


Newsletter for Parents – 6 July 2016

Field Trips

I delayed writing this Newsletter until our students and teachers returned from Johannesburg. By all accounts, the trip went extremely well. Many thanks to all the students on the trip and to the three teachers who accompanied them – Mr Chinguenhane, Mrs Frempong and Mr M’hango. Mr M’hango wrote:

We wanted to design a tour that would improve the way students regarded themselves and others, heedless of race and/or geography, and go further to help them become thinkers, communicators, principled, open-minded, caring, balanced, and reflective. To add, we wanted them to internalize the meaning of being free: “For to be free is not merely to cast off one’s chains, but to live in a way that respects and enhances the freedom of others” (Nelson Mandela). To this end, the Apartheid Museum, Soweto, and the Lion Park did not disappoint.

To parents who made this possible: we owe the enlightening and memorable moments in Johannesburg to your unflinching commitment to fulfilling the educational needs of your children – our students. Moreover, the tour was a resounding success!

Students who did not travel to South Africa had other valuable activities arranged. For Grade 10, this was IGCSE preparation lessons in Science and Mathematics.

For the others, Mr Nhire arranged a visit to the Sumol plant in Boane where we learned a lot about factory management, quality assurance and economics. I then took students to the Natural History Museum where we focused on adaptations to the environment, animal behaviour and evidence for evolution.

Viagens de Estudo

Demorei-me a escrever este Boletim Informativo até que os nossos estudantes e professores retornassem de Joanesburgo. Em todas as vertentes, a viagem foi extremamente boa. Muitos agradecimentos a todos os estudantes que fizeram parte da viagem e aos três professores que os acompanharam – Mr Chinguenhane, Mrs Frempong e Mr M’hango. O Mr M’hango escreveu o seguinte:

Quisemos planificar um modelo de excursão que pudesse melhorar a auto-estima dos estudantes e de outros, independentemente da raça e/ou da localização geográfica e irmos além para ajudá-los a se tornarem pensadores, comunicativos, com princípios, com mentes abertas, cuidadosos, equilibrados e reflexivos. Em adição, queríamos que internalizassem o conceito de ser livre: “Para se ser livre não é apenas tirar as correntes de alguém, mas viver de forma que respeite e melhore a liberdade dos outros” (Nelson Mandela). Para este fim, o Museu do Apartheid, Soweto e o Lion Park não decepcionaram.

Para os pais que tornaram isto possível: devemos os momentos didáticos e memoráveis em Joanesburgo ao vosso inflexível compromisso no cumprimento das necessidades educativas dos vossos filhos – nossos estudantes. Ademais, a excursão foi um sucesso retumbante!

Os estudantes que não puderam viajar para a África do Sul tiveram outras valiosas actividades organizadas. O Grade 10 teve aulas de preparação, IGCSE, em Ciências e Matemática.

Para os outros, o Mr Nhire organizou uma visita para a fábrica Sumol em Boane onde aprendemos muito sobre a gestão de uma empresa, garantia de qualidade e economia. Depois levei os estudantes para o Museu da História Natural onde focalizámo-nos em adaptações ambientais, comportamento animal e em evidência para a evolução.

Third Term Fees

Please note that the fees for Term 3 are due on or before 1st August.

As notified before, the 10% promotional discount that was given to all students this year only applies if fees are paid by the due date. We will be sending you an invoice in the next few days to show how much you should pay. If there are any questions about this, please contact us well before 1st August. Thank you.

Fees for 2017

We will soon be publishing the fees for 2017. In working these out, we have been able to create a model for fee calculations for the future. The basic principles are:

1. Fees will be higher for IGCSE courses than for the Foundation Course, and higher for the IB Diploma Programme than for IGCSEs;
2. Students who were with us in this first year are guaranteed further discounts of at least 10% for the rest of their time in the school;
3. Students joining the Foundation Course in subsequent years from Colegio Nyamunda and other partner schools will receive a joining discount;
4. As students progress through the school – from Foundation Course to IGCSE; from IGCSE to IB DP – the discount percentage will increase;
5. There will be additional charges if fees are paid late.

In other words, we are rewarding loyalty (staying at the school), prompt payment and, in particular, the first group of pioneering students.

Grades

Tomorrow sees the start of the second batch of tests this term. I hope that all students have prepared for those tests.

For the tests that took place in mid-June, 13 students achieved one or both of:

- all Achievement grades of C or better
- all Effort grades of Good or better

There were also 16 A* grades.

