

Newsletter 6th July 2018

Listening Excellence Attitude Respect Negotiate Enjoy Responsible Support

Sports Day Successes, a Lovely Picnic and Glorious Weather

For the 6th year in a row, our sports day and picnic has been a grand success. Many thanks to all the staff for organising this great events and to our families for joining us on this lovely day. Special thank you to the Year 6 sports day helpers and also our Playleaders who kept the fields tidy.

Our Value for this July is **Friendship**. These pupils modelled the value this week:

Laura 1T, Anna 1K, Alehandro 1Ti, Siloe 2T, Shane 2A, Samuel 2Th, Naomi 3F, Chistabel 3Fe, Aiyana 3S, Pearl 4F, Josmie 4M, Anish 4R, Miley 5W, Melina 5T, Eryn 5G, Sharon 6B, Ela 6H, Adrian 6T

Attendance this week

1K 94.92%	2A 96.94%	3F 95.83%	4F 96.76%	5G 97.03%	6B 96.13%
1T 92.56%	2T 94.00%	3Fe 94.14%	4M 95.78%	5T 95.66%	6H 95.40%
1Ti 91.24%	2Th 96.22%	3S 94.86%	4R 95.05%	5W 95.35%	6T 94.58%

Well done to **2A and 5G** for best attendance this week.

Overall attendance since September: **95.21%**

New community garden

This week we invited parents from Year 2 into school to do some planting with their children in our community garden. The children planted Sweetcorn, Squashes and Peas from seed, as well as Nasturtiums and Camomile to use as companion planting. The plants have been in our polytunnel for a few weeks growing big and strong and were finally ready to plant out. Half of each class came outside to plant with their parents while the other half made some yummy potato salad using potatoes and herbs grown in the school gardens. Now all the children will take it in turns to water the plants to keep them healthy. We are hoping to harvest our crops in the autumn term when the children will have the opportunity to use the vegetables to cook and eat. Thank you to those parents who were able to come and help. There will be lots more opportunities to come and get involved so please look out for further notices in the newsletter and take a look at our new community garden notice board.

If you are interested in helping in our community garden please contact the office who will pass your details on to Miss Homer.

Prince of Wales winners of Enfield District Sports

Wednesday 20th June was a proud day in athletics for Prince of Wales! Our children attended the District Sports Day at Lee Valley Athletics Centre.

They competed at the highest level, came first in 11 events, conducted themselves like true ambassadors of their families and our school and every

single child gave their best effort to earn 161 points to win us the competition!

Well done POW athletes!

Mr Campbell

What a fantastic performance from POW!

P is for passionate

O is outstanding

W is winners

Well to the team

Mr Shah

FINAL CALL Autumn 2.30pm – 3.30pm Enrichment Activities

Parents and pupils, ensure that you have completed the enrichment survey by Friday 6th July to select the enrichment activities for the autumn term **for their next year group in September 2018**. A link to the survey has been sent via text, email and is on the school website – Parents - enrichment:

If your child currently is in Nursery: https://www.surveymonkey.co.uk/r/POW_Reception_AUT_2018

If your child currently is in Reception or Year 1: https://www.surveymonkey.co.uk/r/POW_1_2_AUT_2018

If your child currently is in Year 2 or Year 3: https://www.surveymonkey.co.uk/r/POW_3_4_AUT_2018

If your child currently is in Year 4 or Year 5: https://www.surveymonkey.co.uk/r/POW5_6_AUT_2018

You MUST complete the survey, even if you don't want to pick up at 2.30pm.

Please make sure that each option has a number in the box, otherwise the survey may not be completed properly and your child has no allocated activities

A list of enrichment descriptions is on the website and on the last page of this newsletter.

