

Dear Parents and Students!

We have much to be thankful for at BISC as we enter the merry month of May! April has been a productive and busy time! Please let us share some news from the past month and alert you to what is coming in the month ahead:

Open Days: The activities presented by our staff plus the 3-D printer group were enjoyed by perhaps 45 or more students of all ages, with more than 35 current and prospective parents participating and getting to know our school!

Exam Preparation Time: As you know, our secondary students are very busy preparing for the Cambridge IGCSE exams and the A-Level exams. Our teachers are supporting them with extra lessons, conferences, and practice exams. We congratulate our students for their extra effort during this challenging time over the next five weeks. The last Cambridge exam takes place on June 13th.

BISC Yearbook 2023-24: For the first time in many years, we will offer a BISC Yearbook of photos, reflections and many, many memories prepared by Ms. Lee and our dear students! Stay tuned for details on how to order yours!

Coffee Corner and Parents Planning Time: With many end of year activities, including International Day coming on Friday, May 24th, we have much to discuss and prepare for! Please join us for these two groups, the next two Fridays, (May 10th, Coffee Corner; May 17th, Parents Planning Time) in the BISC Library at 2:30 pm! We appreciate your input and assistance!

Green Camp: The bus is reserved and the trip is confirmed! We currently have 36 paid students and we still have space for a five or six more! If you would like to register your child, the bus will depart BISC at 8:45 am on Sunday, June 9th and return on the evening of Thursday, June 13th. Please contact the office or the Form Tutor for final details and the registration form.

BISC Summer Camp: As you know, we are canvassing our parents and students to find out if there is sufficient interest to host a two-week summer camp to begin at the close of the school year. The camp activities would be run by BISC teachers with the addition of the 3-D printer and coding group. For more details, please visit our website https://bisc.wroclaw.pl/summerncamp_2024

Key Stage 3 Musical Play and End-of-Year Shows: *Charlie and the Chocolate Factory* will be presented for parents at 2:30 pm in the Big Villa on May 22 and May 23. *Mulan* will be presented by Year 7 at 2:00 pm on June 6 and June 7. End-of-Year form presentations will take place on Thursday, June 20th! Please stay tuned for further details!

Indeed, there is much to enjoy and be a part of in May and June! We look forward to seeing and hearing from each and every one of you!

With warm and heartfelt regards,

Ms. Magda and Mr. Paul

INSIDE THIS ISSUE

- Head of School1
- Head of Polish School.....2
- Primary Coordinator.....2
- Secondary Coordinator...3
- Korean Coordinator.....3

IMPORTANT DATES

1st- 3rd May -May Holiday (Except students who take Cambridge exams)

10th May - CoffeeCORner

17th May - Parents Panning Time

24th May - International Day

30th-31st May - Corpus Christi (no school)

HEAD OF THE POLISH SCHOOL

Drodzy Uczniowie,

choć obecnie pogoda nas nie rozpieszcza, serwując nam bardzo zimne noce i równie chłodne poranki, to pozostaje mieć nadzieję, że wkrótce to się zmieni i zawita do nas iście polska i słoneczna wiosna. 16 kwietnia w Szkole Polskiej odbył się konkurs mitologiczny pn. „Z mitologią za pan brat”. Uczniowie mieli za zadanie przygotować się z wybranych przeze mnie fragmentów „Mitologii” Jana Parandowskiego. I miejsce ex aequo zajęli Mieszko Filippowicz i Jeremi Starosta, zaś na 3 miejscu uplasował się Kamil Kobytecki. Naszym trzem Zwycięzcom serdecznie gratulujemy!

Polsko-Brytyjska Dwujęzyczna Szkoła Podstawowa bierze także udział w programie pn. „Sportowe Talenty”. Jest on realizowany przez Ministerstwo Sportu i Turystyki we współpracy z Ministerstwem Edukacji Narodowej. Jego celem jest zdiagnozowanie poziomu kondycji fizycznej dzieci w polskich szkołach oraz wyszukiwanie najbardziej utalentowanych sportowo uczniów. Nauczycielom została udostępniona platforma informatyczna SportoweTalenty.pl w celu wprowadzenia i monitorowania wyników

i monitorowania wyników pomiarów i badań sprawnościowych przeprowadzanych podczas lekcji wychowania fizycznego.

Zarówno dzieci jak i młodzież będą mogły dzięki badaniu i ocenianiu kondycji fizycznej kształtować w sobie postawy troski o zdrowie, tężyznę fizyczną, wydolność i urodę własnego ciała, a także wspierać dążenia do realizacji sportowych marzeń. Zmiana trybu życia, złe nawyki żywieniowe, zmniejszona aktywność fizyczna mają bowiem bardzo negatywny wpływ na ich obecny stan zdrowia. Z badań prowadzonych przez jednostki naukowe wynika, że coraz większa liczba dzieci i młodzieży w Polsce ma problem z niewłaściwą masą ciała, zaś obniżona sprawność fizyczna wpływa negatywnie na ich funkcjonowanie w dorosłym życiu.

Mam nadzieję, że projekt pn. „Sportowe Talenty” przyczyni się do poprawy Waszej kondycji i zdrowia, a sport stanie się nie przykrym obowiązkiem, a przyjemnością.

Anna Łoboziak

Dyrektor PBDSP

IMPORTANT NOTICES

We are heading towards warmer weather, please ensure that your child has:

- Suitable, weather appropriate clothing – girls can wear school summer dresses/skirts or knee length shorts, boys can also wear knee length shorts.
- Sun hat and sunglasses
- A refillable water bottle
- Sun cream (if wanted); however please note that teachers are not allowed to apply it to students.