These are very good results. But, as I have mentioned in the past, the main task is for each student to keep getting better and better grades. Many are on that upward trajectory; a few need to work much harder to show improvement.

Propinas para o Terceiro Trimestre

Por favor lembrem-se que as propinas para o Terceiro Trimestre estão marcadas para até ou antes de 1 de Agosto.

Como foi notificado antes, os 10% de desconto promocional que foram dados a todos os estudantes este ano são apenas aplicáveis se as propinas forem pagas até à data indicada. Vamos enviar-lhe uma factura nos próximos dias a indicar quanto deverá pagar. Se houver alguma questão sobre isto, contacte-nos antes do dia 1 de Agosto. Obrigado.

Propinas para 2017

Brevemente vamos publicar as propinas para 2017. Trabalhando neste processo, fomos capazes de criar um modelo para o cálculo das propinas para o futuro. Os princípios básicos são:

1. As propinas serão altas para o IGCSE em relação ao Foundation Course e altas para o Programa do Diploma IB em relação ao IGCSE;
2. Estudantes que estiveram connosco neste primeiro ano têm garantias futuras de desconto de pelo menos 10% para o resto da sua estadia na escola;
3. Estudantes do Colégio Nyamunda e outras escolas parceiras a ingressarem no Foundation Course vão receber um desconto de ingresso;
4. Enquanto os estudantes progredirem dentro da escola – do Foundation Course para o IGCSE; do IGCSE para o IB – a percentagem de desconto vai aumentar;
5. Haverá cobranças adicionais no caso de as propinas forem tardiamente pagas.

Ou seja, gratificamos a lealdade (ficar na escola), o pronto pagamento e, em particular, o primeiro grupo dos estudantes pioneiros.

Notas

Verifica-se amanhã o começo do segundo ciclo de testes neste trimestre. Espero que todos os alunos estejam preparados para estes testes.

Para os testes realizados nos meados de Junho, 13 estudantes atingiram um ou dois de:

- Todas as notas de Desempenho de Cou melhor
- Todas as notas de Esforço de Bom ou melhor

Houve também 16 notas de A*.

Estes são resultados muito bons. Mas, tal como já mencionei anteriormente, a tarefa principal é cada estudante continuar a obter melhores e cada vez melhores notas. Muitos estão nessa trajectória ascendente; poucos precisam de trabalhar mais para mostrarem melhorias.

Website

We have been working on our website. You can see it via www.enkoeducation.com/maputo. We hope to get most of the new material ready by the end of the week.

Pages that you might find interesting are:

- Calendar – showing key dates
- Newsletters – where you can find copies from the past
- Gallery – a collection of photos

If you have suggestions for further information that you would find useful, please contact us via nyamunda@enkoeducation.com.

Marketing

The website is part of our plan to attract students to the school next year. Already, we have had visits from 150 Grade 7 Colegio Nyamunda students. They were particularly impressed with the current students – who ran mini-lessons for them. Colegio Nyamunda students will be taking entrance tests later this month. For those that need extra help with English, we will be providing extra lessons in September, October and November to help them to reach our standard.

In addition to students joining for the Foundation Course, we are trying to attract students to join our IGCSE and IB Diploma Programme classes. Students coming straight in to the IGCSEs or IBDP need to have good English.

If you know of families that might be interested in Enko Nyamunda International School in 2017, please encourage them to contact us by email, telephone or visiting the school.

Calendar dates

Please note:

- 7-13 July – tests in class
- 18 July – grade sheets sent to parents
- 18 July – school closed for the day
- 4-9 August – exams for Foundation Course and IG1; followed by grade sheets
- 12 August – last day of Term 2
- 29 August – Term 3 starts
- 29 August – Mock IGCSE examinations start for Grade 10

Website

Temos vindo a trabalhar no nosso website. Pode vê-lo através de: www.enkoeducation.com/maputo. Esperamos ter muito do novo material pronto até ao final de semana.

As páginas que lhe poderão ser mais interessantes são:

- Calendário – a mostrar as datas-chave.
- Boletim Informativo – onde poderá encontrar as cópias passadas
- Galeria – uma colecção de fotografias

Se tiver sugestões para informações futuras que poderão ser úteis, por favor contacte-nos através de nyamunda@enkoeducation.com.