DATES FOR YOUR DIARY 2017/2018

Thursday 12 th July	Year 2 to Walton-on-the-Naze
Friday 13 th July	PoW Charity Day WWF £1 to wear the colours or mask of an endangered animal (no face painting)
Friday 13 th July	Year 6 Prom
Friday 13 th July	Nursery Finish for the Summer holiday
Monday 16 th July	Open day in Nursery
Thursday 19 th July	Year 5 fun swimming day
Friday 20 th July	Finish at 1.30pm for the summer holidays

DATES FOR YOUR DIARY 2018/2019

Monday 3 rd September	Inset day – School closed
Tuesday 4 th September	Back to school
Monday 10 th September – Friday 21 st September	Year 6 Swimming
Friday 28 th September	Class photos
Monday 22 nd – Fri 26 th October	Half term
Monday 29 th October	Inset day – School closed
Monday 24 th Dec – Fri 4 th Jan 2019	Christmas break
Thursday 24 th January	Inset day – School closed
Monday 18 th – Fri 22 nd February	Half term
Monday 8 th April – Monday 22 nd April	Easter Holidays
Monday 6 th May	Bank Holiday
Monday 27 th – Fri 31 st May	Half term
Friday 19 th July	Finish at 1.30pm for the summer holidays
Monday 22 nd July	Inset day – School closed
Tuesday 23 rd July	Inset day – School closed

ULTRASPORT Summer Courses

Football, Multi-sport & Performing Arts

**Venue: Prince of Wales School,
Salisbury Road, Enfield, EN3 6HQ**

Monday 23rd July to Friday 27th July

Time: 9:20am for 9:30am start - 3:30pm Ages: 5 - 12 years

Costs for PRE BOOKED spaces:

1 day £20, 2 days £35, 3 days £50, 4 days £60, 5 days £70

Ad-hoc add-on days will be charged at £20 per day (pre-booked discount does not apply). Non-attendance days cannot be transferred.

+ options for early drop offs (8:00-9:15am) £4.00 (per morning)
and late pick ups (3:30-5:30pm) £5.00 (per afternoon)

FAMILY DISCOUNT
Join up for the week and your BROTHER or SISTER will receive a 10% DISCOUNT!

Football

New techniques coached in passing, shooting, dribbling, control and heading, plus small sided games.

Performing Arts

Dancing & choreography, Acting workshops, Musical theatre & singing, Set design, stage make up costumes, Script writing & directing. Team games and skills. Children will learn different aspects of the above and will be lead by professional instructors. Within the performing arts week, children will also improve communication skills, confidence, imagination and creativity.

Multi-Sport

There will be a variety of different activities to take part in including tennis, rounders, cricket, badminton, basketball, hockey and fun games.

For Enquiries and Bookings

Mob: 07894 907104

email:

ultrasport.grenfell@googlemail.com

@ULTRASPORT...
ULTRASPORT

Children are advised to bring boots, trainers, Bring a packed lunch (no refrigeration advised), Sun hats and clothing appropriate for weather conditions.

PLEASE BOOK EARLY TO AVOID DISAPPOINTMENT

All Coaches are qualified, have current DBS checks and child protection and are first aid trained.

COMPETITION & PRIZES
on all courses throughout the week
GOOD FUN
IN A SAFE & FRIENDLY ENVIRONMENT

Can you help 6T raise funds for their Year 6 Leaver's Disco?

Will be having a cake sale on Tuesday 10th July after school and an ice-lolly sale after school on Friday 13th July - to raise funds for the Year 6 Leaver's Disco.

We hope to see you next week, supporting our stand.

A big thank you to all the parents / carers who have supported the Year 6 children's fundraising efforts for their Leavers' Party. So far, they have raised over £300. There will be a final cake sale on Tuesday 10th July and an ice pop sale on Friday 13th July, run by 6T.

Can you help!
We need complete Jigsaw puzzles for our enrichment activity starting in September we would love to take any unwanted jigsaws off your hands and put them to good use.

Congratulations

Demi 4R

Scarlett 4R

Times Tables

A Prince of Wales Charity Day
Raising money for the World Wide
Fund (WWF)

Friday 13th July 2018

You are invited to **donate a £1** to wear the colours/mask of an endangered animal.

See the website WWF.org.uk

Can you research WWF organisation, and find out some facts about endangered animals to share with your class?

Year 6 have been learning about the artist Canaletto.

First of all, we made fact files about his life.

Then we tried our own perspective drawings like these:

Finally, we painted our perspective drawings.

Our **School Value** for July is...**Friendship**.

Listen Excellence Attitude Respect Negotiate Enjoy Responsible Support

What does the **Value 'Friendship'** mean to you?

How does it link to the **British Value 'Individual Liberty'**?

