

Winterbourne Junior Girls' School

Year 6 Newsletter

Week ending: Friday 20th November 2020

School Photos

This coming Monday, 23rd November, the girls will be having their school photos taken. Please ensure that your daughter is wearing the correct uniform, including her Privilege Tie, any hair decorations in school colours, and regulation school shoes.

Computing and Music

This week we have been researching the Waltz. We listened to a piece of music composed by Johann Strauss called 'The Blue Danube'. We discussed the rhythm and beats in each bar and the emotions we felt when we listened to the music. We are about to begin to compose our own interpretation of The Waltz using the Garage Band App on our ipads.

D & T this week...

Year 6 looked at features of space rockets which are needed to make them work, and to make them a safe, comfortable place to stay. They further Investigated their similarities and differences. They also looked at the photos of some famous rockets, and then discussed: their specific design features. They finally evaluated the connection between the design and purpose of each Rocket.

Word of the Week:

Divulge

Value of the Month

November - Tolerance

Attendance this week

Our attendance target as a school is 97%.

Our attendance is at 95.26% this week.

Homework

There are new homework tasks now set on My Maths for the girls to complete. Please make sure your daughter completes her homework regularly and practices her timetables and spellings on J2E Blast and Spell

Idiom of the week

Accelerated Readers:

6.1– Fizza, Carolina, Maya, Amanda, Alyisha, Sofia
6.2– Ainhua, Gaviya, Arisha, Payal, Hadia, Anushka, Jinal, Spugemay
6.3– Yumnah, Rokheya, Mahira, Hafsa, Princess, Noor, Meerab and Izza

Star students of the week:

6.1 - Zsa Zsa, Sofia
6.2 - Payal, Jinal
6.3 - Edna & Precious

WJGS on Social Media ...

Please follow us on social Media (Twitter and support our school @WJGSS There are some fantastic good news stories about Winterbourne Junior Girls School.