Marketing

O website é parte do nosso plano para atrair estudantes para o nosso próximo ano lectivo. Já tivemos visitas de 150 alunos da 7.ª Classe do Colégio Nyamunda. Eles ficaram particularmente impressionados com os estudantes actuais – os quais deram-lhes mini-aulas. Os alunos do Colégio Nyamunda vão realizar testes de admissão no final deste mês. Para aqueles que precisarem de ajuda extra em Inglês, nós vamos providenciar aulas extras em Setembro, Outubro e Novembro para ajudá-los a atingir o nosso padrão.

Para além dos alunos a ingressarem para o Foundation Course, estamos a tentar atrair estudantes para as turmas do IGCSE e para o Programa do Diploma IB. Os estudantes que vêm directamente para o IGCSE ou IBDP devem ter bons conhecimentos de Inglês.

Se conhecer famílias que se possam interessar pela Enko Nyamunda International School em 2017, por favor encorage-as a nos contactarem através do email, telefone ou através de uma visita à escola.

Calendário

Por favor note:

- 7-13 de Julho – testes
- 18 de Julho – as notas serão enviadas aos pais
- 18 de Julho – a escola estará fechada neste dia
- 4-9 de Agosto – exames para o Foundation Course e IG1; seguidos pelo envio das notas
- 12 de Agosto – último dia do Trimestre 2
- 29 de Agosto – Começo do Trimestre 3
- 29 de Agosto – Começam os exames *Mock* do IGCSE para o Grade 10.

IB preparation

As we have mentioned before, there is a lot of work to be done to prepare for teaching the International Baccalaureate Diploma Programme in January.

- Three teachers are currently engaged with month-long online training workshops.
- Four teachers and I will be visiting a well-established IBDP school in Swaziland (UWC Waterford Kamhlaba) on 18 July.
- We will have two visiting IB experts (Will Vincent and Michael Hawkins) in early August.

Our target date is 10th September. That is the date when we have to send large amounts of material – showing all our plans – to the IB. After they read through the material, two more IB experts will visit us in early October to talk with students, parents and teachers. After that, we anticipate receiving full authorization.

Term 3 exams

More information will be sent in the next week or two, but we are still hoping that all Foundation Course students will be able to take Cambridge Checkpoint Tests. These are held in October (between 10 October and 21 October). We will get the results in mid-December.

Our one-year IGCSE students will also be facing Cambridge examinations. The first of these is in mid-October; the last in mid-November. The results will not be known until mid-January.

Although these externally-marked examinations will give useful information, the grades that the students have received throughout the year give us – and you – clear information on progress.

Decision making about 2017 for students

Following on from the last point, we will arrange individual meetings with parents in September to discuss your son or daughter's options for 2017.

IB preparation

Tal como havíamos mencionado, há muito trabalho por ser feito para a preparação do ensino do Programa do Diploma International Baccalaureate em Janeiro.

- Três professores estão neste momento envolvidos, durante um mês num workshop online.
- Eu e mais quatro professores vamos visitar uma escola IBDP já bem estabelecida na Swazilândia (UWC Waterford Kamhlaba) no dia 18 de Julho.
- Teremos visitas de dois experientes em IB (Will Vincent e Michael Hawkins) nos princípios de Agosto.

A nossa data-alvo é 10 de Setembro. Nesta data devemos enviar um grande volume de material – a mostrar todo o nosso plano – para o IB. Depois de lidos os materiais, mais dois especialistas do IB vão visitar-nos nos princípios de Outubro para falarem com os estudantes, pais e professores. Depois disso, antecipamos a recepção da autorização completa.

Exames no Terceiro Trimestre

Mais informação será enviada durante as próximas duas semanas, mas continuamos na esperança de que todos os estudantes do Foundation Course poderão realizar os testes *Checkpoint* de Cambridge. Estes realizam-se em Outubro (entre 10 a 21 de Outubro). Obteremos os resultados nos meados de Dezembro.

Os nossos estudantes do one-year IGCSE vão também realizar os exames de Cambridge. O primeiro destes é nos meados de Outubro; o último nos meados de Novembro. Os resultados não serão conhecidos até meados de Janeiro.

Embora estes exames sejam feitos externamente, vamos fornecer informação importante. As notas que os estudantes adquiriram ao longo do ano dão-nos - professores e pais - uma informação clara sobre o progresso.

Decisões a serem feitas para os estudantes no ano de 2017

Seguindo a partir do último ponto, vamos organizar encontros individuais com os pais em Setembro para discutirmos as opções sobre o seu filho(a) para o ano de 2017.