"Having friends means having people support what you want to do." Austin, 4M

"When we spend time with our friends it builds us up." Beverley, 3S

"It is important to have friends that you can trust." Amber, 6T

"When we are kind to others, then we are their friend." Brooklyn, 4F

"We are supportive to our friends." Kayden, 2A

"Friendship is about being loyal to others and being together."

Prescilla, 4M

Enrichment Autumn 2018 Activity Descriptions

Monday	
Board games Y1	To encourage social skills, turn taking, sharing and enjoying games in a calm friendly environment.
Phonics club Y1 and Y2	Phonics are key to reading, so come along, play some phonic games and grow into a confident reader.
Music shakers Y2	Do you like music? Come along to our music shakers sessions where we will be using recyclable items to create music.
Maths board games Y2	Fun logic and reasoning board games that will develop your child's problem solving skills in an exciting and engaging environment.
First Aid Y1 & Y2	Using a variety of lessons and learning materials such as online activities and role play scenarios, your child will learn a range of first aid skills, which will help them to deal with a number of situations. We will also send home information where you can look online and support your child to become confident in first aid situations.
Learning through play Y1 & Y2	Children will be provided with a range of fun opportunities to practice their social, fine and gross motor skills.
Dance Y1 Y2	Street dance with a professional dance teacher, Kyle Murray. A fun source of exercise developing general fitness and kinaesthetic memory.
Computing Y2	Create a presentation using various programmes and find out what makes a computer work. Also on-line safety and much more.
Skippping Y1/2	Use a skipping rope for fun, health and confidence.
Art Y3/4	If you like to get creative and learn the basics of drawing and art, came along to this fun session!
Drama Y3	Don't be shy, come and act, it will give you confidence to get rid of your stage fright and have lots of fun.
Art Y3	If you like to get creative and learn the basics of drawing and art, came along to this fun session!
French Y3 & 4	Learning another language is an eye to your mind... or Let's learn French for fun...
Homework club Y3	To be able to complete your homework in a quiet, calm and encouraging environment with adult support if required. Parents welcome.
Knitting Y3	Learning basic knitting skills whilst further developing your child's fine motor skills, maths and concentration, building your child's resilience giving them a sense of achievement when they finish their final product.
Handwriting club Y3 Y4	Want to get your Pen Licence before your friends? Come and learn essential skills and techniques to improve your handwriting.
Yoga Y3 & 4	Yoga not only improves your flexibility but helps with concentration, relaxation and confidence. We will be learning yoga poses and moving towards piecing them together into sequences in a fun, relaxed environment.
Football Y3 & Y4	After World Cup 2018, lets carry on the football fever.
Aerobics Y3 & Y4	Aerobics is a heart pumping activity which improves the overall heart and lung health of a child, keeps weight in check, develops strong bones, strengthens muscles, gets rid of toxins, builds immunity, improves social skills, better academic performance and Aerobics is fun!!!
Cooking club Y3 & Y4	turn your child into little chefs with our easy and fun cooking projects. They'll love tasting their handiwork, too!
Karate Y4	A chance to learn self-defence and improve self-discipline and control.
KS2 Library Y4	Listen to stories, share stories and borrow your favourite books.
Board games Y5 & 6	Enjoy playing a range of board games that are fun and enhances strategic thinking in a calm and friendly environment.
Yoga Y5 & Y6	Yoga is a system of physical exercises or postures. These help build strength, flexibility and confidence. Yoga is also about breathing which helps calm and refresh the body and mind. Children learn to feel relaxed, focused and motivated. When practicing yoga, we learn how to be still. This helps us to listen with attention and make good decisions. A great way to move our bodies and feel healthy!

Speed stacking Y5/6	Come and see how you stack up in a fast fun packed game designed to test your speed, agility and hand-eye co-ordination.
Woodwork / DIY Y5 & Y6	Learn to cut, paint, saw, fix and mend like a professional.
Dodge ball Y5/6	An all-time favourite with the children. The main objective of each team is to eliminate all members of the opposing team by hitting them with the ball.
Gospel choir KS2	Work with a professional gospel choir director and have the opportunity to perform to an audience.

