

SCHOOL NEWSLETTER

11th October 2019

RICHARD COBDEN
PRIMARY SCHOOL

Reception

Over the past two Monday afternoons, Reception Ash and Reception Oak took part in a gardening workshop with the schools' resident gardening expert Mr Smith. The focus of these sessions was based on the knowledge of seeds and where we can often find them. Students watched on as Mr Smith cracked a coconut and talked about the many different seeds we can find around us. Some lucky students tasted the coconut and also popped open some green beans to locate the seeds inside. Students then went out to the school garden and learnt what a

'sleeping' seed needs in order to 'wake up'. Students then planted their own individual seeds and will eagerly await the transformation of the seeds over the coming weeks.

Year 2

In Year 2 this week the children designed and made their own peg doll character using a range of materials such as wool, felt and pipe-cleaners. In English we wrote some brilliant character descriptions of our peg doll. We wrote about what they looked like and their personality. We tried to use interesting adjectives to add description to our writing.

Year 1

Creating Time Lines of Our Lives

As part of their 'My History' topic this term, Year 1 Elm have been learning all about what it means to think about the past. The children

thought about key events in their lives since being born such as learning to walk, starting school and the birth of a sibling. They even included those born before them such as older siblings, parents and grandparents.

PE

It was 4 Cedar's turn to take part in the Camden Schools dodgeball competition at Talacre. Several of our team won medals and a lot of fun was had by all!

Cross Country

40 children from Years 3 to 6 took part in a Camden cross country run on Parliament Hill Fields.

Our KS2 squad raced against hundreds of pupils

from 26 other Camden schools. The course was nearly 1km and included running to the top of Parliament Hill!

Many congratulations to all those who took part.

Certificates of Achievement

Well done to our most recent certificate winners who were nominated for achieving well in their learning or behaviour. These children will be presented with their certificates in assembly:

Reception: Rayyan Ahmed, Adam Ali; Liyana Haque, Aleena Rahman, Tanvir Ali, Ihtesham Hussien, Farzana Begum, Aymen Benbellil.

Year 1: Ahayean Rahman, Archie Allen, Abdurahman Mohamed, Ibrahim Mohamud, Aladdin Hussain, Jannah Akther, Omer Barak, Modina Mohsin, Yusuf Muhid.

Year 2: Yunus Khan, Fatima Rahman, Afsana Abdul, Khaled Bahassan.

Year 3: Sumaya Abdalla, Yusuf Khan, Tariq Dadah Ali, Aisha Buri, Inaya Ahmed, Manha Caarif, Ziyad Shah-Coakley, Adam Sharaf, Nihira Namayla, Mahad Abdullahi.

Year 4: Haneef Ullah, Maria Mahjoub, Zain Choudhury, Ehsan Mohamed Khan, Lilia Koucha, Mohamed Ahmed, Ilham Yusuf.

Year 5: Ruwaydah Abdisalam, Ahmed Siidomar, Safa Ahmed, Nargis Ali, Zeineb Bouhafs, Tahreen AKthar.

Year 6: Blessing Basima, Bashir, Jalazadeh Yasir Nur, Luqmaan Osman, Imaya Ali, Alfie Leighton and Zahura Khatun.

Thames Explorer Workshop

Year 4 took part in a Water Workshop with the Thames Explorer Trust. We learnt all about the importance of the Thames estuary in World Trade. We learnt that in the UK, we import a lot of our goods from other countries. The clothes we wear, the food we eat, and the resources we use every day are transported on huge cargo ships from all over the world!

Term Dates

MAKE SURE ALL HOLIDAYS OR JOURNEYS ABROAD ARE BOOKED IN SCHOOL HOLIDAY TIME. HOLIDAY LEAVE DURING TERM TIME WILL NOT BE GRANTED.
2019 – 2020 Academic Year

AUTUMN TERM 2019

Half Term	Mon 21 st - Fri 25 th Oct
Children return	Mon 28 th October
Last day of term	Thursday
	19 th December

SPRING TERM 2020

Staff INSET Day	Monday 6 th January
Staff INSET Day	Tuesday 7 th January
Start of Term for Children	Wednesday 8 th January
Half Term	Mon 18 th to Fri 22 nd Feb
Children return	Monday 25 th February
Last day of term	Friday 5 th April 2019

SUMMER TERM 2020

Staff INSET Day	Monday 20 th April
Start of Term for Children	Tuesday 21 st April
May Day Bank Holiday	Friday 8 th May
Half Term	Mon 25 th to Fri 29 th May
Last day of term	Tuesday 21 st July

Maths Champions

Congratulations to the following children who have been awarded their Maths Champion Badges:

4 Star

Labiba Chowdhury;
Zaina Begum

Best Attendance for the last two weeks:

W/C 23rd Sept:

Rec Oak: 98 %

5 Birch: 99%

6 Jacaranda: 99%

W/C 30th Sept:

1 Elm: 98% 5 Linden 100%

Breakfast Club at PLOT 10

A breakfast Club is now available at **PLOT 10** for Richard Cobden Pupils

It is open from 7.30 am until 8.45 am.

The children will be escorted to school at 8.45 am. Breakfast Club offers a nutritious breakfast, homework club and play activities during term time .

COST £6.00 per day , Monday - Friday only.

Address: 128 Charlton St, London NW1 1JD.