


# PRINCE OF WALES PRIMARY SCHOOL

Newsletter  
1<sup>st</sup> October 2021

*Listening Excellence Attitude Respect Negotiate Enjoy Responsible Support*

Dear Parents/Carers, Governors and Friends,

## Inset Day on Monday 1<sup>st</sup> November


Having waited for confirmation about arrangements for an outstanding Inset Day for our school staff, I can now confirm this will take place on Monday 1<sup>st</sup> November to allow teachers to participate in high quality training that will benefit our children. The school will be closed for all pupils and the second half of the Autumn term will start on Tuesday 2<sup>nd</sup> November.

## Upcoming face to face Parents' Evening 18<sup>th</sup> October

On Monday 18<sup>th</sup> October we hope to see all parents/carers sign up for the Autumn Parents' Evening. Signing up will be done via an online booking form that will make it especially easy for parents/carers with more than one child. Look out for details next week.

## In this newsletter

- Results Royal Mail's Heroes Stamp Design
- Year 6 Opera Visit
- Celebration assembly of Head Pupils and Prefects
- What did children find out about hedgehogs?
- Upcoming calendar events
- What to do when having covid symptoms or testing positive


Have a lovely weekend,

Mr Jan M Bless

Headteacher


## **This week we focused on the School Rules: Safe**

The following pupils modelled this well:

Ryhan 1H, Jayda 1K, Callen 1W, Ariyan 2A, Nawal 2L, Oscar 2T,  
Kaiden 3F, Selin 3H, Jolette 3W, Logan 4F, Jayden 4G, Bianca 4GL,  
Ali 5R, Cianna 5G, Essa 5T,  
Saniyah 6B, Sinead 6C, Jayden 6T, Eylul 6TA,

## **Attendance this week**

Ash 89.55%	1H 93.80%	2A 92.86%	3F 98.08%	4F 93.33%	5G 91.30%	6B 87.50%
Birch 93.93%	1K 85.08%	2L 95.29%	3H 93.21%	4G 99.17%	5R 94.74%	6C 91.58%
Oak 93.08%	1W 98.52%	2T 88.14%	3W 97.31%	4GL 93.44%	5T 94.92%	6T 97.50%
						6Ta 96.00%

Well done to **Oak**, **2A** and **5T** for best attendance this week.  
Overall attendance since September 2021: **91.45%**

[Northern Ireland](#) [Scotland](#) [Wales](#) [East Midlands](#) [East of England](#) [London](#) [North East](#) [North West](#) [South East](#)  
[South West](#) [West Midlands](#) [Yorkshire & Humber](#)

### Entries for Royal Mail's Heroes Stamp Design


## Opera House Visit - The Magic Flute

Year 6 Friday 24<sup>th</sup> September 2021


What did our pupils think of their opera visit?

- Tupaxx: I enjoyed the Pa Pa Papageno part where we all sang.
- Tatiana: My favourite part about visiting the opera house was when the bird catcher met Papageno.
- Isabella: I liked it when Papageno was making jokes.
- Bejna: I liked the part where the Queen of the Night disowned her daughter and sang the famous song.
- Jakub: I liked the part when the queen of the night came because I liked how high and low pitched her voice was.
- Zara: It was amazing to see a video clip we were shown come to life.
- Zack: I enjoyed the opera because it was a fantasy.
- Eliz: I liked how they used their voices to sing and I liked the outfits they wore.
- Sultan: It was fun to watch The Magic Flute at the Royal Opera House.


## Celebration of Head Girl, Head Boy, Deputies and Prefect appointments


In front of their parents/carers, Year 5 and Year 6 peers, our newly appointed Head Girl and Boy, their Deputies and Year 6 Prefects received their badges in an official ceremony. This was followed by refreshments in the Community Room. We wish them a successful probationary period and we look forward to the impact they will have by supporting children across the school through their positive contributions.


### Year 6 Value of the Week Trophy

Our pupils like certificates, badges, medals and trophies and why not. It is lovely to be recognised for doing something above and beyond. When former Deputy Headteacher Mr Taylor Sr. left, he bequeathed Year 6 a weekly trophy in the shape of Resilience Mouse our well known school resident that reminds our children of this important value when faced with challenging situations. This week, it was awarded to Evrim who has made a very good transition to Year 6 – congratulations.

Rainbow Class retold the story of Resilience:

[Resilience-Mouse-story-by-Rainbow.pdf](https://princeofwales.enfield.sch.uk/Resilience-Mouse-story-by-Rainbow.pdf) ([princeofwales.enfield.sch.uk](https://princeofwales.enfield.sch.uk))


# POW INVESTIGATES


## MYSTERIOUS LIFE — OF HEDGEHOGS


Further to last week's other rodent visitor to our school, pupils in 5T researched hedgehogs and found out information about their habitat, diet, scientific names (body parts, male/female/baby, Latin name), why it is called a hedgehog, why it is endangered etc etc.


