

Week 24 Wetherbuzz
Monday 27th March – Sunday 2nd April 2017

<p style="text-align: center;">Monday 27th March</p> <p>NO CLUBS OR HOMEWORK CLUB THIS WEEK</p> <ul style="list-style-type: none"> • Staff Meeting – 8am • Anthony Glen 'Shaking up Shakespeare' for Year 7 – 9-10am • Games for Years 3 and 4 – 9-11:30am • Games for Years 5 and 6 – 1:30-4pm • U11B & C vs. Notting Hill Prep School (H) – 2:15pm • Choir Tour Returns – 9pm 	<p style="text-align: center;">Monday Clubs</p> <ul style="list-style-type: none"> • No After School Clubs or Homework Club – school closes at 4pm
<p style="text-align: center;">Tuesday 28th March</p> <ul style="list-style-type: none"> • RS and Art Trip to Rome & Florence Departs – 6:30am • Premier League Trophy Visit – all day • Year 3 Theatre Trip, Velveteen Rabbit – 9am • Swimming for Year 5 – 9-11am • Games for Years 7 and 8 – 9-11:00am • Games for Years 3 and 4 – 1:30-4pm • U9 A-C vs. Ravenscourt Park (H) – 2:30pm 	<p style="text-align: center;">Tuesday Clubs</p> <ul style="list-style-type: none"> • No After School Clubs or Homework Club – school closes at 4pm
<p style="text-align: center;">Wednesday 29th March</p> <p>LAST DAY OF TERM</p> <ul style="list-style-type: none"> • Year 7 Rowing at Putney – 8am • Whole School Assembly at the Church of the Annunciation – 11am-12pm. Boys can be dismissed from the Church at 12pm. • Buses will depart from school as usual from 1pm. Pick up will commence at 12:45pm. 	<p style="text-align: center;">Wednesday Clubs</p> <ul style="list-style-type: none"> • No After School Clubs or Homework Club – school closes at 1pm
<p style="text-align: center;">Thursday 30th March</p> <ul style="list-style-type: none"> • Staff Inset Day 	
<p style="text-align: center;">Friday 31st March</p> <ul style="list-style-type: none"> • Staff Inset Day 	
<p style="text-align: center;">Saturday 1st April</p> <ul style="list-style-type: none"> • RS and Art Trip to Rome & Florence Returns – pm 	

Dear Parents,

It's coming to the end of the Spring Term so it must be 'Play Time'! I got in the mood on Wednesday by watching my younger son, Joseph, play the part of the Doctor (please, please let that be a pointer towards a future career!) in his school's production of 'Matilda'. That was great fun and the opportunity last night to see members of my other 'family' in Wetherby Prep's production of 'Peter Pan' was something I was really looking forward to. What a performance that was: it was totally professional, with brilliant acting, amazing choreography and scenery - just so entertaining and summed up perfectly by one boy who said to me afterwards, "That was slick!"

I have worked on many school plays in my career and can well imagine how Mrs King might be feeling today, after a triumphant evening and a term and a half of hard work, occasional frustration and mild panic. She, together with all supporting staff, did a brilliant job, as did those fantastic boys – there is some genuine dramatic talent amongst that company. I can also empathise with how Miss Twomey might be feeling, 48 hours before her first major school production at Wetherby Senior. In the few excerpts I have seen, it looks fascinating and I can't wait to see how a production, 'set in all parts of the school' is actually going to work. It's a really ambitious plan but the calm demeanour and glint in the eye of Abbey Twomey tells me not to worry. I have no doubt it will be sensational...

Have a good weekend,

Marlborough Prefects' Dinner

On Tuesday night I was delighted to attend the annual 'Prefects' Dinner' at Marlborough College. Last year I went as the guest of Henry Anthony (2011 leaver) and this year George C. Great to hear of Wetherby old boys being such fine ambassadors in their senior schools and meet them again to catch up on news. George rowed the Thames last year and is waiting to hear whether he has been accepted to Georgetown University in the US.

Birthday Books

I am delighted with the positive response to 'Birthday Books'. It's not George Sakellariou's birthday this week but he has donated one for each of his years at the school. Great choices - thanks George!

Last Day of Term Arrangements:

Please note the following arrangements for the last day of term on **Wednesday 29th March**:

- Children should come to school instead of Church.
- **Boys should come into school in full school uniform with a blazer.**
- Assembly is from 11am-12pm and parents are very welcome to attend this.
- Boys can be dismissed from the Church after this if a parent is present. Otherwise, pick-up is at 12:45pm and buses will depart at 1pm.

