

PRINCE OF WALES

PRIMARY SCHOOL & CHILDREN'S CENTRE

NEWSLETTER 10th October 2013

Listening Excellence Attitude Respect Negotiate Enjoy Responsible Support

Dear Parents, Carers, Governors and Friends,

This half term we organised two staff inset days. These would normally be attached to a holiday, however we made this decision to benefit from the best training provision and to maximise impact on your children's learning. Thank you for your understanding. Unfortunately due to strike action most classes will be closed one more time next Thursday. I hope that these closures have not been too difficult for you when making work arrangements. We will always endeavour to notify you of changes as soon as we can.

Jan M Bless
Headteacher

Value of this Month: *Co-operation*

We are delighted to inform you that Shaayiini 6A and William 6B have been elected by their peers and staff to be the Head Girl and Head Boy this year. They were the first Year 6 pupils to be presented with the new black jumpers in a ceremony during our family assemblies on Monday. We look forward to working with Shaayiini and William to make further improvements to our school and impact on children's learning and well-being. They are seen as role models and will also be regarded as ambassadors for the school when welcoming special visitors.

These children received a certificate for co-operating this week, well done:

Meliz Savage 1M Jayden Curpanen 1S Kamara Stewart 1N Geneve Di Pascuale 2C Aiden Sarpong 2R Bailey James 2G Elijah Onigbokun 3G Shawn Ruga 3D Suzie Elston 4H Khushal Bhatt 4S Shyanne Stewart-Hunter 4F Esther Appoh 5T Valbona Hasani 5H Gelcira Miguel 5S Danny Elston 6B Jason White 6A

Prince of Wales wins **Gold Accreditation** for School Travel Plan and initiatives

On Wednesday 2nd October we travelled by train and tube with Mr Taylor and Miss Neyland to the Camden Centre in King's Cross to receive an award for being a Gold Accreditation School. This means that the pupils and teachers usually use sustainable travel to get to school, either by walking, cycling, scooting or using public transport such as the train or bus. When we got there, we had our photo taken with the award and were given some challenges to earn a

JTA (Junior Travel Ambassador) badge. Our favourite challenge was the cycle challenge where we had to cycle as fast and far as we could for a minute - we rode 600m each! We had other activities where we could plan what would help our school be a better and safer place, to take back to school and put the initiatives in place. We also met a lot of children and adults from all over the London Borough and could discuss and share the initiatives we have in our school.

By Kia Reynolds & William Barenga

Attendance this week

Years 1,2,3 Family

1M 97.58% 2C 96.66% 3D 93.53%
1N 99.13% **2G 100%**** **3G 100%****
1S 99.07% 2R 97.41%

Years 4,5,6 Families

4F 93.30% 5H 97.32% 6A 95.25%
4H 98.21% 5S 97.08% 6B 98.38%
4S 99.55%** 5T 95.83%

Well done to **2G, 3G & 4S** for best attendance this week.

School Target: 95.5%

Overall attendance since September: **95.97%**

Sevgili Veliler, Bakıcılar, Yönetim ve Arkadaşlar,Bu yarım dönemde, iki tane öğretmen eğitim günü düzenledik. Bunlar normalde bir tatil dönemine bağlı oluyor, ancak biz en iyi eğitimin sağlanması ve çocuklarınız üzerindeki etkisini en üst düzeye çıkarmak için bu kararı aldık.

Ne yazık ki öğretmenlerimizin grevi nedeniyle, sınıflarımız önümüzdeki Perşembe günü bir kez daha kapalı olacaktır. Okulumuzun kapanması umarım sizin çalışma düzeninizi zor durumda bırakmaz. Biz her zaman olduğu gibi yapılan değişiklikleri sizlere en kısa zamanda bildirmeye çalışacağız.

Bu Ayın değeri: İşbirliği Shaayiini 6A ve William 6B Başkanı Kız ve Bas çocukları olarak bu yıl için, akranları ve personelimiz tarafından seçildiler. Pazartesi günü bizim aile meclisimiz sırasındaki bir törende 6 inci sınıftaki Shaayiini ve William öğrencileri yeni siyah kazakları, ilk alan çocuklar oldular. Biz okul olarak çocukların öğrenme ve refahı üzerindeki etkisini daha fazla geliştirmek için çalışıyoruz Onlar rol model olarak görülen ve aynı zamanda özel ziyaretçi karşılaşması için okulumuzun elçileri olarak kabul edileceklerdir.Bu hafta ortak bir faaliyet düzenledik ve bir sertifika aldılar,Biz çocuklarımızı tebrik ediyoruz,

Prince of Wales Okulu Seyahat planlama ve girişimleri için altın Akreditasyon kazandı 2 Ekim Cuma günü Altın Akreditasyon Okulu ödülünü almak için Kral Cross Camden Merkezi'ne , Bay Taylor ve Bayan Neyland ile gittiler. Öğrencilerimiz ve öğretmenlerimiz genellikle okulumuza gidip gelmek için, yürüyüş ,bisiklet, scooting, tren ve otobüs gibi toplu taşıma araçlarını kullanmaktadırlar Ayrıca London Borough'in her yerinden çocuklar ve yetişkinlerle bir araya gelerek okulumuz için eğitim planlarımızı yaptık.

Kia Reynolds ve William Barena'nın yazısıdır

Match Report

Prince of Wales' football team took part in a one day tournament on Friday 4th October 2013. The tournament was made up of 30 teams within Enfield borough that played consecutive matches lasting 8 minutes a game. Prince of Wales drew two and lost two, resulting in not qualifying into the playoffs. The team however, showed great perseverance and resilience throughout the tournament; even when losing a game they were able to keep their heads held high and play again. The whole team showed determination with a healthy dose of competitiveness to want to win. Certain players displayed a great attitude throughout each game and in-between matches, which helped to act as role models to others. These children were Paul Y5, Jayden Y5, Joshua B Y5 and Theo Y5. All players on the team contributed well and gave it their all. The team also consisted of Rodi Y6, Joshua A Y6, Darrell Y5, Joseph Y5 and Lleyton Y5. Better luck next time!

Calling all Fathers, Mothers and Carers!

Would you like the opportunity to go on a journey??

If you have a child aged 3-18; then this journey is for you!

Strengthening Families, Strengthening Communities (SFSC) is a parent educational journey aimed to promote positive parent-child relationships

On this journey we will explore

- Making parenting an enjoyable experience
- Improving communication between you and your child
- Sharing ideas and suggestions with other parents
 - Parenting techniques
- Establishing boundaries and consequences.

*The SFSC Programme, is a 13-week workshop delivered once a week
Parents will receive certificate at the end of the programme.*

*You are welcomed to attend our Community Morning to hear more about it.
Refreshments will be provided.*

Dates for your Calendar

11.10	Staff Training Day – school closed
14.10	Skipping Workshops Years R,1,2
17.10	Partial School Closure due to Strike Action
25.10	Fireworks Night
28.10-01.11	Half Term Break
04.11	Start of Autumn 2 term
10.12	Parents' Evening
13.01.14	Staff Training Day – school closed

Harvest Festival

We thank all the children and families for the kind donations of food and money. The food was gratefully received by residents from the Rose Taylor Day Centre.

By the last count over £200 was collected which will be donated to the Syria appeal. All classes made a short presentation about Harvest festivals around the world and our new school choir sang beautifully.

The skipping workshops for Years 4, 5 and 6 were a great success.

At, Y6 pupil, was able to demonstrate the 'double Dutch' jump technique in assembly.