood of AHS.
Do you have someone who is looking forward to the
day they're 'big enough' to start at Ashton House?

Now is the time to contact the school office for an Enrolment Form if you
would like to enrol a family member in Pre-Prep for September 2020.

Aston House School 1930—2020

90 years of encouraging children to be CARING, CURIOUS & CONFIDENT.

Architecture Workshop

In January we welcomed Vivienne from Architecture Workshops to Ashton House School. The workshops focused on STEM and STEAM areas of learning and the children had a wonderful time working collaboratively to build a variety of structures.

Miss Gillis

Year 4 at the Science Museum

Year 4 took part in a science workshop at the museum. The children had the chance to be scientists for the day by participating in different trials and experiments. They realised how much science and maths we use in everyday activities.

What a great day!

Mrs Oderda

Year 2 visit to Aquarium

Year 2 had a fabulous time on our trip to Sea Life London Aquarium. We learned about the different layers in a rainforest and considered what animals would live in each micro-habitat. We had an opportunity to touch a starfish, had a very close (too close for some!) look at a hissing cockroach and put our head in a bubble with insects crawling all around us. And of course we saw many sea creatures and enjoyed spending time with them and watching them in their habitats.

Miss Brown

Year 6 at the Synagogue

Year 6 visited Richmond Synagogue on 14th February. It was a lovely morning learning about Jewish festivals and celebrations. They looked at the Torah and learned how it was made. They listened to stories about various Jewish festivals and shared their knowledge. They said prayers in Hebrew and tasted grape juice and challah.

Miss Quigley

Ashton House School has achieved a Gold Star accreditation for the School Travel Plan.

Ms Quigley has worked hard completing the travel activities and consultations and providing evidence. Ashton House is among the top 10% of London Schools to achieve this award.

Year 3 earned their Hockey badges for taking part in tournaments and bravely competing with other schools.

Tiana had her long hair cut short. She will be donating her hair to charity. AMAZING!

U11 Hockey Tournament

On Friday 17th January our U11 Hockey Team played against St Johns.

It was a fantastic display from both teams demonstrating amazing skill and sportsmanship. Well done to all who took part.

Coach Charlie

U 11, 10 & 9 Hockey Tournament

On Friday 24th January 2020 Ashton House played Hockey matches against Clifton Lodge. The final score was 2-1 to AHS. I played on the right wing and managed to score a goal. Sonali and Salma scored the second goal. During the second half Clifton Lodge managed to get a goal past us. We showed great team work and we left the pitch in good spirits.

Thank you to Coach Charlie for organising the match for us.

Krieshiv Year 5

U 8 & 9 Hockey Tournament

On Friday 7th February our U8 and U9 hockey teams welcomed Twickenham Prep. Our U8s drew 1:1 in both games. Both games were very exciting and great fun for all involved. Our U9s played a spirited Twickenham side who made things difficult for Ashton House in the first half. But Ashton's quality was on full display with some lovely passing and clinical shooting. Ashton went on to win in convincing fashion 7.0.

Coach Charlie

Krieshiv adopted a Mountain Gorilla. He donated money to WWF to save the gorillas. He raised the money by completing a readathon and his family and friends sponsored him. He was very happy with his certificate and toy. Krieshiv said that he will continue to support the good work of the WWF.

Shreya was awarded a trophy for Attitude and Achievement in Mixed Martial Arts and she achieved a merit in Ballet from Royal Academy of Dance, Grade 1. Jaya was given Certificate of Achievement Level 1 in Athletics and Isha and Saiyan progressed in Tae Kwon Do to Green belts.

Tara won a 1st place medal in Swimming for her age group. In Gymnastics she achieved Level 7 and also Level 8 proficiency awards. David was the fastest swimmer U8s for LBH Swimming Club. He was awarded a medal and Mohsin progressed in Tae Kwon Do to a Yellow belt with a Green stripe. Amara achieved a pass in Ballet from Royal Academy of Dance, Grade 1.

Vaani progressed to level 5 in swimming and her brother Jai to level 2. Alhena was awarded a distinction for Solo Introductory Stage 2, LAMDA.

Congratulations Everybody!

School Council

News

Congratulations to
Shriyans
the new Witham
House Captain

Character Awards -

“Acts of Kindness”

Rajvir, Ariana, Isha, Shaurya M,
Sonali, Vaani, Diya, Viyaan, Iman, Jaya,
Angel, Amrun, Tolu, Shriyans, Vinay,

Who I Am Makes A Difference
www.ihurid.com

Salma, Tiana and
Zaydan.

“Fish of the Week”

Year 3	Year 4	Year 5	Year 6
Leo Isha	Angel	Salma Zainab	Iman
Nivan Rahul	Armaani	Tiana Angelica	Vinay
Saiyan Roma	Esam	Drake Rohini	Sanvi
Diya Naina	Saira	Sonali Tolu	Daniel
Arham Lily	Oliver	Krieshiv Kira	Shriyans
David Leo	Tara	Zaydan	Sophia

The Upper School Vote

The Upper School vote on topics weekly. This half term we have looked at the following topics. The children voted either Yes or No on the topic, following a discussion.

Should teenagers work at the weekend?

Yes—69%

No---31%

Should there only ever be one winner?

Yes ----46%

No -----54%