Citizen of the Week

This week's Citizen of the Week is Iskander A in 4M. Kind acts that spread a little happiness each day are great habits to develop. Without fail, Iskander's manners are impeccable and, every day, his early morning greetings and afternoon farewells, always accompanied by a sincere smile, are really appreciated by us all. Well done, Iskander!

Sportsman of the Week

This week's Sportsman of the Week is Lucas S in 6J. Lucas put lots of energy, skill and courage into last week's ski trip, proving himself to be a very accomplished skier for his age as he competed in the Under 13s races, rather than the under 11s. He was great company and behaved impeccably throughout the trip too. Well done, Lucas!

From the Senior Mistress

Miss Olney writes...

It was another great week for the boys at School Council and it's always so exciting to see so many of their suggestions and initiatives taken up by the staff. This week some of the latest thoughts included:

Issues/Ideas brought up during meeting:

- **Year 4 Locker Room Monitors** – Last Thursday Miss Olney met with Arki, Luca and Boris to discuss Year 4 locker room monitors. Each of the boys selected 3 candidates and they put the boys to a vote in their forms on who they think would be good to take on this position of responsibility. From next term the below boys will look after the locker rooms in the morning from 8:20-8:40am.
4K – Sami Kymisis
4B – Vote to take place this week
4M – Elyas Efthimiou
- **Locker Room Supervision** – The boys are thankful for Mr Baker raising the issue of boys racing around

the building when they go to break/come back in the building. They feel that the system of different year groups going through the front/back has already eased congestion at the back of the building. The boys, particularly Year 7 and 8 mentioned that there is quite a lot of pushing to get to Games/after lunch at 1:30pm and at home time. Rather than have a boy supervise the locker rooms, they wondered if a teacher would help supervise this area for the 5 minutes before Games leaves on the buses/at home time to stop the boys rushing around.

- **Homework Diaries** – All the boys brought some brilliant suggestions of pages for the homework diaries to the School Council meeting. These included from each class:

Lower School		Upper School	
3P	<ul style="list-style-type: none"> • Blank pages • Word searches • Scrap paper 	6B	<ul style="list-style-type: none"> • Snack timetable • Colouring in/doodle page • World Records
4B	<ul style="list-style-type: none"> • Crosswords • Lunch menu for the term 	6J	<ul style="list-style-type: none"> • Warhammer statistics • Scrap/notes page
4K	<ul style="list-style-type: none"> • Worry page • Colouring in page 	6T	<ul style="list-style-type: none"> • Football World Cup table • Notes page
4M	<ul style="list-style-type: none"> • Most popular book page • Scrap paper/notes 	7M	<ul style="list-style-type: none"> • Exam results • Password page
5B	<ul style="list-style-type: none"> • Doodle page • Sudoku 	7T	<ul style="list-style-type: none"> • House colour logo on the front • Doodle page
5K	<ul style="list-style-type: none"> • Important facts • Achievements 	7V	<ul style="list-style-type: none"> • Map of the school for Year 3/4 • Doodle page
5T	<i>Louis was absent</i>	8B	<ul style="list-style-type: none"> • Endangered animals page • Calendar page
		8F	<ul style="list-style-type: none"> • Important events page • Fill in homework/revision page
		8G	<ul style="list-style-type: none"> • Revision tips page (to be moved from March to the back) • Fire exits on map of the school
		8I	<ul style="list-style-type: none"> • Move housepoint sheet to back • Coloured tabs for the sections • Blank timetable to customise

The most popular suggestions from the boys included a doodle/colouring in page and more notes pages where they could use to write out key points. The ideas differed considerably from the Lower School to the Upper School in what they wanted in their homework diaries.

Action Plan:

Boys will share these ideas with their forms and talk to them more about what was discussed.

- ❖ **Year 4 Locker Room Monitors** – 4B will vote on their chosen boy and this will be announced in assembly NEXT term and these boys will be awarded a badge as a position of responsibility.
- ❖ **Homework Diaries** – Unfortunately, Miss Clifford couldn't attend the meeting this morning so Miss Olney will meet with her to share some of the ideas about homework diaries.
- ❖ **Locker Room Supervision** – Miss Olney stressed to the boys that they should be proactive and as boys who have positions of responsibility, they should communicate to their forms about being more mindful of those around them. Miss Olney explained that Miss Balgobin is in the Locker Room at the end of the day but will speak with Mr Blundell about the possibility of a member of the Games staff to be present just before Games departs in the changeover period (1:25-1:35pm).

