

I N S I D E :

I N F O R M A T I O N

н

4 Key Term Dates:

2 Nov: INSET day
3 Nov: Students
return to school
11 Nov: Sixth Form
Open Evening
11 Nov: Ypres Trip for
KS5 students
13 Nov: Children in
Need÷Non Uniform
Day
20 Nov: Year 11
Breakfast Morning
25 Nov: Year 10
Parents Evening
30 Nov: KS3
Pantomime Trip
16 Dec: Carol Service
18 Dec: Students
break for Christmas
Holidays
4 Jan: Students return
to school

PTFA Wine

and Wisdom

The PTFA are holding
a Wine and Wisdom
event at 7.30pm on
Friday 27 November
in the school's main
dining hall. To book
a table, please
contact the school on
532633 or
info@abbeyschoolfav
ersham.co.uk

Term 1, issue 34 2015

S T U D E N T /
P A RENTSù
I N F O R M A T I O N

S T U DENTSù
A C H I E V E M E N T S /
I N F O R M A T I O N

The Abbey News
The Abbey School
A Business and Enterprise Academy

2-7

8

1

Congratulations to the Class of 2015

We are delighted to be able to share with
you all the excellent examination results our
students achieved this Summer in both GCSE
and A levels.

The results reflect the hard work and
commitment of the students and their
teachers in achieving the highest levels of
individual personal success.

At GCSE 50% of students achieved A-C or
above in English and Mathematics. This
ranks the school as one of the highest
achieving high schools in Kent and
comparable to others with a comprehensive
intake. In addition, there has been a
noticeable increase in the numbers of
students achieving the highest A* and A/B grades across a range of subjects such as English, Mathematics,
Science, French and Geography to the more creative subjects such as Media Studies, Art, Dance and Textiles.
Students have achieved exceptional results across the vocational BTEC courses including Sports Science,
Business Studies, Health & Social Care with many securing Merits and Distinction*.

The Faversham community will share our pride in the achievement of these students, after all, these are the
children and young people of this town.

ûOne of the best performing high schools in Kent.ü

Each year, education organisation PiXL holds an awards ceremony to celebrate
the significant achievements of students from all across the UK. This year,
PiXL's Celebrating Success event took place on 23 September at Central Hall
Westminster and three of our 2014-15 Y11 students were nominated and
attended the afternoon event along with their parents and Miss
Muckian. Congratulations to our winning students Holly Crowhurst, Helena
Martin and Elina Johansoo who received certificates and prizes for their
excellent achievements in their GCSE results.

The awards were presented by food-entrepreneur, chef, reggae musician and

Dragonsù Den
winner Levi Roots,
whilst live
entertainment was
interspersed
throughout the
evening including
performances from
the Haishi Taiko
Drummers, the PiXL
Choir, Highworth
String Quartet and
the Brockhill Divas.

Celebrating Success÷
The PiXl Partners in Excellence

Goodbye to our Year 13 students
We are immensely proud of the achievements of our Year 13 students. This year marks the highest
number of students attaining places at their first choice universities, colleges and apprenticeships.

Surname Forename University Course
Allen Liam Northumbria Nursing Studies (Mental Health)

Bennett Rhiannon Anglia Ruskin Business with Human Resource
Management

Bleau Damon Canterbury Christ Church Applied Criminology

Blythe Evie University of Arts, London Hair and Make-up for Fashion

Bower Katherine Buckinghamshire New University Nursing (Child)

