


The British School of
São Paulo

Escola Britânica de São Paulo - Brasil

The Paulean

St. Paul's Newsletter

From the Headmaster

Dear Parents,

I hope you all had a good long week-end break. We have had two foreshortened weeks, but much has been going on and it feels as though we are moving rapidly into the run-up to Christmas.

On this note, I am looking forward to the **PTA Happy Holidays Bazaar** on Saturday – do come with your friends and enjoy what has become a great communal event. Similarly, next week will see the **major school drama production, Dr Faustus**; I am sure this will prove to be another tour de force, following the rich tradition of drama that has built up over the years. I wish all those involved well.


Straddling the holiday I met with the **Governing Board** just before the break and the **PTA** last night. One of the key points of discussion with both groups was about the follow-up to the **School Inspection** and we have been focusing on the '**development strategy**' which will partly come out of the **ISI Report**. You will have read that the two main recommendations had to do with the process of staff reviews and development and the sharing of 'the existing strengths in teaching and learning' across each of the '**three**' schools. We have been plotting the way forward on these matters, but also reviewing just where our energies must lie in order to propel the school forward from being not just 'good' in everything it does, but 'excellent' in everything. You will have read that in several areas the **Inspectors** found 'excellence'; for instance "pupils' spiritual, moral, social and cultural development is excellent overall" (4.(a). 4.1) and "the quality of pastoral care is excellent and is given a high priority" (4.(b) 4.7). We of course enjoyed reaching such endorsements of what we do, but we are certainly not complacent about these things and we know that there is still much to do to sustain this and, indeed, to improve the provision in other areas. We are going to look hard at the further extension of **sporting** and other **cultural opportunities**; we are keen to ensure there is effective **differentiation** at all levels and that there is enough '**extension**' **activity** in all academic subjects; we need to ensure that the **transition** from 'one school to the next' is well structured – and that there is appropriate "co-ordination and planning for continuity" (3.0 (b) 3.17) from the Prep to the Senior School. You will also have picked up, as we did, that there are areas to address over **standards of behaviour**; "pupils across the school are friendly, although a few lapse into undue informality at times" (4.(b) 4.8); we are keen to ensure that the appropriate level of 'formality' is seen in the School.

(continues)

From the Headmaster - continuation

On this theme - and as a starting point on the behavioural issue - we discussed the problem of **school uniform** at the PTA Meeting last night. We agreed that pupils and students can let themselves down in the way they present themselves and that they can appear 'less than formal' in their uniform. We are going to address this point in particular and reiterate our expectations over the next few weeks so that we can raise the standards of dress and appearance.

Overall, the tone of the **ISI Report** was pleasing and I was particularly grateful for the positive responses which parents gave in the questionnaire that was circulated. You will have read that the **Inspectors** did follow up the concerns that were raised in the questionnaires, both by parents and pupils. As I have said before, such feedback is very useful and will continue to be part of our 'development strategy' as we move the school forward.

With best wishes.

Yours sincerely,


Mr Crispin Rowe

Headmaster

spshead@stpauls.br

WEEKLY CALENDAR

Thursday 22nd November	18:00 - 19:00	Classical Music Society (at Igreja Batista Liberdade - Rua Santo Amaro 412 / Bela Vista)
Friday 23rd November	08:00 - 08:20 08:30 - 09:00 13:25 - 13:55	Sixth Form Assembly (Theatre) Pre-Prep 3 Assembly (PPMP) Sixth Form - Oxford Academic Programs (Chapel)
Saturday 24th November	09:00 - 17:00 11:00 - 16:30	Play full Technical Runthrough Happy Holidays Bazaar


FORTHCOMING EVENTS - WEEK 17


Monday 26th November	08:30 - 09:30	Presentation about Food for Parents - given by Sodexo (Theatre)
Tuesday 27th November	08:00 - 08:20 16:00 - 18:00 16:30 - 17:30	Upper 6 IB French Mock Orals Form 4 & 5 Assembly (Theatre) Play Matinée - Dress Performance Bookaholics
Wednesday 28th November	08:00 - 08:20 08:00 - 08:20 08:25 - 12:25 13:20 - 14:00	Form 1 Assembly (Chapel) Form 2 & 3 Assembly (Theatre) Extended Essay Conference (All Lower & Upper Sixth) Sixth Form - Laureat Hospitality Educational (Chapel)
Thursday 29th November	08:00 - 08:30 08:20 - 12:25 08:30 - 08:50 13:50 - 14:20 19:00 - 21:00	Sixth Form - Laureat Hospitality Educational Group (Chapel) Form 5 Community Service Outing Pre-Prep 1 Assembly (PPMP) Pre-Prep 2 Assembly (PPMP) Play
Friday 30th November	07:30 - 16:00 08:00 - 08:20 08:10 - 08:40 08:30 - 09:00 19:00 - 21:00	Prep 2 day trip to Rancho Ranieri Sixth Form Assembly (Theatre) Prep School Council meeting Pre-Prep 3 Assembly (PPMP) Play
Saturday 1st December	17:00 - 19:00	SAT (Graded School) Play
Sunday 2nd December	11:00 - 18:00	Upper 6 Field Trip to Boiçucanga Choral Festival in association with USP