Next meeting is scheduled for Tuesday 28th March at 8:30am in the Dining Room. There will be an Easter treat so all School Council/PLT boys should attend!

From the English Department - Spring Term Reading Champions

Congratulations to the following boys who were great ambassadors for reading this term!

Alexander Campbell (3P), Zayd Sindi (4M), Monty Sutherland (4M), Edward Seppala (4K), Charles Gouilliard (5K), George Sakellariou (5T), Roberson Brown (5K), Oscar Beard (5B), Alani Mosaku (6J), Alexander Lewisohn (6T), Lucas Bloom (7V), Ahmed Alshubaily (7T), Matteo Hurrell (7T), Jacob Sinsheimer (8B), Sebastian Lind (8G), Nilesh Jayaraj (8I) and Zachary Crapanzano (8G).

From the French Department - Notre séjour en France....

Mrs Bassett writes...

Last week the boys spent an action-packed week in Normandy, France. The boys enjoyed taking part in the various activities on offer and were able to taste authentic French cuisine cooked by our very own chef, Pascal. Most importantly, all the activities were led by native French speakers and the boys were given many opportunities to hone their French speaking skills and practise their pronunciation. The boys had a thoroughly good time. Here are some of their comments;

Douglas Moody-Stuart - 'J'adore faire les magasins, c'est amusant!'

Teo Hasecic - 'I loved the food and the quicksand! I've always wanted to be in it and now I finally have! I have also learnt to ask for a knife in French, un couteau s'il vous plait!'

Kirill Povarenkin - 'I liked going to see the Mont St Michel and I also liked learning to make bread!'

Nicholas Dyer - 'I learnt how to say: Encore du pain s'il vous plait (more bread please)!'

Wetherby Prep presents 'Peter Pan!'

Mrs King writes....

CONGRATULATIONS to the cast of 'Peter Pan!' After months of preparation, this talented group of boys put on two superb shows yesterday. They have worked so hard over the past three months, not only in rehearsals but for hours at home, learning their lines and practising their dance routines. The standard of singing and acting this year was particularly high and special mention has to be given to all the soloists who gave outstanding performances. With only a limited time in the theatre, it is so lovely to see the boys working as a team and supporting one another backstage; the show comes together right at the end due to all the comradery between the boys and the staff. I am so proud of everyone involved in 'Peter Pan'. Well done!

The evening performance was filmed by the 'Projectors'. If you did not manage to order your copy last night, please find a link below to purchase the DVD: <https://www.theprojectors.co.uk/pages/search-results-page?q=3310>

From the PTA – An Invitation to the Headmaster's Ball

Dear Parents,

Thank you to those of you who have replied to our Paperless Post invitation for the biennial Headmaster's Ball 2017, sent out on Friday March 10th to the whole parent body. If you haven't received your invitation, please check in your spam or junk files. Contact pta@wetherbyprep.co.uk if you haven't been able to locate it. Please remember to RSVP: will attend / will not attend, so that we can track our numbers.

We would be grateful if you would make your payments as soon as possible.

Payment details as follows:

Please make cheques made payable to:
"Headmaster's Ball" and leave at school reception.

Alternatively, payments can be made directly to:
Barclays Bank PLC
9 Portman Square
London W1A 3AL
Account Name: Headmaster's Ball
Sort Code: 20-69-15
Account No: 63645193

International payments:
IBAN GB02 BARC 2069 1563 6451 93
SWIFTBIC BARCGB22

Please reference your name for all payments. If you would like a table of 10, email the names of your guests to: pta@wetherbyprep.co.uk. Hotel rooms are available at a special rate of £204 per night. Please quote WPS Headmaster's Ball at the time of booking.

All proceeds raised from the Charity Auction go to the three Wetherby Schools Charities.

Wetherby Young Film Makers Competition

Mr Bayes writes...

Traditionally Year 8 create short films in ICT at the beginning of the Summer Term. The standard of work in recent years has been exceptional and the craftsmanship and attention to detail from the entries has been first class. We have decided to create a school wide competition to find the finest short film maker in Wetherby. We encourage you all to get involved and produce your best work over the Easter break. An awards ceremony will be held at Friday's assembly where the winners will be announced. So get your acting, directing, editing and producing hats on, stir those creative juices and get film making!