Cabo Edwin University West London Film Production

Daly Joshua Canterbury Christ Church Computing

Dane Molly Buckinghamshire New University Travel and Tourism

Edmunds Jack EHU Sports Coaching and Development

Hampshire-Bowell Liam Canterbury Christ Church Psychology

Harris Callum Canterbury Christ Church Computing

Henderson Maisie East Anglia Marketing and Management

Hodges Emily Millenium Dance Musical Theatre

How Alice Anglia Ruskin Sports Coaching and Physical Education

Jayes Erin Essex Multimedia Journalism

Judd Danny Bournemouth Sports Development and Coaching
Sciences

Kay Georgina University of Creative Arts Foundation Diploma

Leary Callum Solent Computing

Lloyd Alicia Canterbury Christ Church Journalism: Multimedia journalism

Mairs Aaron Herts Management

Newton Robert Solent English and Advertising

Pennie Samuel Greenwich Physical Education and Sport

Port Emily Essex English Language and Literature

Rule Lauren Aru Performing Arts

Shepherd Billy-Ray Canterbury Christ Church History

Smith Rebecca University of Creative Arts Foundation Diploma

Smith-Wallace Odessa Canterbury Christ Church Childhood Studies with SEN

Thomas Ryan Canterbury Christ Church Physical Education and Sport

Thompson Jacqueline Brighton Sports Coaching

Wicks Shannon Canterbury Christ Church Physical Education and Sport

Wisniewski Kasper Colchester College Foundation Degree IT

Symkiss Joe CCCU Sport and Exercise

Law Harry CCCU Sport and Exercise

Langthorne Dylan Point Blank Music Technology

Revell Mark CCCU Police Studies and Policing

OôConnor Finn Brunel Sport, Health and Exercise

 Sixth Form Leadership

Team

As one year ends a new chapter begins! We have welcomed 188 new Year 7 students and they have made the
best impressions on staff÷they are smart, polite and an able year group.

They have taken part in a number of team building events such as the charity Sponsored Walk and the Learning to
Learn Day which has helped them gel as a team.

Testimony of how the year group has settled is that the vast majority volunteered to be guides in the Open Evening
and Open Mornings. We received parents and pupils from much further afield this year including Challock, Chilham,
Bapchild, Whitstable and Herne Bay. I would like to thank George Cutting and Niah Stemp who spoke very
confidently and wrote their own speeches.

I hope you enjoy the newsletter and I would like to extend a special welcome to new Year 7 and their parents.

Welcome to our new Year 7 students

Thank you to our amazing Sixth Form Leadership team who have
already taken control and helped run and organise the Open Evening
and Open Mornings. They are our greatest ambassadors!

Mrs C Woodend
Headteacher

Dover Athletic progress in
the FA Youth Cup and will
play Millwall at the Den

Match report from last nightùs academy game
Camberley Town 2 Dover Athletic 4

The academy started well creating chances on a tough pitch and finally took the lead on the 27th minute
through Alfie Paxman. A perfectly weighted pass from Kyron Lightfoot, who caused problems all evening, and
showed some great footwork and skills. The academy continued to create chances and dominated the first half
with Camberley struggling to create anything for themselves.

After the break Dover continued to press to get another goal and were finally rewarded 27 minutes through by
Kyran Connelly converting from a well worked set piece. With a two goal cushion the academy were in full
control until a harsh penalty decision when the lineman judged a handball for the ref to give the decision. After
the goal was conceded, Camberley found belief and begun to cause problems. In the first minute of injury time
Dover were dealt a huge blow when Camberley got the equaliser forcing the game into extra time.

Extra time started and Dover showed composure and authority creating chances and were finally given the lead
again through an Alfie Paxman strike from a free kick; an unbelievable strike giving Dover the lead again. Alfie
could have then completed another FA youth cup hat-trick from the penalty spot but the Camberley keeper, who
was excellent all night, saved from the spot. The evening was then finished off when Tom Carlton made it 4-2
with a good strike from outside the box curling it past the keeper. This result is so important as it is the first time
the academy have progressed this far in the FA Youth Cup. They will now be playing Millwall FC ö a League
One professional team - at their home ground, øThe Denù, in South London.
Mike Sandmann, academy manager, commented: ûI was extremely pleased with the way we responded and
showed real desire to progress into the next round. All games are a learning curve for the players and tonight
will definitely be an experience they wouldn't want to repeat. We are all looking forward to the Millwall game
and the players deserve this opportunity to once again prove what a good side they are."