KEY

 PP School

 Prep School

 Senior School

 Whole School

 Sports

 The Arts

The Paulean's Team:

Mr Paul Morgan - Deputy Headmaster
Mr Claudio Zsigmond - Design and Editor-in-Chief

Please contact us at:
pbulletin@stpauls.br

Contributors:

Ms Estelle Ampélé & Ms Gabriela Gomes - Pre-Prep School Editor
Mrs Lisa Blackaby & Ms Renata Jupp - Prep School Editors
Miss Helen Holgate & Mr Colin Anderson - Senior School Editors

Pre-Prep School

From the Head of Pre - Prep

Dear Parents,

It is hard to believe that the end of term is only a few weeks away. Pre-Prep 1 and 2 are in the midst of their topic 'Celebrations'. They are learning about celebrations and festivals around the world and different classes will focus on a specific celebration in more depth and will present what they have learned in the End of Term show. I would like to thank all the parents who have come in or will be coming in to share information about their cultures and nations with the pupils. It is certainly much more special to learn from the experts than from the teachers and this has generated some wonderful opportunities for pupils to talk about the diversity of cultures around the world. The Pre-Prep 3 show is an adaptation of Hans Christian Andersen's story *The Little Fir Tree*, in an effort to link the Christmas show to their topic about what lives in the garden.


The dates of the shows are:

PP1 and PP2 End of Term Show on Thursday 13th December at 9:00am

PP3 End of Term Show on Friday 14th December at 9:00am

I would like to remind you that we will have a professional photographer and professional film crew on the day so please refrain from taking your own pictures as this disrupts the production. We will be sending you a form to fill in if you wish to order a DVD.

This year we have decided to send the End of Term Reports home before the last day of term to give parents the opportunity to ask for feedback from the teachers if they wish to. You will therefore receive the reports on Friday 14th December.

I look forward to seeing you and your children on Saturday at the Happy Holidays Bazaar.

Yours sincerely,

A handwritten signature in brown ink that reads "Anne Taffin d'Heursel".

Dr Anne Taffin d'Heursel Baldisseri

Head of the Pre-Prep School

Pre-Prep School - continuation

PP1 Entry Point

PP1s have just started a new topic called Celebrations! To get the children in a celebratory frame of mind for this unit of work, PP1s organized and celebrated Ginger's 4th birthday as the entry point. We have brainstormed what we needed to bring and make and the children have spent the week making party hats, invitations, balloons and all kinds of decoration. Cakes and brigadeiro were also a must for this celebration. The children worked very hard to put up this surprise party for their class teddy and it was a major success!

Ms Mariana Boschi

PP1E Teacher


Pre-Prep School - continuation

PP2 Entry Point

PP2's started a new Unit called 'Celebrations'. For the Entry point, we are planning and preparing for a birthday party to celebrate Inky's (the pet mouse) 5th birthday! They will have to think about the whole process, invitations, decorations, cake, presents, and everything that a birthday involves. The children will also learn about different celebrations from around the world.

Mrs Mariana Cristini

PP2E Teacher


PP2C's Assembly

Last week PP2C presented their assembly. They sang and danced songs like "Humpty Dumpty", "Jack and Jill" and "Three little speckled frogs". Pre-Prep children and staff really enjoyed the lovely assembly!

Ms Estelle Ample

PP3A Assistant


Pre-Prep School - continuation

PP3 Entry Point

PP3 started their new topic *What lives in the garden?* Strangely enough on Monday all the PP3 classes got flowers delivered to their classroom from various different people and places, including Narnia and an invisible man called Jack! Afterwards the children got the opportunity to draw or paint the flowers with several different resources. They also went for a walk around the school to look at whatever lives in the garden. It was a great start to a rich topic!

Ms Julie Hutchinson

PP3D Teacher


PP3's Outing - Sabor de Fazenda

PP3s went to *Sabor de Fazenda* as part of our entry point and they learned about how we can keep our planet clean and healthy. The children learned about how to separate the trash and recycle it, how worms are important to the plants and how they contribute to reduce the organic garbage we produce. They also visited a vegetable patch to see different herbs and a greenhouse to see how plants grow. After that they had the chance to plant their own basil seedling to take home and use on their food! They had a lot of fun!!