PRIMARY COORDINATOR

Dear Parents and Guardians,

The end of the school year is fast approaching, which means lots of exciting events and activities will be taking place in the coming weeks!

Spelling Bee!

Our annual spelling bee is the perfect time for children to show off their spelling and English skills!

Tuesday 30th April – Children will receive the words for round 1! Every child takes place in round 1!

Friday 17th May – Spelling Bee Round 1! The top two spellers from round 1 will go through to the final!

Wednesday 29th May – Spelling Bee Final! The top 2 spellers go head-to-head with a new round of even HARDER words!

BISC FACTOR!

BISC FACTOR is back! Our primary school talent show is the children's opportunity to showcase their wonderful talents from singing to dancing, playing piano to football skills, gymnastics to magic! If you have a talent we want to see it!

Wednesday 15th May – Audition Round!

Wednesday 29th May – BISC Factor Semi-Final

Friday 7th June – BISC FACTOR Final!

Kind regards,
Ms Zoe

BISC WROCLAW

BISC was founded in September of 1995 by four educationalists to provide a top-quality British education for the international community of Kraków. Following an invitation from Wrocław city hall, the school opened its second site in the leafy district of Krzyki, a few short minutes by public transport from the historic centre of Wrocław.

BISC Wrocław has grown considerably since it began in 2006 and educates students from different countries between the age of 5 and 18.

The school has continued to develop its curriculum and reflects modern educational trends from the UK, delivering the Cambridge International Programme in Primary and Lower Secondary. Our secondary students sit IGCSE, AS and A-Level examinations and progress to universities and colleges across the globe.

BISC Wrocław is a full member of the European Council of International Schools (ECIS) and is fully accredited to offer external examinations from Cambridge International (CIE).

Dear Parents,
Please join us at the Coffee Corner and the Parent Planning time to restart our International Day!

We need parents to play their part in this unifying event. A **charity bazaar** and an **uniform exchange** will take place on the same morning as the International Day.

SECONDARY COORDINATOR

Dear Parents and Students,

We're excited to share some fantastic updates from our vibrant school community!

First up, let's give a huge round of applause to our Year 11 students for their fabulous performance in the IGCSE exams. They've been hitting the books hard, and their efforts are truly paying off.

Keep up the awesome work, Year 11! Recently, our Year 10 took the initiative to shed some light on an important topic: bicycle safety. With more students opting for a bicycle to get to school, it's essential to ensure everyone knows the ropes when it comes to staying safe on two wheels. During their presentation, our students covered everything from the importance of wearing helmets to the ins and outs of road safety.

Their passion and dedication to spreading awareness were truly inspiring. To all our fellow cyclists out there, let's make safety our top priority. Whether you're cruising to school or exploring the neighborhood, remember to stay alert, follow the rules of the road, and always wear your helmet!

With teamwork and vigilance, we can create a safer environment for everyone on the streets. Together, let's pedal towards a brighter, safer future!

Ms Maryna

KOREAN COORDINATOR

운동장에 자연 학습 체험장과 교정 화단, 새로운 학교 현관 설치, 학교 드론으로 제작된 BISC 홍보 비디오, Yearbook용 학생, 교사 개인 그룹 사진 촬영, 오픈데이 등 학교 발전을 위한 거침없는 행보를 다 함께 보고 있습니다. 또한 교내 외 게시된 QR코드는 학교 페이스북과 인스타 그리고, 학교 홈페이지로 바로 이동할 수 있습니다. 여러분 모두 팔로워로서 동참해주시기 바랍니다. 학교 그린 캠프 회비와 신청서를 납부하지 않으신 학부모님들께서는 서둘러 학교사무원께 서류를 제출하셔서 일이 원활하게 진행되도록 협조해주시기 바랍니다.

<학부모님>

*Coffee Corner: 인터네셔널데이 예비 모임으로 반대표님들 모두 참석해 주시기 바랍니다. 장소와 시간: 5/10과 5/17 금요일 2:45 도서관

*International Day: 5/24 금요일

*Charlie and Chocolate Factory: 8,9 학년 발표회 5/22~5/23

*Disney's Mulan: 7학년 발표회 6/6~6/7

<초등부>

*평가: 어휘력 평가(5/6~5/10): 한국과 달리 국제 학교에서는 자신의 평소 실력으로 시험을 치룹니다. 학기말고사(5/20~5/23)

*BISC Spelling Bee: 1 라운드용 암기할 단어 목록은 4월 30일에 받습니다.

*BISC Factor 부활: 1차 오디션:5/15(수) 2차 오디션:5/29(수)

학생들의 장기, 재능을 발휘할 기회입니다. 담당교사들: Phillipa, Aneta 선생님

<중고등부>

*저와 상담 원하시는 분은 미리 약속을 정해 주시기 바랍니다. (월, 화요일 오전 8:30~ 9:25 미술실(G7)에서 면담 가능)

여러분, 즐거운 5월 휴가 보내시고, 5월 6일 월요일에 건강한 모습으로 다시 만나요.

Haesung Lee and Hyeseung Lee

BISC Summer Camp

Cool and unique summer camp created especially for your child from June 24 to July 5.

Outdoor sports activities, picnics, dance & gymnastics classes, designing with 3D printers and great fun with other children.

Lunches included!

Sign up today! Invite your friends to join us!

More details at bisc.wroclaw.pl/camps

All activities are conducted in English

AROUND BISC WROCLAW

BISC Wrocław

al. Akacyjowa 10/12,
53-134 Wrocław

<https://bisc.wroclaw.pl>

School secretary
office@bisc.wroclaw.pl

School Administration
kszymczak@bisc.wroclaw.pl

Head of School
head@bisc.wroclaw.pl

BISC
BRITISH INTERNATIONAL
SCHOOL OF WROCLAW