Literacy Competition

Summer School this year was re-named øThe SNAP Projectù (Secondary, Not A Problem) and saw the highest
attendance yet. We ran the summer school over two weeks and invited all the pupils to both weeks culminating
in a celebration lunch where over 100 parents and siblings came to see what their children had been up to.

The activities that pupils took part in covered many topics but
all had a literacy focus at the heart of it. Pupils took part in a
balloon drop, arts and crafts activities, team building, cookery
and had excursions to Science Museum, Legoland and Hever
Castle. The fortnight gave the
pupils plenty of opportunity to get to know each other (many of
them arranged further øget togethersù throughout the holiday)
the staff and the school site.

The staff were amazing and worked incredibly hard over what
was a very full two weeks of activities. I would like to thank Mrs
Frorath, Mrs Foskett, Mrs Blythe, Mrs Newton, Mrs Love, Mrs
Holliday, Mrs Gower, Miss Plews, Miss Bishop, Mr Manuel, Mr
Carter, Mr Cloke, Mr Wade, Mr Holliday and Mr Crittenden for
all their hard work.

 Summer School success

As part of International Literacy Day, year 7 students took part in a competition to write about
their first week at The Abbey School. International Literacy Day was on 8 September, 2015.
The idea of the day was to come together as a united voice to highlight the challenges of
literacy. With over 775 million illiterate people around the world, 64% of them being females, it
is important that we raise awareness of the importance of reading and writing. We had a
huge amount of students in the year group taking part and it was very difficult to choose a winner. Students wrote
about making new friends, the different subjects they were now learning for the first time and many wrote about
finding their way around the school! Mrs Woodend judged the entries and Mr Dickens presented the prizes to the
following:

Winner: Lily Hampshire Boswell
Joint 2nd: Sophie Motton and Izzy Martin
Commendations: Shelley Brazil, Holly Kirrage, Adam Rickard, Joseph Cunningham-Sherret and Peaches Ramsden
Congratulations to all our winners and thank you to all those who took part.

 Re ding Challenge
Every Form time, (five times a week), trained and resourceful Teaching Assistants offer 1:1

intensive reading support to a selected number of students from across the year groups. The Teaching Assistants
involved can access guided support themselves from within school if they identify particular difficulties as we are
always aiming to offer the most effective individualized intervention possible. All the students work with
Accelerated Reader and those who make the necessary progress move on to other appropriate support.

 INTERVENTIONS ÷ SUPPORTING OUR STUDENTS

Our strong, committed team of volunteers has just started
their fourth year dedicating time and energy to promoting
the love of reading with a number of our lower school
students. Each volunteer attends the school for two to three
hours a week, offering a range of skills and depth of
knowledge whilst guiding and supporting the students
through reading. Although an improvement in reading
ages is our main target and is measurable, we have found
this process to be complemented by the less measurable
qualities of self esteem, confidence and improved
language use. We are looking to extend the number of
people involved in this scheme and will be launching a
further local poster campaign, amongst other efforts, to call
upon new people to supplement our already successful
band of volunteers.

Volunteer Readers

 Accelerated Reader

Students of all abilities benefit from the close
monitoring that AR offers. We can track a number of
different achievements and appropriately reward either
individuals or groups of students. Students are reading
more and have readily adopted the habit of
completing a quiz when they finish a book. Our aim is
to improve fluency in reading as fluent readers are far
more able to fully access subject content.

 INTERVENTIONS

Breakfast Buddies

Peer Mentors were delighted to take part in the Breakfast
Buddies event. Our Peer mentors sat with the year 7
students and discussed how they were settling into their
life at The Abbey School. Paul Brown provided a hearty
healthy breakfast in the canteen and the Peer Mentors
were able to share their experiences of school and offer
some good advice.

Peer mentors can be found in
form groups and have an open
door in S10 on Monday
lunchtimes. They can also be
found in the canteen at lunch
times.

