
CONTENTS:

Life at Central Foundation Boys’ School extends well beyond academ-
ic achievement. We offer every pupil a wide range of activities, aiming
to provide rich and varied contexts for pupils to acquire, develop and
apply a broad range of knowledge, understanding and skills.

There is an extensive schedule of extra-curricular activities for all key
stages that include subject-related clubs as well as support sessions
helping the students with homework, coursework and general revision.

All students are encouraged to participate in before and after school
activities and they should speak to staff if they wish to sign up for a
club of their choice. All clubs are free and available to all students.

Music 2

Drama 3

Art 4

Creative Writing 4

Debating 5

Sport: Take part 5

Debate All Levels 6

American Psycho 6

Sky Academy 7

UCL Guest Lecturer 7

Cooking Roadshow 8

Alumni Guests 9

Shelter Fundraiser 9

Christmas Comedy 10

Key Dates 12

Central Foundation

Boys’ School

Newsletter

APRIL ISSUE 2014

APRIL 2014 PAGE 2

A year after the establishment of its programme, the Mu-
sic School has gone from strength to strength with its
before-school diet of activities which offers music provi-
sion with a complimentary breakfast to ensure pupils are
set up for the day.

Starting with a small programme, Music School has con-
tinued to expand to include string, brass and woodwind
ensembles along with two choirs - concert and chamber -
that comprises over 100 voices. With the recent appoint-
ment of Mr Pratt as departmental choirmaster, having
just finished a stint with the Royal Ballet, Music School
continues to grow.

Currently Music School are looking forward to sending
60 of their strongest singers to perform alongside the
Royal Philharmonic Orchestra at the Royal Albert Hall in
September. They will perform as part of a 600-strong Eu-
ropean choir, singing Karl Jenkins’ The Armed Man to
commemorate the centenary of the start of the Great
War. The school choir performing on Founder’s Day

Music

Extra-curricular

WHAT’S ON AND WHEN

Concert Choir: Tues & Thur 08:00 - 08:50

Chamber Choir: Tues, Thurs & Fri 08:00 - 08:50

String Ensemble: Wed & Fri 08:00 - 08:50

Woodwind Ensemble: Wednesday 08:00 - 08:50

Brass Ensemble: Wednesday 08:00 - 08:50

FretWrx: Wednesday 08:00 - 08:50

Empire Band: Thursday 08:00 - 08:50

BandWrx: Thursday 15:15 - 16:15

Percussion Ensemble: 08:00 - 08:50

A free breakfast is served from 7:45

CENTRAL FOUNDATION BOYS ’ SCHOOL NEWSLETTER PAGE 3

Extra-curricular

On the last day of March four teams, two each from
Year 8 and Year 10 competed in the London Re-
gionals at the London School of Economics (LSE).

The day was an intense full day event, with points
being awarded all day based on individual and
team performance.

The competition comprised teams of all secondary
school age groups, which makes it particularly im-
pressive that one of the Year 8 debate teams
placed sixth among the 45 teams competing, beat-
ing out many older boys and girls.

Meanwhile, Year 10’s Berkhan Marasli, Andrew Li,
Imran Choudhury, Yusef Nisbet and Mohammed
Abbas put on a consistent day long showing. Their
performance meant they made it through to the
final, against St Ursuline’s Girls’ School.

Given only 15 minutes to prepare for the motion
“This House would ban social media during times
of civil unrest or riots”, the two teams had to de-
bate in front of an audience of hundreds. After the
contest there was a unanimous decision amongst
the five judges that Central Foundation had won.

By coming first in the London regionals, the school
has now qualified to the final eight teams in the
country and will be able to defend the National
Championship trophy that last year’s Year 10 team
won in thrilling fashion.

Central Foundation Boys’ School has built an im-
pressive reputation for its debating over the past
few years, culminating in last year’s national
championship victory.

The school puts so much emphasis on debating
as it encourages a high number of transferable
skills which are useful in academia, the working
world and life in general.

Breaking down arguments encourages analytical
thinking and being told which side to debate
forces pupils to think about sides of an argument
they may not have considered before. The debat-
ing club also offers pupils a chance to grow confi-
dent in delivering presentations and develop an
ability to eloquently verbalise their opinions and
ideas.