Tuesday	
Outdoor structured play Y1 & Y2	A chance to improve social skills, develop muscle strength and coordination, and gain self-confidence through a variety of exciting games and activities.
Karate Y1 & Y2	A chance to learn self-defence and improve self-discipline and control.
Gardening Y1 & Y2	Put on your gloves and wellies and join our very own 'Ground Force Team'
Board games Y1 and Y2	Come along and learn how to play a selection of board games. Maybe even make our own! All abilities welcome.
Film club Y1 & Y2	A relaxed friendly atmosphere where children can enjoy watching films and to have an opportunity to write their own film review.
KS1 Library	Listen to stories, share stories and borrow your favourite books.
Lego KS1	A mix of art, fun and co-operation to build new and interesting structures - for all you budding architects out there.
Arts / craft Y2 and Y3	Calling all budding artists – use your imagination, using a range of materials and create a masterpiece
Skippping Y1/2	Use a skipping rope for fun, health and confidence.
Newspaper Y3	We will be looking at news headlines and analysing pictures. Will that news be true?
Puzzles Y3 & Y4	 What could this be? If you want to find the full picture come to Puzzle Club !
Spanish Y3 & Y4	Did you know that after English, Spanish is the most spoken language in the world and that is one of the main languages taught in most secondary schools in the borough of Enfield and Barnet? In these sessions we'll aim to introduce the children to the Spanish language and culture through games and fun activities.
D & T Y4	It's not about the ideas, it's about making ideas happen, do it!
Times table club Y4	Maths is part of your life. Come along and practice your times tables with me. Challenge yourself – we'll make it fun as well.
Art / Craft Y4	Love drawing, painting and colouring? Well, then you must join the Art & Craft club where you will have the chance to create your own beautiful ideas.
First Aid Y3	Using a variety of lessons and learning materials such as online activities and role play scenarios, your child will learn a range of first aid skills, which will help them to deal with a number of situations. We will also send home information where you can look online and support your child to become confident in first aid situations. *In addition to this they will learn the 999 call, helping with burns and nose bleeds and the need to calm and support the injured or unwell person.
KS2 Library Y3	
Homework club Y4	A supportive and encouraging learning environment to boost your child's learning and understanding. (Parents welcome)

Aerobics Y5 & Y6	Aerobics is a heart pumping activity which improves the overall heart and lung health of a child, keeps weight in check, develops strong bones, strengthens muscles, gets rid of toxins, builds immunity, improves social skills, better academic performance and Aerobics is fun!!!
Athletics Y5 & Y6	Come along to athletics and improve your running, jumping and throwing skills through drills and fun games that will improve your technique. All levels and abilities welcome.
Netball Y5 & Y6	Improve throwing, catching and shooting and enjoy some competitive games.
Cooking club Y5 & Y6	turn your child into little chefs with our easy and fun cooking projects. They'll love tasting their handiwork, too!
Arts / craft Y5 & Y6	It's inventing, experimenting, growing, taking risks, getting messy and most of all having fun, if that's for your child, WELCOME TO THE CLUB
Debating Y6	Learn the skills of setting out a good argument and you may represent the school at the next debating competition.
Basketball Y5/6	Passing, dribbling, shooting and team play are all part of this great game.
Computing Y6	What are codes, algorithms and bugs? Learn the basics of HTML and advance to create your own webpage. Look inside a computer and keep yourself safe on the web.

Wednesday	
Homework club Y1	Come along and complete your homework with extra guidance from helpful staff.
Maths board games Y1	Fun logic and reasoning board games that will develop your child's problem solving skills in an exciting and engaging environment.
Reading Y1 & Y2	If you want to improve your reading, and be inspired by different authors, then this is your session to come!
Word games Yr1 & Y2	Play some new games, have fun and learn some new words.
Keep Fit Y1& Y2	An energetic and fun way to keep active.
Athletics – KS1	In-door sports hall athletics developing a range of running, jumping and throwing skills.
Multi-skills Y1 & Y2	A fun, challenging and enjoyable start for children's involvement in sport. A wide range of games and activities involving the development of movement and fitness. Developing the child's knowledge of how to play a game and their ability to solve challenges in sports, games and activities. Developing child's confidence, ability to build friendships.
Times table club Y2 Y3	Children will practise their times tables through songs, games and a variety of resources. Building a new confidence in maths.
Skipping 3/4	Use a skipping rope for fun, health and confidence.
Cartoon club Y3 & 4	Learn to create your own cartoons.
Turkish Y3 & Y4	Learn Turkish, sing, dance or listen to stories; join in and have fun together! (Parents welcome)
Drama Y4	Don't be shy, come and act, it will give you confidence to get rid of your stage fright and have lots of fun.
First Aid Y4	<p>Using a variety of lessons and learning materials such as online activities and role play scenarios, your child will learn a range of first aid skills, which will help them to deal with a number of situations. We will also send home information where you can look online and support your child to become confident in first aid situations.</p> <p>*In addition to this they will learn the 999 call, helping with burns and nose bleeds and the need to calm and support the injured or unwell person.</p>
Knitting Y4	Learning basic knitting skills whilst further developing your child's fine motor skills, maths and concentration, building your child's resilience giving them a sense of achievement when they finish their final product.