Would you like to join a successful

team of volunteers? Can you spare

some time each week to
encourage and mentor our young

people?
Come and join us at the Abbey!

An established reading scheme that produces results

(Full training, guidance and support provided)

To find out more please contact:

Lisa Hart (HLTA)

lhart@abbeyschoolfaversham.co.uk

Wendy Gregory (HLTA) wgrego-

ry@abbeyschoolfaversham.co.uk

 Learning to Learn Day
On Friday 11 September the whole of year 7
were off timetable and took part in a Learning to
Learn day. The pupils worked in their English sets
to find out their preferred learning style and they
worked in teams to complete various challenges.
It was a brilliant day and all pupils were able to
make new friends and work together as part of a
team.

mailto:lhart@abbeyschoolfaversham.co.uk
mailto:wgregory@abbeyschoolfaversham.co.uk
mailto:wgregory@abbeyschoolfaversham.co.uk

House Council welcomes new
Year 7 students!

The Student Voice Day got off to a flying start this year by
welcoming our Year 7 House Reps! A number of students gave
their opinions about The Abbey School and gave
feedback on their initial thoughts about our school.
Year 7 students thought that the drink bottles that the
School Council had given them were cool as they
looked like cans, and all students chose the colour
they liked the best.

Students also discussed
ways to prevent students
from wearing incorrect
uniform and they now
hope to smarten up ALL of
our students. Ideas for our
next non uniform day were
also discussed and we will
be working on ideas ready
for Children in Need!

HOUSE NEWS

Try Angle Awards Success!

Kent County Councilùs Youth Service established the Try Angle Awards in 1994 to
acknowledge the achievements of young people aged between 10 and 18.
The Abbey School Peer Mentors were proud to receive the Try Angle Award for positive
intervention for the Swale area. Ben Rose from KYCC presented the award and told the
students how proud and grateful he was for their commitment to helping others. The Peer Mentors also
received KYCC Anti-Bullying certification after completing Anti-Bullying training with Maddie Springett of KYCC.
We are delighted to be recognised for the work our students have put in to being committed Anti Bullying
Ambassadors. The students provide support and friendship to others and, thanks to their dedication, every
student has someone to talk to in a friendly and caring environment.

Mrs Blythe

District Footballers
The following boys have excelled at football and have been selected in the district

football teams for their respective year groups. These teams are a selection of all the best players in the
Faversham, Canterbury, Whitstable and Herne Bay area.

Year 7 - George Colyer
Year 8 - Danny Partis and Tom Goldsmith
Year 9 - Joe Muddiman and Lucas Nicholson

Year 7 Swimming
Over the course of this first term the Year 7 students have all had the opportunity to
have swimming lessons at Faversham Pools. This has been a great addition to the P.E.
curriculum and the students have thoroughly enjoyed it, whatever their swimming
ability. Here at the Abbey School we firmly believe that it is vital for all of our students
to know how to swim, especially as we live so close to the coast.

Football Academy
The Football Academy have been doing well and both teams have
started the season with some excellent results. The Academy League
team are currently unbeaten and have progressed into the next round
of the cup. We are through to the next round of the English Schoolsù
Cup after beating Northfleet 3-1. We now travel to Southend to play in
Round 2.

The Conference team have progressed into the last round of the F.A.
Youth Cup after beating Dartford 6-1. They are now only one game
away from potentially meeting a professional Football League team.

Eight Academy players played for Dover Athletic first team last Tuesday
night in the Kent Senior Cup against Bromley.

Porto Training Camp
Five Year 8 students were lucky enough to be selected to spend the
day being coached by FC Porto coaches who travelled over from
Portugal. Kieran Moon, Tom Goldsmith, Danny Partis, Olly Yates and
Jacob Tucker all spent the morning doing a range of drills that the
Porto Youth Team do in their own academy. The students did the
school extremely proud, not only with their performances but with
their enthusiasm to learn and improve. In the afternoon they were
put into small teams where they competed in a mini tournament in
front of the coaches. The coaches commented on how pleased they
were with our students and their real love and passion for football.

