

You will find us on the new NPTCBC
Learning Gateway at:
www.npted.org/schools/primary

Up to date news and information can be
found on the School Newsletter Tab

Newyddion Coed Hirwaun/Coed Hirwaun News

@Coed_Hirwaun

Currently we have
443 followers

LAVA LAMPS!

Volume 1
Issue 459

5th February 2021
5 Chwefror 2021

Diary Dates:

- ☺ 15-19/02—Half Term Break
- ☺ 29/03-09/04—Easter Break
- ☺ 06/05—INSET Day
- ☺ 07/05—INSET Day
- ☺ 31/05-04/06—Half Term Break
- ☺ 19/07—Summer Holidays
- ☺ 02/09—INSET Day
- ☺ 03/09—INSET Day
- ☺ 06/09—School Term Starts for pupils
- ☺ 25-29/10—Half Term Break
- ☺ 17/12—Christmas Break
- ☺ 04/01/22—School Term Starts for pupils

Following on from last weeks 'Hubble Bubble' Newsletter, this week we wanted to share some extra work which the children have been completing within the HUB, linked to our theme 'Bubbles and Brews'. We also wanted to share some of the excellent work which is also being completed at home by Year 1 and 2 pupils and parents.

This week the children stepped up their learning of 'Bubbles and Brews' and decided to make their very own lava lamps. All be it, some didn't turn out perfectly, but this is part of the learning process and we all learn from our mistakes.

It was an exciting experiment which all children enjoyed. The children watched how the ingredients mixed with each other to cause a reaction and then tested what would happen if more of a particular ingredient was added.

We noticed in school, if we added more bicarbonate of soda and vinegar the lava lamp turned into a volcano. As you can imagine, the children within the hub were in fits of laughter as the bubbles poured out onto the table.

Comments from the children in the hub

'It was cool making a lava lamp, it was like an explosion!' (Tomos Y2)

'I liked putting the oil in it and seeing what happened.' (Sofia Y2)

'It was good to see how it turned out.' (Olly Y2)

'I put the red food colour in it, it was pretty.' (Harriette Y1)

'It was funny when it bubbled up and went all over the table.' (Jake Y1)

'It was so cool!' (Henry Y1)

'The vinegar made it bubble!' (Billy Y1)

/Continued ...

Tu fewn/Inside this issue:

Lava Lamps

2

RIGHTS RESPECTING SCHOOLS UNICEF
(February's Right—The Right to be safe from harm)

IF YOU CHANGE ANY OF YOUR
CONTACT DETAILS PLEASE NOTIFY
THE SCHOOL IMMEDIATELY

LAVA LAMPS

Comments below from the children working from home:

'I really enjoyed making the lava lamp. "It was EPIC. It was like green snow.'" (Max)

'I enjoyed the lava lamp experiment, It was fizzy and the colourful bubbles went up to the surface!' (Elsie)

'I had lots of fun making my lava lamp. Mine started to fizz and froth up, I thought it was going to go everywhere, but then it worked good.' (Osian H)

'I loved the lava lamp experiment. It was so cool how the bubbles started - it was magical and sparkly!' (Lucie)

'I enjoyed the way we made the lava lamp and seeing the bubbles in blue.' (Frankie)

Please check out the QR codes below to watch the video clips of the children working ...