Gymnastics Y3/4	Develop strength, flexibility, agility, coordination, balance and control through gymnastics.
Board games Y3 & Y4	Come along and learn how to play a selection of board games. Maybe even make our own! All abilities welcome.
Computing Y4	Create a presentation using various programmes and find out what makes a computer work. Also on-line safety and much more.
Art Y5 & Y6	If you like to get creative and learn the basics of drawing and art, came along to this fun session!
French Y5 & 6	Let's learn French for fun... or do you know French is the most influential language in the world... "on parle français"
Homework club Y5	A supportive and encouraging learning environment to boost your child's learning and understanding. (Parents welcome)
Puzzles Y5 & 6	 What could this be? If you want to find the full picture come to Puzzle Club !
Chess Y5 & Y6	Come along and play chess with your friends and learn how to improve your game as we will be teaching openings and strategy as well as having fun playing chess.
Magic Club Y5 & 6	Learn card and other tricks to wow your friends and family; just don't tell them how you did it!
Dance Y5&Y6	Street dance with a professional dance teacher, Kyle Murray. A fun source of exercise developing general fitness and kinaesthetic memory.
Art Y5/6	If you like to get creative and learn the basics of drawing and art, came along to this fun session!

Thursday	
Music shakers Y1	Shake it all about' Do you like music? Come along to our music shakers sessions where we will be using recyclable items to create music.
KS1 Library	Listen to stories, share stories and borrow your favourite books.
Outdoor structured play Y1 &Y2	A chance to improve social skills, develop muscle strength and coordination, and gain self-confidence through a variety of exciting games and activities.
Multi-skills Y1 & Y2	Children will have fun and enjoy playing sports whilst learning and improving physical abilities.
Puzzles Y1 & Y2	 What could this be? If you want to find the full picture come to Puzzle Club !
Board games Y1 & 2	To encourage social skills, turn taking, sharing and enjoying games in a calm friendly environment.
Lego Y1 & Y2	Lego based opportunities for children to be creative in the context of STEM challenges and stories such as building a boat that floats, a carriage for Cinderella.
Cooking club Y2	turn your child into little chefs with our easy and fun cooking projects. They'll love tasting their handiwork, too!
Word games Y1 & Y2	Play some new games, have fun and learn some new words.
Sewing club Y2 and Y3	Thread a needle, learn new skills and make some gifts for you and your friends.
Karate Y3/4	A chance to learn self-defence and improve self-discipline and control
Speed stacking Y3/4	Come and see how you stack up in a fast fun packed game designed to test your speed, agility and hand-eye co-ordination.
Handwriting club Y3 Y4	Want to get your Pen Licence before your friends? Come and learn essential skills and techniques to improve your handwriting.
Sewing club Y4	Any day spent sewing is a good day, let's be creative...
Arts / craft Y4	It's inventing, experimenting, growing, taking risks, getting messy and most of all having fun, if that's for your child, WELCOME TO THE CLUB