Details for the competition:

- Deadline for entries: 1st May 2017
- Categories: Live Action / Animation / Documentary / Other
- Max Film length 3 minutes
- If you are working collaboratively please detail a full list of cast and crew when submitting your entry.
- Submit your MP4 file via memory stick to Mr Bayes or Mr Morrison. Please note you must ask your parents' permission before uploading any film to social media.
- The film submitted should be entirely your own work.

From Clubs

Miss Kroiter writes...

History Club

We have finally made our Motte and Bailey castles and the boys are extremely proud of their creations. Nothing like a bit of subtly used masking tape to hold those final little pieces in place! Well done, boys!

It appears Jack G's (4K) kitten enjoyed the castles too!

IAPS Ski Championships in Passo di Tonale

Miss Martin writes...

Last Sunday, at the crack of dawn, 12 boys embarked on a plane to Milan to go to the IAPS Ski Championship. A fabulous week was had by all, and the weather was incredibly kind to us, with bright sunshine each day.

The boys enjoyed 4 days of intense skiing - predominantly practising their racing technique for giant slalom, which was the discipline for the competition. Under the guidance of Our Italian ski instructor, Christian, the boys progressed quickly and as a result, achieved some great times in the qualification races on Tuesday. These ensured that we had 2 teams into the U13 championship competition and 1 team into the U11 plate competition. More training on Wednesday meant that the boys were race ready on Thursday! A tough course with hard snow meant the boys had to focus round each turn. We were incredibly proud of the

boys. The U13A team, consisting of Rupert Cullinane, Myles McLean, Francesco Nagel and Edward Darwent produced some extremely good times but not quite enough to creep into the medals. Our U13B, consisting of Rudolphe Stern, Maxime Chailley, Lucas Silberschmidt and Ethan Chan team showed persistence and technical skill and special mention must go to Lucas and Ethan who were competing in the older category. Our U11 team, consisting of Jonathan Rudd, Aidan Dausch, Oscar Sutherland and Alexander Lewisohn did brilliantly across 2 runs and their times collectively meant that they achieved silver medals! Well done to all boys who participated! They attacked each race in true Wetherby fashion and their ski kits really did look very slick..... go #teamwetherby. Huge thanks to the staff from Passo di Tonale for looking after us during the trip, and for putting together this fantastic video (with lots of Wetherby appearances!)

<https://www.dropbox.com/s/944839ptjfbp8mr/laps%20Ski%20Championship2017.mp4?dl=0>

We will have trials taking place for next year's championships next term that will take place on **Saturday 10th June**. Boys in years 6-8 are welcome to participate in these. There are only very limited places on the team and places for the trials day will be allocated on a first come, first served basis.

From the Games Department

Mr McClinton writes...

Visit from Watford Footballer Adrian Mariappa

It was a delight to welcome current Watford footballer Adrian Mariappa to Wetherby this week. Adrian spent one hour with Year 8 talking about life as a professional footballer as well as taking lots of questions from the boys.

Having taught Adrian in my first teaching post, staff and pupils agreed Adrian was both eloquent and modest and appeared to thoroughly enjoyed the experience.

Mr Bayes writes...

The Fourth Annual Parent-Son Golf Tournament

I am thrilled to announce the fourth annual Parent–Son 9 Hole Golf Tournament, to be held at Fox Hills Country Club. The event will be held on September 29th April from 9.30am – 12.30pm. We are looking for keen Wetherby golfers to pair up with a family member; Mum, Dad, Grandfather, brother etc. Pairs will compete against each other for a whole raft of prizes including longest drive, nearest to the hole, overall pair champion and overall individual champion. All golfers will be expected to have some prior experience. Tee times will commence at 9.30am and lunch and prize giving will be held at 12.30pm.

Please email me at dean.bayes@wetherbyprep.co.uk to register your interest in the first instance. There are a limited number of places and they will be assigned on a first come first served basis. The cost will be £100 per pair and will include a two course set-menu meal at the completion of the round. To secure your place, please deliver a cheque to Miss Fekete at reception, made out to “Wetherby Preparatory School”. The envelope should be clearly marked “Wetherby Golf Day”. Please write the full name of the playing pair on the back of the cheque. Entries close on April 24th 2017.