Ms Gabriela Gomes
PP3D Assistant


From the Head of Prep

Prep School

Dear Parents,

These short weeks have a rhythm of their own and we often end up squeezing as much into 3 days as we would have got into 5! I hope that the children were all able to really rest and relax over this break so that they are full of energy and enthusiasm for the final weeks of school. Last week, the Prep 5s found out who won the different categories in their recent Science Fair. Further along in the Paulean you will be able to see their names and pictures and I am certain you will all join me in congratulating them.


This week I would like to remind you about the **Happy Holidays Bazaar that the PTA will be holding this Saturday from 11-4pm**. The Prep School will have a stall at the Bazaar where we will be selling beautiful Christmas cards and tags made by the children along with other lovely craft. I would really like to thank Mrs Hughes and Mrs Rendtorff for organising this along with the 20 or so children who joined their ECA over the last few weeks to get the items made. I also want to remind you that we are trying to help collect Christmas presents for the 607 children the Liga Solidária have responsibility for. There is a table near to the tuck-shop where you can collect a card to buy a present for a child and I have sent slips in the children's diaries today to give you more information. So far not many presents have come in and it would be wonderful if you felt able to support this worthy endeavour.

I would also like to remind you about the **Informative talk by Sodexo - the School Catering Providers - which will take place next Monday, 26th at 8.30am in the school theatre**. The aim of the talk is to provide information to parents about how school lunches work and to provide information about some specific queries which parents have written in with already. We hope to see many of you there.

Next week Friday the Prep 2s go off to Rancho Ranieri for their first day trip. The idea behind the trip is to give the children a taste for the longer overnight trip which will happen when they go to NR in Prep 3. The day is a very valuable and enjoyable one, as the children have the opportunity to bond with one another and their teachers in a more relaxed environment and I know that they are all really excited and looking forward to the trip.

I wish you all a relaxing weekend.

Regards

Mrs Siobhain Allum

Head of the Prep School

Prep School - continuation

Prep 1 & 2 Work of the Week

P1K: Raphael Behar - For clever thinking on how to sequence the pictures of celebrations that he had participated in.

P1L: Helena Prado - For using many adjectives to describe a good character and a villain from a traditional tale.

P1M: Valentina Maalouli - For working hard during our Maths lesson and understanding the concept of Odd and Even numbers. Well done!

P1N: Natalia Hormain - For making her celebrations timeline in a correct sequence and most of all, for organising it in a neat way.


Vivian da Cunha - P2M

P2K: Daniela Rosset, Olivia Azavedo and Matteo Santini - For writing a play script according to its genre requirements. They followed the Success Criteria and helped the rest of the class understand it teaching P2K a mini lesson. An outstanding job!

P2L: Maria Eugenia Borroul - Amazing concentration in Maths and being able to show her full understanding of fractions within a rectangle.

P2M: Vivian da Cunha - For making an amazing self-portrait, following all the success criteria and putting a lot of effort to make it extra neat! What a beautiful work, well done!

P2N: Daniel Rocha - For drawing a gorgeous self-portrait with clues. Can you find them and guess what they represent?


Daniel Rocha - P2N


Prep 1 & 2 Pupil of the Week

P1K: Angelina Ariaz - For being able to read quietly for sustained periods of time. It's so nice to see children really enjoy the activity of reading.

P1L: David Stickland - For being a great Guardian Angel and helping our friend settle in and understand our classroom routines.

P1M: Raphael Archur Lafeldt - For his great effort during Maths lessons and for being an excellent listener!


P1N: Larissa Oliveira - For demonstrating enthusiasm to learn during all lessons. Keep it up!

P2K: Olivia Azevedo - For helping us keep the classroom tidy, reminding everyone of instructions and working super hard. You are a star!

P2L: Victor Siaulys - Being able to explain totally independently how to solve a fraction of a number to the class with lots of confidence.

P2M: Priscila Szwarc - For working extra hard during all lessons, being a good friend and for having a great attitude towards school.

P2N: Joaquim Cortez - For a memorable performance as Sherlock Bones in our Assembly. He was loud, clear and spontaneous in every move! Spectacular! You have a bright future in Hollywood!


Prep School - continuation

This Week's Prep Art Choice- P4 Poppies

In honour of Remembrance Day, 11th November, the Prep 4 pupils made Poppy collages as the poppy is a well-known symbol of respect for those veterans who've made the ultimate sacrifice in conflicts past and present ever since World War I, due to the poem 'In Flanders Fields'. These poppies bloomed across some of the worst battlefields of Flanders and their brilliant red colour is an appropriate symbol for the blood spilled in the war.

The collages were made using torn pieces of coloured tissue paper and permanent ink.

