

Prince of Wales Café

From Reception to Year 6

They are a fun and educational way to learn side by side with your child. Cafés help encourage learning at home and at school. Children love to prepare and invite their parents along to celebrate their hard work.

Enthusiasm...

Most of our Cafés take place in the classroom which gives the parents a chance to experience the child's learning environment.

Some Cafés take place in a larger room to accommodate so many enthusiastic parents.

Year 1 Sewing Café

Children and parents had a great time sewing lots of different puppets.

► Busy little bees

► Look at these!

Dads love to get involved...

Summertime
brings summer
learning...

Outdoor fun
making wind
mobiles.

The Local Environment Café

Our Dutch visitors joined us to look so we could compare canals.

“I really enjoyed the Café, it was really inspirational.”

“Every child was so involved.”

“Great idea and a good example to follow up back home.”

“I liked how the teachers motivated the children to think about the local area.”

Children's Quotes

“I enjoyed aunty seeing my work.” Y6

“It’s good when my dad comes to class.” Y4

“I like it when mum can see how hard I work.” Y3

Parent Quotes

“It was nice to see so many new faces and meet other new parents.”

“Nice idea, never been to a school where this has happened before.”

“Can’t believe the different ways to do things now, this has shown me new ideas.”

“This was good practice for my son’s fine motor skills.”

“Very happy to see my child learning a new skill.”

Teachers' thoughts

1T's Design & Technology Café was wonderful! There was a great number of parents in attendance and it just goes to show how engaged many of our families are in their child's learning. It really was a pleasure to see the children work with pride as their parents experienced a morning in class supporting them.

Mrs Tootill 1T

Cafés are a great opportunity to welcome the Prince of Wales community into the classroom. We create an environment to show how the children learn and how families can support the children.

Mr Halley 5H

It is nice to see parents and children working together on something that is practical and interesting to both.

Mr Ferns 3F