IAPS National Swimming Championships

Well done to the following boys who have qualified for the IAPS National Swimming Championships to be held at K2 Swimming Centre in Crawley.

Event	Name	Place qualified / total competitors	Time
U11 50m Freestyle	Lachlan Cairncross	Qualified 15 th /124	33.32
U11 25m Butterfly	Nicholas Finch	Qualified 1 st /84	13.82
U11 50m Backstroke	Jonathan Rudd	Qualified 16 th /109	40.63
U11 50m Breaststroke	Nicholas Session - Farre	Qualified 17 th /119 (alt)	46.38
U12 50m Freestyle	Sebastian Moscoso	Qualified 7 th / 76	30.56
U11 Medley Relay Team		Qualified 4 th /91	1.14.17
U11 Freestyle Relay Team		Qualified 7 th / 89	1.06.79
U12 Medley Relay Team		Qualified 12 th / 48	1.16.11

Week 23 Fixtures

Last Thursday the Under 10s were in action. The A, B, C, D and E teams took on Fulham Prep and the F team played a new opposition, Thomas's Kensington. All boys played some fantastic rugby and it was great to win 5 out of 6 matches. The boys played all played with a real flair. A special mention goes to the Under 10Cs who won 70-10.

MoM

As- Alexander Scott

Bs- Kameron Khlal

Cs- Maximillian Catallo-Bauman

Ds- Benjamin Govindan

Es- Alexander True

Fs- Arthur Hamill

Sunday saw the Under 10s and 1st XIII involved in the Nations at Epsom College. This one of the big competitions of the year and has the some of the best school in the country involved. All boys played extremely well and both Mr Dean and Mr Blundell were immensely proud of the boys. The 1st team won an impressive 3 out of 6 matches and in the other games put up fantastic performances. The Under 10As were very impressive and were in fact undefeated for the whole tournament.

Man of the Tournament

U10As- Charles Goulliard

1stXIII- Rupert Cullinane

On Monday the Under 11s were in against the Hall. All boys played well and scored some fantastic tries. A special mention goes to D who won tight game 25-30.

MoM

U11As- Nicolas Sesson Farre

U11Bs- Raphael Harpel

U11Cs- Zain Habba

U11Ds- Kirill Povarenkin

Top try scores will be announced in next week's sports assembly!

From the Performance Corner – Golden Turmeric smoothie

Mr McClinton writes...

I hope you and your son are enjoying the weekly Wetherbuzz health and nutrition piece. Please do email if you would like me to cover a topic of interest regards to exercise and nutrition.

Turmeric is such a well-researched compound these days. Evidence shows that it's the active curcumin component in this golden root spice that supports health and performance on so many levels. Rich in anti-oxidants however somewhat bitter in taste, try blending the powder with these fruits/vegetables to transform this drink into a delicious tasty elixir.

Papaya contains several unique protein-digesting enzymes such as papain. These enzymes have been shown to help lower inflammatory conditions such as joint pain as well as maximize nutrient absorption. Also consider adding a probiotic. 70 percent of our immune system resides in the cells of our gut wall. Probiotics proliferate healthy cell formation and consequently health and wellness. A quality supplement from a reliable brand is very important. Avocado provides a creamy texture as well as an abundance of vitamins and minerals. Coconut butter increases the absorption of turmeric absorption tenfold and, as always, the seeds provide fibre, healthy fats and a spectrum of micro nutrients that captures the essence of good health in this liquid meal. Bee pollen is revered as a super food supporting so many mechanisms in the body. It's also a wonderful source of protein. The spice cinnamon adds a delicious tasty twist as well as balancing blood sugar and hence energetic demands.

I look forward to hearing from you!

Ingredients

1 apple (green) or banana

1 papaya

300ml coconut/almond milk

2tsp turmeric powder

1 probiotic capsule

1 avocado
1tsp coconut butter
1tsp bee pollen
dash of cinnamon powder
1tsp flaxseeds
1tsp chia seeds

Blitz in a blender, add ice if required.

From the Maths Department – Weekly Challenges

Maths Challenge

House point for each. Congratulations to the below pupils. Please make sure that all answer sheets include workings out, full names and forms please.