Mrs Lisa Blackaby

Prep Art Co-ordinator


Bruno Cirano


Daniel McMorroff


Isabella Hoff


Guilherme Hahn


Nicholas Butler


Sofia Azzam


Olivia Peixoto

Prep School - continuation

Prep 5 Science Fair Results

The Prep 5 Science Fair on the 31st October was a huge success! Congratulations to the pupils for putting so much effort into their work. The Science Fair results are as follows:


Excellent participation:

- ✓ *The flying splash* - Arthur Schahin, Nicco Civita, Enzo Grieco, Rafael Icó
- ✓ *Maxi Paxi* - Paola Szwarc, Isabel Staub, Victoria Mahfuz
- ✓ *Neon noisy nightmare* - Beatriz Carneiro, Julia Lotufo, Gabriela Freitas, Maria Victoria Martins
- ✓ *The loopers* - Joaquim Saigh, Francisco Lopes, James Slavin
- ✓ *Bloody scream* - Emilia Capobianco, Isabella Crotty, Tiziana Arcangeli
- ✓ *Insane* - Stefano Galebe, Lorenzo Segato, Luiz Eduardo Abrão
- ✓ *Speed devils* - Carlos Philippe Andrade, Gonzalo de Cardenas, Federico Cestero

Most creative:

- ✓ *Tea cup party* - Isabella Benedetti, Aida Mourabet, Maria Victória Camasmie

Best presentation:

- ✓ *Magnet race* - Nicole de Castro, Gianluca Nahas

Best group work:

- ✓ *Ferris wheel* - Valentina Luchési, Graziella Simonsen, Carolina Rosenthal, Lucia Penido
- ✓ *Sensational drop* - Abby Pallant, Victória Ignácio de Jesus, Maria Eugênia Martins

Best scientific explanation:

- ✓ *Death pipe* - John Govier, Tomás Crespo, Rafael Torelly

Ms Jennifer Coggan
Prep Science Co-ordinator


Senior School

From the Head of Senior

Dear Parents,

I hope that you were able to get away from it all and enjoy some precious time with your family members over the extended Break. We are now on the final stretch before the up-coming summer holidays and all year groups have much ground work still to be covered. It is very important that we keep a positive momentum which focuses on work going on right until the last moment. The Lower Sixth will soon face their end of term examinations to see how much progress has been secured in their first Term of exposure to the IB programme. The other international years, Form 5 and the Upper Sixth, are on a countdown to the Mock Examinations in January 2013. Serious consolidation work from now until the end of Term is the order of the day. Workshops led by all departments continue to be available after school hours.


On a musical note, we are very much looking forward to our second last Classical Music Session of this Term. We are very lucky to have Organist and Director of Music, Mr Lee Ward, offer attendees a superb opportunity to get to know how the Church Organ functions and to understand how the technical properties of this impressive instrument marry superbly well with the aesthetical dimension of music as a creative process. It will be such a treat. I would like to thank Mr Ward for his musical expertise, time, energy and dedication. Our last session, in December, will be a Classical Music Quiz (the first of its kind) which promises to be great fun. We will make sure that there will be something for everyone in the range and type of questions. The objective behind the session is to enjoy ourselves and learn a bit about music. It will be a user friendly event. Do feel free to contact me to join a group.

Lastly, it will be great to see many of you support the PTA run event – the Happy Holidays' Bazaar – this Saturday from 11am onwards. There will a lot going on. Your presence will be greatly appreciated! Parents will find additional information elsewhere in this publication.

A handwritten signature in blue ink, appearing to read 'B. Hallinan'.

Dr Barry Hallinan

Head of Senior School


Senior School - continuation

Reflexão a partir da leitura do Livro *O meu pé de Laranja Lima*, de José Mauro de Vasconcelos.

A leitura de um livro é um exercício de prazer e uma jornada pelo vasto mundo do conhecimento literário, independentemente do tema da obra escolhida. Os alunos do F3, durante os primeiros meses deste Term, puderam sentir esse gosto de descoberta e o mergulho no mundo da imaginação através da ótica do pequeno Zezé, narrador da célebre e muito traduzida obra de José Mauro de Vasconcelos, *O meu pé de Laranja Lima*. A narrativa das desventuras e travessuras deste menino de 5 anos provocaram uma reflexão sobre o tema da infância, que nos levou à leitura de dois poemas: *Meus oito anos*, de Casimiro de Abreu e o poema-paródia de mesmo nome de Oswald de Andrade.

A partir da relação temática da memória da infância, que as três produções escritas lhes trouxeram, os alunos puderam redigir suas próprias versões dessa época da vida, em forma de poema ou relato, contando suas travessuras ou momentos felizes. O resultado foi transformado numa árvore de textos – o nosso próprio pé de laranja lima - cujo tronco continha os dois poemas, e as folhas eram as produções dos alunos. Visualmente interessante, mas, além disso, muito instigante: comparar tantas impressões diferentes sobre esse período tão singular sem dúvida produziu muitos frutos na imaginação dos alunos e semeou seu interesse pela busca dos mundos interiores que só a literatura pode trazer-nos.