Rugby Club
The RFU rugby club kicked off this term seeing very positive numbers
turn up across all year groups. Coached by the RFUùs Kris Finneran and
Mr. Long, the boys are quickly learning the key fundamentals of rugby.
The club will continue throughout the year on Wednesdayùs after
school and will undoubtedly help the boys with forthcoming fixtures
and tournaments throughout the year.

The Year 8 boys have their first rugby tournament of the season next
week, with their strong performances against local schools last year
they will be confident of coming away victorious.

SPORTS NEWS

Year 11
Two County Cup competitions for the Year 11 boys, generating one early
exit and one mini run, ended recently. Strong performances from each
player wasn't quite enough to progress. Usually, this would signal the
end of the road for a Year 11 football team with no pre-organised
fixtures remaining within their compulsory schooling. However, due to the
continued dedication displayed by the boys throughout the past 5 years,
their pride in wearing The Abbey School shirt and their obvious
enjoyment of playing with each other, more games will follow. To single
out one or two players from this squad for special mention would not be
fair on the many boys who have given so much of their time over the
years. It has been an absolute joy to organise fixtures for this group of

students. The Abbey School PE department are very proud of you all.

Year 9
The Year 9 football team have had a fantastic start to the
season. They have won all three league games so far; 9-1
vs. St. Anselms, 11-0 vs. CCW and 8-0 vs. Simon Langton.
Unfortunately, their Kent Cup progress was halted by a 7-5
loss away at Homewood after being 3-0 up! The numbers
of students attending training sessions has been really
pleasing to see and the effort and enthusiasm of the
players has been of the highest quality.

Year 8
The Year 8s had to wait a while to compete in their first game due
to cancellation of fixtures, however there were no signs of rustiness
when they smashed CCW 5-2, and an excellent team performance
allowed Abbey to control the game throughout. Goals from Tom
Goldsmith x2, Danny Partis x2 and Alfie Gramson secured the win.
The Abbeyùs next game eclipsed that memorable night in Istanbul
all those years ago, which saw Liverpool come from 3 goals down.
Their opponents were Simon Langton; Langton had the better of the
first half capitalising on defence errors they took a 3 goal lead into
half time. An inspirational team talk by Mr. Crittenden and 4 goals
later Abbey led 4-3. However, with a minute left to play Langton

broke Abbey hearts by scoring with the last kick of the game. Goals from Tom Goldsmith x2, Danny Partis and
Alfie Gramson. With games to go, there is still lots of room for improvement but the team are moving forward
and showing great belief heading into their Kent Cup fixture.

Boys Football

Year 7
The Year 7 football team have made a strong start to their season.

A well battled game secured them a competitive draw away at CCW. They
dominated the game away at St. Anselms for a 7-1 win and this was followed
by an impressive win away at Simon Langton. They head away in the Kent Cup
to face Brockhill next week. Mr. Long describes this Year 7 side as one of the
best he has seen; they have huge potential to do well over the next 5 years.

SPORTS NEWS

Year 10
It has been a season of transition for the Year 10s this academic year with many, many new faces making
debuts for the school team. Interest has been at an all time high with sometimes 20+ students attending training
after school and a constantly full bench at fixtures. Still searching for their first win of the season, we are hoping
for a kind draw in the District Cup. The students deserve praise for the way that they have behaved on and off
the pitch. The attitude running through the squad is one of togetherness, pride and pure enjoyment. I am looking
forward to the rest of the season and so are the students. Hopefully weùll be able to record our first positive result
in the not too distant future.

Year 8
At present the team are undefeated winning all their games so far. Their performances show a wealth of skills
and tactics. Ruby Scott is the star player with her outstanding shooting. This is a team to watch who gel well
together. The Year 8 Netball team are: Ruby Scott, Tily Kirby, Emmie Walsh, Olivia Pickard, Katherine Stonor, Emily
Wanstall, Alisha Turner, Ellie Timms, Izzy Wiggins and Kia Drake.