WHAT’S ON AND WHEN

Debate It Year 7: Tuesday 15:30 - 16:30

DebateMate Year 8 & 9: Wednesday 15:15 - 17:00

DebateMate Year 10 & 11: Wednesday 16:15 - 18:00

Taif Miah responds to Eton in a debate earlier this year

Last year’s National Champions receiving their trophy

Debating

National Champions

PAGE 4

Extra-curricular

FEBRUARY 2014
APRIL 2014

Drama

Year 10 talking directly to the crowd in the specially created performance space for Encourage The Others in March

WHAT’S ON AND WHEN

Languages

GCSE Bengali: Monday 15:30 - 16:30

Introduction to Bengali: Tuesday 15:30 - 16:30

Spanish: Wednesday 15:30 - 16:30

Italian: Thursday 15:30 - 16:30

GCSE Bengali: Thursday 15:30 - 16:30

Other

Homework: Mon - Fri 15:15 - 16:30

Drama: Tuesdauy 15:15 - 16:15

Cooking: Wednesday 15:30 - 17:00

Science: Wednesday 15:15 - 16:15

Film: Friday 15:30 - 17:00

The week before the Easter holiday, Year 10 performed
Encourage The Others to an intimate audience. Despite
being staged in the Great Hall, audience members
would be forgiven for thinking they were in a new venue
as the production team used curtains, building blocks
and raked seating to create a claustrophobic atmos-
phere, removing space between audience and actor.

The play had a repeat performance at the professional
space Platform on Wednesday 26th March.

The dark play explored the relationship between per-
former and spectator. Written by John Donnelly, it was
chosen as part of a repertoire of plays commissioned by
The Almeida For Young People and is part of a project in
conjunction with Islington’s Almeida Theatre.

The partnership has led to pupils seeing the plays, such
as Ghosts and 1984, which have been responsible for the
Almeida Theatre’s streak of success receiving 11 Lau-
rence Olivier Award nominations and eight wins.

Although this was a GCSE performance, Ms Brunton
holds Drama Club every Tuesday where pupils can ex-
periment with performing and gain confidence.

CENTRAL FOUNDATION BOYS ’ SCHOOL NEWSLETTER PAGE 5

Extra-curricular

As detailed in last term’s newsletter, sport is thriv-
ing at Central Foundation Boys’ School with new
sports and opportunities being explored by our
five teacher-strong PE department. Both individu-
al and group sports greatly contribute to the stu-
dents’ well-being and healthy lifestyle and the
school has always focused not only on academic
but also physical development of its students.

Last term saw the first interform competition
played with the newly created seven form struc-
ture. This therefore meant more games played
and more pupils participating. With the foot-
balling part of the season over, next basketball
interform is coming up and Mr O’Neil is hopeful
that more pupils who did not play in football will
represent their forms at basketball, further in-
creasing participation. The sporting calendar will
then culminate on 24th June with Sports Day.

In addition to this, Central Foundation Boys’
School offers many fringe sports such as table
tennis and badminton in after school clubs as well
as Year 10s and 11s having access to a climbing
wall. Further, last term Year 7 welcomed Mr Sa-
laun as a guest teacher, who coached them in the
popular continental sport handball.

WHAT’S ON AND WHEN

Monday

Athletics: 15:30 - 16:45

Fitness Year 10: 15:30 - 16:45

Table Tennis: 15:30 - 16:45

Tuesday

Cricket Year 7 - 9: 15:30 - 16:45

Basketball Advanced: 15:30 - 16:45

Fitness Year 11: 15:30 - 16:45

Wednesday

Cricket Year 8 & 9: 15:30 - 16:45

Basketball Beginner: 15:30 - 16:45

Fitness Year 10: 15:30 - 16:45

Thursday

Athletics: 15:30 - 16:45

Cricket Year 7: 15:30 - 16:45

Basketball Advanced: 15:30 - 16:45

Fitness Year 10: 15:30 - 16:45

Friday

Year 10 GCSE Coursework: 15:30 - 16:45

Covered Astroturf allows our pupils to play a variety of sports

Sport

PAGE 6

Art club is held every Tuesday by Mr Coyle,
Head of Department. It is a place for begin-
ners to learn the basics in a more relaxed en-
vironment, but also for experienced artists to
try their hand at new mediums and to gain
insight from Mr Coyle’s experience.

In June, some of the best work produced dur-
ing Art Club, as well as by Key Stage 4 and 5
students, will be put on display during the an-
nual Art & Technology Exhibition.