E depois dessa experiência positiva, resta-nos recomendar aos que não leram o livro que o façam e aos que leram que o repitam: pois uma história comovente e inspiradora como essa continua a emocionar e mover gerações, quer tenham cinco, oito ou oitenta anos.


Prof. Thiago de Aquino

Em nome do Depto. de Estudos Brasileiros


Livro: O meu pé de Laranja Lima

Autor: José Mauro de Vasconcelos

Sinopse: Retrata em primeira pessoa a vida do pequeno Zezé, um menino pobre, muito travesso e sonhador que conversa com um pé de laranja lima em seu quintal, e estabelece uma bonita amizade com o velho português Manuel Valadares, o "Portuga", um solitário.

Senior School - continuation

Senior School Workshops

Each department in the Senior School provides extra help to pupils who are having difficulty with their subject through the weekly workshops. On the days listed in the table below, teachers are on hand to go through any problems a pupil may have, from 15:05-15:30. There is no need to make an appointment and you do not need to stay for the whole time.

	Monday	Tuesday	Wednesday	Thursday
Business Economics		ITB		ITB
CAS			ITB (13:00-13:20)	
English	313	313	313	313
French		322		322
Geografia	321			321
Geography	301	301	305	305
História	321			321
History	303	303 (13:00-13:20)	303	303
Mathematics	306	306	306	306
ICT		324		ITB
Portuguese	323	323	323	323
Science	Biology 326	F1 and F2 326	Chemistry 326	Physics 326
Spanish				320

The ICT workshop is open for all pupils, including those who do not study ICT in the Senior School. For example, F4-U6 pupils may want ICT help with their coursework or they may just want access to computers if the ones in the Library are all being used.

If you have an ECA at the time of a workshop, you should organise an alternative time with your teacher.

I strongly suggest that you use this facility throughout the whole year to solve your doubts rather than waiting until just before the End of Year Examinations.

Mr. Neil White

Director of Studies
Head of Mathematics

Sports

It was a great week of sport with many finals being played in both basketball and football for both boys and girls teams. I would like to add my thanks to all of those people who supported them in these exciting games. Not all the results went our way but it is a measure of our standing in the world of Sao Paulo sport when our coaches were publicly praised by opposing coaches as was the case in the Boys' Varsity Basketball Final and also in Football where Coach Felipe was awarded Best Coach in the Futcup Tournament.


Mr Frank McMorrow

Head of Physical Education


BASKETBALL RESULTS

SPHSL Boys Varsity Final: St. Paul's 31 x 33 Graded


After a hard and difficult game, St. Paul's lost 31 x 33 to Graded. For the senior players who are leaving the game didn't finish as they would have liked, but their determination, courage and all the values they have displayed during this season, and especially during the last 7 years playing basketball representing the School will not be forgotten. This group of boys won all Kind of Tournaments between International Schools (ISSL, SPHSL, Little 8) and plus NBA 5x5 Tournament for São Paulo State and National (against Brazilian Schools), but the most important contribution they gave was help to building and stabilize our Basketball Programme, with a winning mentality. We also would like to add a BIG thank you for all of the St. Paul's community - the support we have last Friday was wonderful!!!

The team list was: André Ticoulat, Pedro Suplicy, Thomas Koelle, Alexander Elstrodt, Samuel Schulze, Lucas Filshill, Victor Bonfim, Alex Carvalho, Aleksander Hildebrand, José Antonio Pereira, Mathias Koelle, Luís Felipe Vianna Rosa, Rodrigo Vidigal, Andrew Chiang, Fernando Marques, Fernando Maluf, Alessandro Farini Quartara, Rodrigo Lee, Paulo Izzo, Alexander Essle and Phillip Essle

L.B.E.

The **Under 10 boys** played a L.B.E. Festival against Humboldt and Salgueiro School, the philosophy for this age group is "play the game and have fun", they spent a great time, starting learn about basketball.

The team list was: Charles Oldfield, Massimo Remsen, Philip McCarthy, Alec Pacey, Mario Moreira, Yuri Mehta, Daniel McMorrow, Amogh Balaji, Eduardo Wichmann, Fernando Thomé, John Vaney, Victor Slivinkis, Federico Cestero, Gonzalo Cardenas

The **Under 13 girls** played against Magno School, the philosophy for this age group is "play the game and have fun", they spend a great time, learn about basketball and we work or next Junior Varsity Girls Team.

The team list was: Anna Carolina Leonetti, Anice Azzam, Antonia Triebnigg, Catarina Baumgart, Estela L. França, Olivia Oldfield, Mariana Kachani

The **Under 13 boys** played against Notre Dame Rainha dos Apostolos School the final, but unfortunately we lost, the team gave their best, but Notre Dame have a strong team. This group of boys could be the next Junior Varsity Boys team.