Year 7
What an impressing start the Year 7 team have made so far, a dream team in the
making. In their first tournament they won one, drew one, lost one, then their second
tournament they won all three games. There are many talented girls in this squad
whose performances shows a range of perceptual skills with accurate passing and
movement around the court. A great start! The Year 7 netball team are: Niamh
Brewer, Phoebe Wells, Sophie Molton, Hannah George, Shakira Butler, Francessca
Towers, Mercedes Adams-Howse, Erica Courtney, Niah Stemp and Hannah Spillett.

SPORTS NEWS

Girls Netball
There has been a change to the regular format of the netball fixtures and a more
structured approach has been implemented to try and give netball in the district a much

needed boost. Thus far the concept has taken off and pupils are having regular bi-weekly fixtures against a
host of other schools. Participation rates for netball have also increased with attendance at the netball club
being at an all time high, which is great to see.

Year 9 and 10
The Year 9 and 10 netball teams have both been in action this term.
Both teams have had fixtures against Barton Court, St. Anselms, QE, and
Canterbury High. The improvement in both squads has been great to see
and even in the face of defeat both teams are still keen to participate.
The Year 9 team got off to a great start with a narrow victory over St.
Anselms. Team captain Saffron Elysee was instrumental to this victory
with her precision passes which cut through the St. Anselms defence.
The Year 10s, not to be out done by their younger counterparts had a
fantastic opening game also against St. Anselms and secured victory only
in the final play of the game, with the clock running down the girls
combined some slick passing and precision to get around the St.
Anselms defence to score the winning goal. Sofia Madden and Hannah

Edwards combined well in the shooting spots while Beth Foot added some great link up play from the Centre
position. The season continues but the Abbey girls have got off to a great start.

Girls Football

U13s
Unfortunately, the U13s lost their first cup game, although they
will be playing many friendly matches over the next year. We
have a tournament coming up soon in Gillingham. Within the
team we have some very competitive players, including a Year
7 student, Romy Mount, who has already displayed excellent
ability in our matches.

U14s
The U14s have their first cup match this week and many other District matches over the next year. This is also a
very strong team who are captained by Lauren Hunt they work well as a team.

Morgan Archerùs Sailing Success!
After a year of hard work, Morgan received his acceptance letter to join 2015/16 RYA Topper UK
Junior Squad to start another yearùs coaching and training within their Youth and Olympic training
programme.

Morgan has attended many events at venues such as Chipstead Sailing Club, Crawley Mariners Yacht Club and
Island Barn Sailing Club to compete against other young sailors like himself. Morgan has become first in every
event he has taken so far and it has led him to compete in the RYA South East Zone & Home Country

Championships 2015 Queen Mary S.C on 26 and 27 September
2015.

Over 1,025 young sailors took to the water up and down the United
Kingdom this weekend at eight different locations in the hunt for
glory at the RYA Zone and Home Country Championships. As well
as Toppers there were windsurfing fleets, optimists and RS Fevas.
Morgan quotes, ûWinning the RYA S.E. Zone and Home Country
Championships 2015 for the 2nd year in a row was a great
achievement for me although I did get a bit nervous when doing
my speech and forgot lots of people that I should thank, but will
work on that for next year. I am now looking forward to starting my

winter training so that I can
work hard to achieve
consistent higher results at
national level during next
year and also looking
forward to attending as
many S.E. Traveller series
that allow between training
so I can meet up with my
friends.ü

CHARITY NEWS
We have raised huge amounts for our chosen Charities last year and here are some figures to
show you how much we have raised:

Peru Incra Trail÷Cancer Research £500
Children In Need÷£818.05
If You Care Share÷£818
Comic Relief÷£818
Crossroads Care÷£668.02
Scouting Japan÷£300
Red Balloon÷£718
Fynvola÷£100
Crisis for Christmas÷£80
Rays of Sunshine÷£28.05
Macmillan÷£306.36

Grand Total: £5154.48

Thank you to all students and staff who have participated throughout the year with your
contributions!