Bella 3H made this lovely poster and named the hedgehog.


DATE	TIME	YEAR	EVENT
07.10	lunchtime	all	Special Census Day lunch menu
12.10	am	all	Harvest Festival
12.10 – 21.10	9am	all	Parent Reading Cafés - Beauty and the Beast 12 <sup>th</sup> October - Year 1 13 <sup>th</sup> October - 6B and 6T 14 <sup>th</sup> October - 6TA and 6C 15 <sup>th</sup> October - Year 2 19 <sup>th</sup> October - Year 3 20 <sup>th</sup> October - Year 4 21 <sup>st</sup> October – Year 5
18.10	3:30pm-6:00pm	all	Parents' evening
25.10 – 29.10		all	Autumn Half term
22.10		all	Class Photos
01.11	All day	all	School closed – Inset Day 2
02.11		all	Start Autumn Term 2
18.11		all	<b>100% ATTENDANCE CLUB</b>
02.12		all	PoW Tree Day <i>(part of National tree Week)</i>
06.12	All day	all	School closed – Inset Day 3
17.12		all	Finish at 1:30 for Christmas Holidays
04.01.22		all	Start Spring Term
14.01.22		Year 4	Verulamium visit
27.01.22	All day	Years 1-6	Pantomime: Robin Hood
11.02.22			<b>100% ATTENDANCE CLUB</b>
14.03.22	All day	all	School closed – Inset Day 4
17.05.22		all	<b>100% ATTENDANCE CLUB</b>
22.07.22		all	<b>100% ATTENDANCE CLUB</b>
2 Further school closures to be decided: <ul style="list-style-type: none"> <li>• 1 more Inset Day</li> <li>• Queen's Platinum Jubilee Bank Holiday</li> </ul>			

## Follow public health advice on testing, self-isolation and managing confirmed cases of COVID-19

### **When an individual develops COVID-19 symptoms or has a positive test**

Pupils, staff and other adults should follow public health advice on [when to self-isolate and what to do](#). They should not come into school if they have symptoms, have had a positive test result or other reasons requiring them to stay at home due to the risk of them passing on COVID-19 (for example, they are required to quarantine).

If anyone in your school develops [COVID-19 symptoms](#), however mild, you should send them home and they should follow public health advice.

### **When to self-isolate**

Self-isolate straight away and get a [PCR test \(a test that is sent to the lab\) on GOV.UK](#) as soon as possible if you have any of these 3 symptoms of COVID-19, even if they are mild:

- a high temperature
- a new, continuous cough
- a loss or change to your sense of smell or taste

You should also self-isolate straight away if:

- you've tested positive for COVID-19 – this means you have the virus
- someone you live with has symptoms or tested positive (unless you are not required to self-isolate – check below if this applies to you)
- you've been told to self-isolate following contact with someone who tested positive – [find out what to do if you're told to self-isolate by NHS Test and Trace or the NHS COVID-19 app](#)

Information:

You may need to quarantine when you arrive in England from abroad. [Check the quarantine rules when entering England on GOV.UK](#)

### **When you do not need to self-isolate**

If someone you live with has symptoms of COVID-19, or has tested positive for COVID-19, you will not need to self-isolate if any of the following apply:

- you're fully vaccinated – this means 14 days have passed since your final dose of a COVID-19 vaccine given by the NHS
- you're under 18 years, 6 months old
- you're taking part or have taken part in a COVID-19 vaccine trial
- you're not able to get vaccinated for medical reasons

Even if you do not have symptoms, you should still:

- get a [PCR test on GOV.UK](#) to check if you have COVID-19
- follow advice on [how to avoid catching and spreading COVID-19](#)
- consider limiting contact with [people who are at higher risk from COVID-19](#)


# **ULTRA**SPORT

## **Saturday Morning Football**

established over 20 years

**Venue:** Albany Park Bell Lane, Enfield EN3 5PA  
(next to ARK John Keats Academy)

**Cost:** £7.00 per session when attending  
(£20.00 subscription paid in two installments  
of £10 per term)

**Ages:** 5 years to 14 years

**Time:** 9.30am – 11.30am

**Join Any Saturday  
throughout the year**

**New Players Welcome**

**Coaching • Games • Tournaments**

**Mob: 07894 907104**

**email: [ultrasport.grenfell@googlemail.com](mailto:ultrasport.grenfell@googlemail.com)**

**f ULTRASPORT**

**@ULTRASPORT** 