For those who prefer to create art via technol-
ogy rather than by hand, there is also a weekly
Photoshop club. As with the Art Club it is run
by Mr Coyle and is open to both those who
are new to the software and those who wish
to learn new skills

Extra-curricular

FEBRUARY 2014
APRIL 2014

Creative Writing

Creative Writing originally ran for Years 10 and 11 but
thanks to help from the Lloyd’s Literacy Mentoring
Scheme it has expanded to include all five Years.

With the help of acclaimed author Stephanie Williams
and international journalist Sarah Glazer, the group is
tasked with writing on various fictional and non-
fictional subjects. The pupils then read their work
aloud, also improving their public speaking, and con-
sider the strengths and weaknesses of their writing.

In the past year, creative writing at the school has seen
two major successes. Theo Genfi entered ‘I Can See
My Reflection’ in the BBC 500 Words competition and
placed within the top 500 while Liam Elliot-Brady
wrote a 100 word piece over the Summer. ’The Man
With One Eye’ was placed in the short list of the Young
Writers competition and has been published in the
short story collection A Twist in the Tale .

Art Club

Each academic year ends with the Art & Tech Exhibition

WHAT’S ON AND WHEN

Art: Tuesday 15:20 - 16:20

Photoshop: Wednesday 15:30 - 17:00

Creative Writing: Monday 15:30 - 16:30

Mr Coyle shows Art Club pupils new mediums to explore

On 19th March the Year 7 DebateIt team, in partner-
ship with Hogan Lovell, took a trip to the Houses of
Parliament to see where debating can take you and
witness democracy in action.

The group of Year 7s were given an introduction to
law and how it works in practice at Westminster by a
tour guide who then took them into the Debating
Chamber to witness a parliamentary debate and fol-
lowed it with a historical tour of the Commons. They
ended the day participating in an electoral activity.

The trip was ahead of a year’s worth of after school
debating work which will culminate in a debate with
Elizabeth Garrett Anderson School, hosted by Hogan
Lovell on 3rd July. The debate’s motion will be un-
known before the day, but the pupils will work with
the lawyers from the company who head up the club
every Tuesday afternoon.

The winners of the debate will receive a medal and
Amazon gift vouchers.

CENTRAL FOUNDATION BOYS ’ SCHOOL NEWSLETTER PAGE 7

Other news

In the March 2012 New Statesman, Sir Richard
Evans (pictured) reviewed and disputed AN Wil-
son’s short biography of Hitler.

The ensuing debate about Nazi economic policy
was recently used by history teacher Mr Samuel
in a classroom exercise who told them to write
letters ostensibly to Mr Evans with their own
opinions and analysis. The letters were of such a
high quality, Mr Samuel sent them to Sir Richard
but was surprised when he received a reply,

The noted historian told the class as a whole,
“I’m really delighted that you have all read my
little spat with AN Wilson so carefully and taken
the time and trouble to read other things to
check out the arguments and the evidence.“

He then wrote to each pupil individually, review-
ing their work and giving them helpful hints on
where to further their work. Mr Samuels com-
mented that having a response from Mr Evans,
particularly with personalised comments for each
piece, inspired the class to further debate on
economic policy.

History

Houses of Parliament

Both teams visited Westminster in March ahead of their clash

Sir Evans was very impressed with the pupils’ work

PAGE 8

¸ŜŀǊ ф ǿƻǊƪǎƘƻǇǎ ŀǘ ²{t DǊƻǳǇΣ
ŀ ǿƻǊƭŘΩǎ ƭŜŀŘƛƴƎ ŜƴƎƛƴŜŜǊƛƴƎ
ŀƴŘ ŘŜǎƛƎƴ ŎƻƴǎǳƭǘŀƴŎȅ

KEY DATES

 Monday 5th May May Day bank holiday

 24th May - 1st June Half term

 Thursday 26th June Year 6 Induction Day

 Tuesday 1st July Summer Concert

 Thursday 3rd July Y8&10 Parents’ Evening

 (2pm - 3:30pm & 4pm - 6pm)

 Thursday 10th July Y7&9 Parents’ Evening

 (2pm - 3:30pm & 4pm - 6pm)

 Tuesday 15th July Drama Performance

 Friday 18th July End of term (12:30pm finish)

FEBRUARY 2014
APRIL 2014