Lower and Upper Maths Challenge Bright Sparks:		Lower and Upper School Maths Challenge
Nadhmi Auchi	Laith Auchi	
Taymour Auchi	Benjamin Shailer	
Tristan Anderson	Chinonso Ogbunude	
John Doe	Salar Moghadam	
Ethan Chan	Zayn Shabeeh	
Varun Vashisht	Suleman Abbas	
John Doe	Salar Moghadam	

Top Ten Speed Kings!

Mr Gascoine writes...

The big mover this week in George Sakellariou, up from joint 10th place to joint 7th, with the weeks biggest improvement of 19 seconds! Other improvements include Kilian Seidel and Nadhmi Auchi, both bettering their times by one second. Meanwhile Adam Khan failed to improve his blistering, record-breaking time of 1 min 44 sec, with a time of 1 min 50 sec. It's tough at the top!

1	Adam Khan	Year 5	1 min 44 sec
2	Zayn Shabeeh	Year 5	1 min 53 sec
3	Nicolas Wright Rocafort	Year 5	2 min 02 sec
4	Chinonso Ogbunude	Year 5	2 min 09 sec
5	Kilian Seidel	Year 5	2 min 11 sec
6	Felix Welter	Year 4	2 min 14 sec
7	George Sakellariou	Year 5	2 min 14 sec
8	Joshua Ashley	Year 5	2 min 25 sec
9	Emmanuel Tomazos	Year 5	2 min 28 sec
10	Nadhmi Auchi	Year 5	2 min 30 sec

My Wetherby – Oscar S

Which House are you in?

Chepstow

What is your favourite club?

App attack

What is your favourite subject?

Art

Kit-Kat or Chomp?

Kit-Kat

What would you teach if you were a teacher?

ICT

Favourite sport at Wetherby

Cricket

If you went to Pizza Express with a famous person (dead or alive) who would you want it to be?

The Duke of Edinburgh

Tell me a funny story from your time at Wetherby.

When we had a power cut downstairs, everyone was pretending they couldn't see!

If you could plan a school trip, where would you go?

To the British countryside. We would rent a cabin, play games and learn bushcraft.

Favourite book.

The Lorin Legacies

Would you rather have bananas for fingers, or flippers for feet?

Flippers for feet

What would you do if you were Headmaster for the day?

I would allow everyone to bring their phones to school, but only for texting their parents, and playing games.

If you were an animal what would you be?

A black mamba

If you were a cereal what would you be?

Weetabix – bitesize

Fish & Chips Fridays or Sausage & Mash Mondays?

Fish & Chips

You have one minute to draw a Wetherby branded item.

Wetherby Phonecase

Thanks, Oscar!

Staff News

Congratulations Miss Taylor!

Huge Congratulations to Miss Taylor and her fiancé Alex, who got engaged on the slopes of a mountain in Norway. Everyone at Wetherby could not be more excited for the happy couple, who plan to get married next year.

Out of School Achievements and Photos

Killian J competes in London Fields duathlon

Last Saturday Killian J (7T) competed for the Serpentine Running Club with 13 & 14 year-olds in the London Fields Duathlon at Stratford Velodrome. Killian recorded a respectable time of 30 minutes in the Tri-Star 3 competition. Well done, Killian!

Soaking up the sites on an epic walk home!

James (7T) and Jasper (5B) normally cycle in to school and get the bus home but for a change they walked the three miles home last week. They enjoyed taking in lots of interesting sites and getting a lot of exercise!

Highest Housepoint Earners by Form Class

Lower School	
3P	Tristan Anderson
4B	Aditya Dubey
4K	Fergus Farrell
4M	Lachlan Donley
	Vincent Giancola
5B	Zayn Shabeeh

Upper School	
6B	Frankie George
6J	Louis Jaume
6T	Oscar Sutherland
7M	Maxime Chailley
	Aki Hatzistefanis
7T	Benjamin Reed

5K	Lucas Jorgensen
5T	George Sakellariou

7V	James Bate
8B	Jacob Sinsheimer
8F	Emile Van't Sant
8G	Colin Bloom
8I	Joshua Crouzier

Highest Housepoint Earners for the Week

Aditya Dubey – 57

Weekly Housepoint Totals

First Place	Second Place	Third Place	Fourth Place
Dawson 1,024	Westbourne 652	Pembridge 639	Chepstow 627

Yearly Housepoint Totals

First Place	Second Place	Third Place	Fourth Place
Dawson Captain M. Gwynne 12,207	Westbourne Captain J. Ward 11,336	Chepstow Captain A. Grigg 11,168	Pembridge Captain D. Shirazi 10,879