The team list was: Felipe Doria, Rodrigo Azevedo, Pedro Arantes, Douglas Marshall, Saheb Lamba, Gustavo Loeb, Lucas Martins de Oliveira, Arthur Brenninkmeijer, Franco Fonseca, Michael Chow, Stephan Bernard, André Haddad

Mr Rodrigo Guedes do Prado

St. Paul's Basketball Coach

Sports - continuation

FOOTBALL RESULTS

SPHSL Girls Varsity Final: EAC 6 X 3 St. Paul's

On Thursday, November 8th, the Varsity Girls` team played the SPHSL Final for the 6th time in a row. The team travelled to Campinas very concentrated and ready to play a great game. And they did! The beginning of the match was amazing. Everyone was extremely focused and committed; defending well and in twenty minutes they scored two goals from Carolina and Rebecca. But EAC had a good team also and started to play well and pulled back two goals before half time.

The second half was very tense and EAC made good use of St. Paul's mistakes and scored three more goals. Both teams were creating good chances to score and Rebecca again kept the game open with an excellent finish from outside the area to make it 3x5. In the very last minute EAC scored one more goal and won the game and the Tournament. Well done to all the girls involved for another great season. They showed a great character and tried hard all the time. Well done!

The team list was: Bruna Mezher, Camilla Guzzardi, Rebecca Munro, Isabella di Pace, Carolina Christiansen, Beatriz der Haroutiounian, Isabela Lutfalla, Vanessa Sarkis, Sofia Valentini, Renata Lyrio, Petra Scalamandr, Juliana Haddad, Daniella Levy, Nerea Zabala, Rafaella de Freitas, Giulia de Ouro Preto, Victoria Khaznadar, Marina Chakmati, Alessandra Atallah, Paula Servideo, Catarina Oliveira Machado, Lena Carolina Forsman, Rafaela Sabbag Lutfalla, Gabriela Monteiro Matarazzo


FUTCUP

On Sunday the **Varsity Girls** played the Futcup U-16 Final versus Albert Sabin. It was a good game and St. Paul's had the control of the match almost all the time. Juliana scored three goals and Carolina one. It was a great performance from the whole team and it was the first time St. Paul's had won the Futcup Tournament. St. Paul's also had some individual prizes:


Best Goalkeeper - Giulia de Ouro Preto
Player of the Match and Top Scorer of the Tournament - Juliana Yazigi Haddad
U-16 Coach of the Year - Felipe Pierrobon

St. Paul's 4x0 Albert Sabin

The team list was: Paulucci Der Haroutiounian, Carolina Christiansen, Catarina de Oliveira Machado, Gabriela Monteiro de Barros Matarazzo, Giulia de Ouro Preto, Isabela Sabbag Lutfalla, Juliana Yazigi Haddad, Petra Scalamandr, Rafaela Sabbag Lutfalla, Rafaella de Freitas, Sofia Valentini, Vanessa Dib Sarkis, Renata Lyrio, Victoria Khaznadar

On the same day The **Varsity Boys** team played the Futcup Torneio Formatura. The focus of this tournament was given a last opportunity to some of the players join the Futcup atmosphere. They played two games, versus Miguel de Cervantes and GDV and won the tournament. It was a special day for those who were involved and it will be a good memory for them.

St. Paul's 3x2 Miguel de Cervantes
St. Paul's 2 (3)x (2) 2 GDV

The team list was: Leo Benjamin Fischer, Luis Castello Branco, Giovanni Castro, Lorenzo di Pace, Luca Gimenes, Marcelo Vasto, Joo Paulo Arantes, Carlos Eduardo Fischer, Alessandro Sgro, Adriano Castro, Ismael Brando, Federico Taglione, Matteo Carrol

Mr Felipe Pierrobon

St. Paul's Football Coach


Sports - continuation

Pupils of the Month


Prep 1

João Chamlian
Victoria Hassun
Giulia Fancez
Ana Carolina Barbosa


Prep 2

Alexia Behar
Vivian da Cunha
Laura Nascimento
Ricardo Balduccini


Prep 3

Anna Attuch
Manoela Arantes
Chiara Fischer
Rafaella Liaw


Prep 4

Felipe Von Furstenberg
Victoria Constantino
Fernando Thomé
Sophia Yallop-Fregonesi