Net games Y3/4	Skills taught through net games such as tennis, badminton, volleyball and table tennis.
Film club Y3	A relaxed friendly atmosphere where children can enjoy watching films and to have an opportunity to write their own film review.
Multi-skills Y3 & Y4	A fun, challenging and enjoyable start for children's involvement in sport. A wide range of games and activities involving the development of movement and fitness. Developing the child's knowledge of how to play a game and their ability to solve challenges in sports, games and activities. Developing child's confidence, ability to build friendships.
Computing Y5	What are codes, algorithms and bugs? Learn the basics of HTML and advance to create your own webpage. Look inside a computer and keep yourself safe on the web.
First Aid Y5	Using a variety of lessons and learning materials such as online activities and role play scenarios, your child will learn a range of first aid skills, which will help them to deal with a number of situations. We will also send home information where you can look online and support your child to become confident in first aid situations. *In addition to this they will learn the 999 call, helping with burns and nose bleeds and the need to calm and support the injured or unwell person.
Steel Pans Y5	An opportunity to be part of the school's 'Steel Pan Band'
KS2 Library Y5 & Y6	Listen to stories, share stories and borrow your favourite books.
Spanish Y5 & Y6	Did you know that after English, Spanish is the most spoken language in the world and that is one of the main languages taught in most secondary schools in the borough of Enfield and Barnet? In these sessions we'll aim to introduce the children to the Spanish language and culture through games and fun activities.
Homework Club Y6	A supportive and encouraging learning environment to boost your child's learning and understanding. (Parents welcome)
Skipping 5/6	Use a skipping rope for fun, health and confidence.

Friday	
Maths board games Y1	Increase your mathematical development whilst enhancing social skills, turn taking, sharing and enjoying games in a calm friendly environment.
Yoga / Cosmic kids Y1 Y2	Cosmic Kids is child friendly yoga, mindfulness and relaxation using story based activities to develop strength, balance and confidence.
Homework club Y2	To be able to complete your homework in a quiet and calm environment with adult support if required. Parents welcome.
African Drumming Y1/2	Enjoy the rhythms and dance moves of Ghana.
Ball skills KS1	Ball skills taught through a range of sports and activities.
Ocarina Y2 and Y3	Astound your friends with tunes old and new on the ocarina – a 'bird-like' recorder.
Skipping 3/4	Use a skipping rope for fun, health and confidence.
Computing Y3	Create a presentation using various programmes and find out what makes a computer work. Also on-line safety and much more.
Board games Y3 & Y4	Play exciting games and learn new strategies at our Board Games Club! This encourages social skills, turn taking, sharing and enjoying games in a calm friendly environment.
Athletics Y3 & Y4	Come along to athletics and improve your running, jumping and throwing skills through drills and fun games that will improve your technique. All levels and abilities welcome.
Yoga Y3 & Y4	Yoga is a system of physical exercises or postures. These help build strength, flexibility and confidence. Yoga is also about breathing which helps calm and refresh the body and mind. Children learn to feel relaxed, focused and motivated. When practicing yoga, we learn how to be still. This helps us to listen with attention and make good decisions. A great way to move our bodies and feel healthy!

Lego Y3/4	A mix of art, fun and co-operation to build new and interesting structures - for all you budding architects out there.
Film club Y3/4	A relaxed friendly atmosphere where children can enjoy watching films and to have an opportunity to write their own film review.
Newspaper Y3/4	We will be looking at news headlines and analysing pictures. Will that news be true?
Art Y3/4	If you like to get creative and learn the basics of drawing and art, came along to this fun session!
Knitting Y5 & Y6	Learning basic knitting skills whilst further developing your child's fine motor skills, maths and concentration, building your child's resilience giving them a sense of achievement when they finish their final product.
D & T Y5 & Y6	It's not about the ideas, it's about making ideas happen, do it!
Calligraphy club Y5 Y6	Calligraphy is a visual art related to writing. Come and learn the skill and techniques to create this beautiful handwriting.
Cartoon club Y5 & 6	Learn to create your own cartoons.
First Aid Y6	<p>Using a variety of lessons and learning materials such as online activities and role play scenarios, your child will learn a range of first aid skills, which will help them to deal with a number of situations. We will also send home information where you can look online and support your child to become confident in first aid situations.</p> <p>*In addition to this they will learn the 999 call, helping with burns and nose bleeds and the need to calm and support the injured or unwell person.</p>
Sewing Y5 & Y6	Are you up to recycling and mending things? Come along to my session to learn how to do all the different ways of sewing.
Football Y5 & Y6	After World Cup 2018, lets carry on the football fever.
Turkish Y5 & Y6	Whether your child wants to learn Turkish, sing, dance or listen stories, then join in and have fun together! (Parents welcome)