Form Class Winners

First Place	Second Place	Third Place
Form 4B 258	Form 5T 253	Form 5B 233

Week	Form Class		Week	Form Class	
1	4B	Miss Baillieu	13		
2	6J	Miss Balgobin	14	4M	Miss Martin
3	7T	Mr Methereil	15	4B	Miss Baillieu
4	6B	Mrs Bassett	16	7M	Mr Morrison
5	8I	Mr Goodman	17	5T	Mr Thorne
6	6T	Miss Taylor	18	6J	Miss Balgobin
7	5T	Mr Thorne	19	7V	Mr Vogiatzis
8	6J	Miss Balgobin	20	7T	Mr Methereil
9	4B	Miss Baillieu	21	3P	Miss Phoenix
10	8F	Mr Froggatt	22	6J	Miss Balgobin
11	5K	Miss Kroiter	23	5K	Miss Kroiter
12	3P	Miss Phoenix	24	4B	Miss Baillieu

Form Class Winners – 4B

Class Achievement – Year 6 French trip for exemplary behaviour and fully embracing 'le vie Francais!'

Headmaster's Good Shows

Gold 10 Housepoints	Silver 5 Housepoints	Bronze 3 Housepoints
Kilian Seidel – Play Programme	Mani Tomazos – English	Philip Maguire – English
	Iskander Ali Hussain – English	Cosimo Johansen – Animations
	Riaz Qureshi – English	Cosimo Johansen – English
	Philip Maguire – English	Aidan Zilkha – History
	Michele Aliboni – English	Petr Kaloev – English
	Beckett Willis – English	Charlie Wuytack – English

Zachary Wulfsohn - History	Charlie Wuytack – English
Daryus Marchant – English	Nicholas Dyer – Geography
Matthew Rampin - English	Jack Dupuy- English
Cosimo Johansen – English	Sami Kymisis – English
Cosimo Johansen – English	Gregory Granovski- Maths
Benjamin Reed – History	Gregory Granovski- Maths
Frankie George- English	Zayn Shabeeh – English
Maxime Chailley- RS	Zayn Shabeeh – English
Oliver White – Maths	Alexander Avaliani- English
Kilian Seidel – History	Tito Hasecic- English
Gregory Granovski- Maths	Rory McConnon – English
Zayn Shabeeh – English	Sebastian Bell – English
Zayn Shabeeh – English	Leonardo O’Sullivan – English
Alexander Avaliani – English	Joshua Linnane – English
Sebastian Drax- English	Edward Jephcott – English
Rory McConnon – English	George Sakellariou – Geography
Rory McConnon – Play Programme	Louis Byrne – Maths
Ludo Remers- English	Jasper Hunter – Maths
John Gerson – French Trip	Maani Norowzian – English
Edward Jephcott – English	Elyas Efthimiou – English
Louis Jaume – Maths	Nilesh Jayaraj – Maths
Louis Jaume – English	Brooks Stevens – English
Thompson Higgins – English	Frederick Houldsworth – History
George Sakellariou – Geography	Sebastian Jones – English
Milo Langdon – English	Riaz Qureshi – English
Cameron Childs – School Play Runner Up	Oliver Toon – English
Elyas Efthimiou – English	Kerem Berk – English
Nilesh Jayaraj – Latin	Roman Joseph – Geography
Nilesh Jayaraj – English	Roberson Brown – English
Joshua Ashley – English	Andreas Rashidmanesh – Maths
Matthew Rampin – English	Vincent Giancola – English
Beckett Willis – English	Kyu Dionisio – English
Armaan Malhotra – History	Chinua Ogbunude – English
Lucas Jorgensen – English	Charles Lister – Maths

Photos from the Week

Sunny Malvern College for the Cross Country Finals

Mission complete! Felix C (4M) completes his Lego Spaceship

Mr Maguire (Philip's Dad) introducing the 5T boys to the sport of Ice Hockey.

Loving the new pizza bar from Chef Peter!

Hot off the press! Wetherby boys working hard on their next edition...

Final rehearsals for the school play ...

Wetherby Prep presents Peter Pan, the Musical....

wetherbyprep.co.uk

@WetherbyPrep

www.facebook.com/wetherbyprep

@WetherbyNick

Search 'Wetherby Prep' on Youtube