ɯ Extra
Curricular

Terms 1 & 2

Ypres Trip
Pupils from The Abbey School laid a wreath at Tyne Cot
Cemetery on a visit to the Ypres Salient in Belgium.

Year 9 pupils Kiran
Cornish age 13, Katy

Collins, age 13 and Lucy Shepherd,
age 13, placed the tribute in honour of
all those who lost their lives in the First
World War, watched by their
classmates and Head of History Mr
Storey. Lucy said: ûI felt so honoured
when I was asked to lay the wreath at
Tyne Cot and it was an amazing
experience.ü

During the visit, which took place on October 2, pupils also looked around the
Passchendaele Memorial Museum, visiting a recreated trench network and underground
bunker. They also saw Hill 60, which enabled them to witness how the landscape was
changed by war, as they came across the two huge craters that formed as a result of
massive underground explosions. Mr Storey, who organises the schoolùs annual visit to the
area, said: ûI never fail to be amazed by the sheer scale of the First World War, and a trip to
the Ypres Salient brings history to life for our pupils who can really appreciate the scale of
the conflict and the immense sacrifices that were made. Itùs really important to give our
pupils the opportunity to visit the war memorials in Belgium, especially as we continue to
mark the centenary of the 1914-18 war.ü

Pupils attended the Last Post Ceremony at the Menin Gate and paid their respects at the
moving service.

The European Day of Languages
This year was the third year of celebrations of The European Day of

Languages at The Abbey School, a day which encourages the use of any of the 6000+
languages spoken across the world. Once again, a number of the teaching and support
staff got actively involved in delivering short language sessions to our students. Every Year
7 group had the opportunity to experience a language which we do not usually offer at
the school. Amongst these were Russian with Mr Atkinson; Mrs Woodend taught Welsh to
two groups, for the second year running and members of the MFL department taught
Italian, German and Catalan.

During form time, the entire school was
provided with links to activities based on the
dayùs themes, including tongue twisters and
quizzes. In certain form groups, members of
the student body bravely taught languages

such as Chinese, Japanese, Polish and Sign Language. Throughout the
day, many of our staff embraced the opportunity to dust off their
language skills and started their lessons with a foreign language. In
PE a Year 8 girls group learnt how to play Gaelic football; part of a
psychology lesson was taught in French; in music there was a focus
on the use of Italian in musical terms and in Mr Cooperùs lessons a
humorous slant was put on learning Portuguese.
The highlight of the day, and the new element of this yearùs celebrations, was the Polish lesson at lunch time for

staff, which was delivered by Mrs Sauntry and Arek from Year 8. Around
20 staff attended and were thoroughly impressed by Arekùs teaching skills.
This is an aspect we hope to further develop in next yearùs programme.
This was another fantastic celebration of world languages and culture at
The Abbey School and although only a small selection of the staff and
activities are mentioned here, EVERYONE at the school played a key role in
making this day such a success! Thank you!

MONDAYS:

Maths Club, Maths Rooms,
Years 7 and 8, 3.20-4.30pm

Science Club, All years, B7,
3.3.0-4.15pm

TUESDAYS:

Cinema Club, B11, All
years, Lunchtime

Allstars Book Club, All
years, LRC, 3.30-4.15pm

GCSE Dance Club, Dance
Studio, Years 9,10,11
3.30pm÷4.30pm

WEDNESDAYS:

Badminton Club, Sports
Hall, All years 3.20-4.30pm

Magic Mikes I.T. Club, B13,
All years, Lunchtime

Lazerlight, All years, B1,
Lunchtimes

Boys Rugby Club, Sports
Field, All years, 3.20-
4.30pm

THURSDAYS:

Two Thirty Clubs: at 2.30pm
every Thursday in the LRC

FRIDAYS:

French Homework Support
Club, All years, Lunchtime

EXTRA-CURRICULAR NEWS