Prep 5

Maria Victoria Martins
Felipe Rosset
Isabella Benedetti
Carlos Philippe Andrade


Form 1

Arthur Correia
Georgia Sampaio
Sofia Pirani
Kristian Soisalo


Form 2

Alexia Maria Jafet
Rodrigo Zarzur
Pietro Marmonti
Marcella Zarzur


Form 3

Diego Arantes
Sophia Annichino
Ricardo Frankenthal
Gabriella Bellizia

Sports - continuation

WEEK 16/17

SPORT EVENTS

WEEK 16/17: 23rd NOVEMBER to 2nd DECEMBER • SEMANA 16/17: 23/11 a 02/12

A AWAY EVENT (EVENTO FORA DO COLÉGIO) **H** – HOME EVENT – (EVENTO NO COLÉGIO)

FRIDAY, 23rd NOVEMBER – Sexta Feira, 23 de Novembro

- A** EVENT (EVENTO): SANT'ANNA vs. ST. PAUL'S - JUNIOR VARSITY & VARSITY GIRLS VOLLEYBALL
 ⇒ VENUE (LOCAL): SANT' ANNA SCHOOL
 ⇒ ADDRESS (ENDEREÇO): AVENIDA INDEPENDÊNCIA, 5656 – VINHEDO, SP
 ⇒ PHONE: 19 3876-3691
 ⇒ BUS DEPARTURE TIME (SAÍDA DO ONIBUS): 14:00
 ⇒ BUS RETURN TIME: (RETORNO DO ONIBUS): 19:00
 ⇒ N° OF PUPILS (N° DE ALUNOS): 26
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS): FABIO COSTA

SATURDAY, 24th NOVEMBER – Sábado, 24 de Novembro.

X NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

SUNDAY, 25th NOVEMBER – Domingo, 25 de Novembro.

X NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

MONDAY, 26th NOVEMBER – Segunda Feira, 26 de Novembro.

X NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

TUESDAY, 27th NOVEMBER – Terça Feira, 27 de Novembro.

- H** EVENT (EVENTO): ST. PAUL'S vs. BANDEIRANTES UNDER 12 BOYS BASKETBALL
 ⇒ LOCAL (LOCAL): SCHOOL GYM
 ⇒ INVITED SCHOOLS (ESCOLAS CONVIDADAS): COLÉGIO BANDEIRANTES
 ⇒ EVENT START TIME (HORARIO DO INÍCIO DO EVENTO): 19:00
 ⇒ EVENT FINISH TIME (HORARIO DO TÉRMINO DO EVENTO): 21:30
 ⇒ N° OF EXTRA ESPECTATORS (N° DE ESPECTADORES EXTRAS): 20
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS):
 ○ ST.PAUL'S: RODRIGO GUEDES

WEDNESDAY, 28th NOVEMBER – Quarta Feira, 28 de Novembro.

X NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

THURSDAY, 29th NOVEMBER – Quinta Feira, 29 de Novembro.

- A** EVENT (EVENTO): JUNIOR VARSITY BOYS FOOTBALL – COPA OLYMPIKUS
 ⇒ VENUE (LOCAL): COLÉGIO SANTO CRUZ
 ⇒ ADDRESS (ENDEREÇO): AVENIDA ARRUDA BOTELHO, 255
 ⇒ PHONE: 3024-5197
 ⇒ BUS DEPARTURE TIME (SAÍDA DO ONIBUS): 18:10
 ⇒ BUS RETURN TIME: (RETORNO DO ONIBUS): 21:15
 ⇒ N° OF PUPILS (N° DE ALUNOS): 20
 ⇒ TEACHERS IN CHARGE (PROFS. RESPONSÁVEIS): FELIPE PIERROBON

FRIDAY, 30th NOVEMBER – Sexta Feira, 30 de Novembro.

X NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

SATURDAY, 1st DECEMBER – Sábado, 01 de Dezembro.

X NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

SUNDAY, 02nd DECEMBER – Domingo, 02 de Dezembro.

X NO SCHEDULED EVENTS (NÃO HÁ EVENTOS AGENDADOS)

The Arts

Choice of the Week - Form 2 Painting Lesson


Music


ST. PAUL'S SENIOR SCHOOL ARTS CALENDAR

November 2012

Thursday 22nd: 18.00 in Music 3
Classical Music Society
Lee Ward – The Pipe Organ and its music

Thursday 29th - Friday 30th: 19.30
School Play
Doctor Faustus by Christopher Marlowe

December 2012

Saturday 1st: 17.00
School Play
Doctor Faustus by Christopher Marlowe

Thursday 6th: 21.00
Sala São Paulo Concert trip @ OSESP
Alsop – Bach, Shostakovich

Sunday 9th: 11.00 in the Theatre
Festival of Lessons and Carols
Prep Choir, Senior Choir, Choral Society and Orchestra

Wednesday 13th: 15.05 in the Arts Centre
End of Term exhibition

PRE-PREP AND PREP SCHOOLS

November 2012

Friday 30th : 12.15 in the Theatre
Prep School Lunchtime Concert
Pupils of Leonardo Fernandes,
Rosimary Gomes &
Eder Francisco
[Piano and guitar]

December 2012

Friday 7th: 08.30 in the Theatre
Prep 5 Christmas Cantata

Friday 7th: 12.15 in the Theatre
Prep School Lunchtime Concert
Pupils of Leonardo Fernandes,
Rosimary Gomes &
Eder Francisco
[Piano and guitar]

Thursday 13th: 09.00 in the Theatre
PP1 & PP2 Pre-Prep Christmas Show

Friday 14th : 09.00 in the Theatre
PP3 Pre-Prep Christmas Show

Tuesday 18th: 08.30 in the Theatre
Prep 1 and 2 Christmas Show

Wednesday 19th: 08.30 in the Theatre


Music - continuation

Choral Festival 2012

An encounter
between Saint
Paul's School and
Comunicantus
ECA-USP

December 2, at 16h

St. Paul's School
Rua Juquiá, 166
Jd. Paulistano - São Paulo

Tickets:

R\$ 10 (full) and R\$ 5 (half)
Tickets on sale at St. Paul's
School and Comunicantus

comunicantus.blogspot.com

- Coral da Terceira Idade da USP
- Coral Escola Comunicantus
- St. Paul's Choir
- Coral Universitário Comunicantus
- Coral da ECA-USP


ECA
Departamento de Música
CMU


GEPEMAC
Pesquisa nas Artes do Canto


School Play


PTA News

HAPPY HOLIDAYS BAZAAR 2012

Saturday Nov 24th, 11am - 4pm

**LET'S CELEBRATE THE START
OF THE FESTIVE SEASON!**

Fees include:

- FOOD AND DRINKS
- GAMES AND ACTIVITIES FOR THE CHILDREN
- MUSIC PERFORMANCES
- WORKSHOPS BY , , 
- ... AND A SPECIAL VISIT FROM SANTA CLAUS!!

MORE THAN 60 VENDORS, A GREAT VARIETY OF PRODUCTS!

**Parts of the proceeds will go to the charities of the year:
ACER, ADD and Liga Solidária**

St. Pauls School - Rua Juquiá, 166 - tel: 3087 3399

FEES: R\$ 15 - Children 0-3 yrs: free

Valet parking available (not included in fee)

Reminders


Dear All,

Christmas is coming and Santa is very busy with all the presents he needs to deliver. St. Paul's community can help him out!!!

We would like to help 607 children from Liga Solidária receive presents for Christmas. Our aim is to raise 607 presents to be donated to children this Christmas Eve.

However we will only be able to reach that amount if **YOU HELP US!**

If you would like to help, we will have a table outside Carmen's office for you to sign out a card to donate one present. The table will be there as from next **Monday 12 of November.**

Once you sign for it you will receive a card with all the relevant information needed to buy a present:

- ☒ Age (0-30) or (10 -12)
- ☒ Gender (Boys or Girls)

We are looking for:

- ☒ Presents that cost minimum of R\$ 30 reais and maximum of R\$ 50 reais,
- ☒ If you wish to donate more than R\$ 50 reais you may get more than one card.
- ☒ You can get as many cards as you want.

Once you have the present please:

- ☒ Return the presents to the same table you got them from,
- ☒ **Please do not wrap them up.**

As Christmas is approaching, we need your help as fast as we can!

We are counting on you!

Thank you,

**St Paul's Community
Service team.**


Prezados,

O Natal está chegando e o Papai Noel anda muito ocupado com todos os presents que ele tem que entregar. A comunidade do St. Paul's pode ajudá-lo!!!


Gostaríamos de ajudar 607 crianças da Liga solidaria a receber presentes de Natal. Nosso objetivo é conseguir arrecadar 607 presentes para serem doados neste Natal.

*No entanto, só conseguiremos chegar a esta quantidade de presentes se **VOCÊ NOS AJUDAR!***

*Caso queira participar, você deverá retirar um cartão de doação na mesa que ficará ao lado do escritório da Dona Carmen, a partir do dia **12 de novembro.***

Assim que receber o cartão, você receberá as informações necessárias para a aquisição do devido presente:

- ☒ Idade
- ☒ Sexo

Buscamos:

- ☒ *Presentes que custem entre R\$30 e 50 no máximo.*
- ☒ *Se você desejar doar mais que R\$50, por favor retire mais de um cartão.*
- ☒ *Você poderá pegar quantos cartões achar que pode doar.*

Uma vez que o presente esteja comprado, por favor:

- ☒ *Retorná-lo à mesma mesa de onde você retirou o cartão.*
- ☒ *Por favor, não embrulhe o presente.*

Como o natal está se aproximando, precisamos dos presentes o mais rápido possível.

Estamos contando com vocês!

Obrigada,

**St Paul's Community
Service**