

ILDI {¢!b5!w5{ ILDI 9·t9/¢!¢Lhb{ [9!wbLbD ¢Iwh¦DI t!w¢b9w{ILt Lb ¢IL{ L{{¦9

Fitzalan High School Newsletter

Ysgol Uwchradd Fitzalan Winter Term 2017

[9!wbLbD ¢hD9¢I9w ¢h .9 ¢I9 .9{¢ ¢I!¢ ²9 /!b .9

C¹r Fitzalan yn ymuno © Phlant Mewn
Angen Fitzalan Choir Joins Children In
Need

Lb ¢IL{ L{{¦9

Congratulations to C¹r Fitzalan Choir for a hugely successful project with the BBC.
Over the last term pupils have been working towards the performance of two songs,
Iôll Be There and Over the Rainbow, for the live broadcast on BBC Children in
Need. Pupils represented the school in a most professional manner. The
outstanding performances were conducted by our Head of Music, Mrs Morgan-
Jones, who also arranged the backing track for Iôll Be There. Pupils from
Whitchurch Primary and Ysgol Iolo Morganwg also took part in the performance; it
was great to see primary and secondary schools working collaboratively. All three
choirs were visited by Tim Rhys Evans MBE (Choirmaster of Only Boys Aloud and
Only Men Aloud). He worked tirelessly with our pupils, who were thrilled to work
with him as he was an absolute inspiration.
We would like to thank Sophie Evans (West Endôs Dorothy) for visiting Fitzalan too,
and we would like to congratulate Corey Beverstock, Ricardo Camara and Elisei
Dodoc for joining the choir, Only Boys Aloud, as a result of this project. If you would
like to see our TV appearances they are available on BBC iPlayer. The first
appearance was aired on Friday 17th November on Children in Need between 7pm
and 8:20pm, and then at 4:50pm on Sunday 19th November on the Big Welsh
Show, BBC Wales. We are all very proud of the talent, diligence and dedication of
the choir members. Da Iawn!

Chris Coode

Charity Cake Sale

On Thursday 5th October Chris Coode,
who is an expert on the First World War
and also a re-enactor, visited...

On Friday 6th October, the Fitzalan Charity
Committee held a cake sale...

Debating in Bristol

Fitzalan 6th Formers took part in a chal-
lenging EU mock debate at Bristol Univer-
sity.

&)4:!,!. .%73,%44%2 #9,#(,94(92 &)4:!,!. н

Ymweliad arbenigwr y
Rhyfel Byd 1af Chris Coode

Visit of Chris Coode WWI expert

On Thursday 5th October, Chris
Coode, who is an expert on the First
World War and also a re-enactor,
visited the History Department and
held sessions with our Year 9 pupils.
Chris brought in a range of artefacts
and was wearing the uniform of a First
World War soldier. He talked about
weapons, equipment and life in the
trenches. Chris also brought a
mannequin wearing an Edwardian
mourning dress and he told us how
womenôs lives were impacted by the

war. Finally we listened to some First
World War songs on a 1920s
gramophone. The sessions took place
in and around our First World War
trench reconstruction. Our Year 9s
thoroughly enjoyed the óhands onô
learning experience and particularly
liked holding the (deactivated) Lee
Enfield rifle and trying on British,
German and French helmets. Thank
you Chris Coode for delivering the
sessions and for all of the staff
involved with the practicalities.

Gwerthiant cacennau elusennol

Charity Cake Sale

On Friday 6th October, the Fitzalan
Charity Committee held a cake sale to
raise money to help those people
caught up in the terrible recent natural
disasters, the Mexican earthquake,
hurricanes and floods in Bangladesh.
Staff and pupils donated cakes and the
cake sale was very busy.

We raised over Ã60 which we will now
donate to the Red Cross/Red Crescent
to support their aid work. Thank you to
all staff and pupils who supported.

Ȣ

&)4:!,!. .%73,%44%2 #9,#(,94(92 &)4:!,!. о

Fitzalan 6th Formers took part in a
challenging EU mock debate at
Bristol University.

The prestigious event saw many
schools from different parts of the
country debate the extremely
relevant changing status of the
United Kingdom in the EU,
discussing a wealth of ideas and
policies. The two Fitzalan students
did enormously well, rising to the
challenge with enthusiasm and
motivation. It presented a fantastic
opportunity to express diverse
opinions and also explore sides to
prominent political changes
happening today.

Dadlau ym Mryste Debating In Bristol

Cymryd dros Amgueddfa Stori Caer-
dydd

Cardiff Story Museum Takeover

Thursday 9th November, was óKids Takeover Museums Dayô in Wales and
Fitzalan High School was invited to ótakeoverô the Cardiff Story
Museum. Jordan Taylor-Bosanko, Learning and Outreach Officer at the
museum visited Fitzalan before takeover day and ran a session where a
group of Year 9 pupils learnt about work in a museum and how to handle
artefacts. On óKids Takeover Museums Dayô itself, we arrived early at
Cardiff Story and met the museum staff whose jobs the Year 9s were
going to take over. They had a tour of the museum and in particular the
beautiful ótiled corridorô and a stained glass window that isnôt usually open
to the public. Pupils were continuously taking notes because later in the
day, they were going to run tours. In the museum galleries, the pupils
chose artefacts that particularly interested them and these were also to
be a feature of their tours. One of the pupil groups were very interested
in an Ethiopian coffee pot that had been the treasured possession of
someone who had moved to Cardiff from Ethiopia because of the
docks. The other group chose an impressive Yemeni dagger that is used
in ceremonies such as weddings. After an interesting session about
conservation and lunch, the pupils took on their museum roles. One
group organised a óhandling tableô in the museum gallery and spoke to
the public whilst the other group led a tour. Mr Smith and the museum
staff were so impressed with the way in which the Year 9 pupils worked
with the public and gave informative and interesting tours of the
museum. Well done to all of the pupils involved and also a big thank you
to Jordan and the staff at Cardiff Story for giving us such a fantastic
opportunity.

&)4:!,!. .%73,%44%2 #9,#(,94(92 &)4:!,!. п

Lluniau y tymor Photos of the term!

Congratulations to all students on these fantastic photographs

taken throughout the year.

&)4:!,!. .%73,%44%2 #9,#(,94(92 &)4:!,!. р

Lluniau y tymor Photos of the term!

Congratulations to all students on these fantastic photographs
taken throughout the year.

&)4:!,!. .%73,%44%2 #9,#(,94(92 &)4:!,!. с

Key Dates & Events

Dyddiadau a Digwyddiadau Allweddol

 [9!wbLbD ¢hD9¢I9w ¢h .9 ¢I9 .9{¢ ¢I!¢ ²9 /!b .9

��

�)�L�W�]�D�O�D�Q���+�L�J�K���6�F�K�R�R�O
�� �&�K�U�L�V�W�P�D�V���&�R�Q�F�H�U�W
���� �:�H�G�Q�H�V�G�D�\��

�������������W�K���'�H�F�H�P�E�H�U����������
�����������S���P.

�%�\���'�L�R�Q�Q�H���:�L�O�O�L�D�P�V���<�H�D�U������

