


THE BRITISH SCHOOLS
Founded 1908


Dear Parents,

In celebration of “International Mindedness”, the Junior School will be holding an “Olympic Games Celebration” on Friday, 19th August from 1330 until the end of the school day. We invite parents to attend and accompany their children in this fun yet significant event.

The students have been divided into the continents represented by the Olympic rings, and are asked to come to School on that day wearing their PE uniform with a t-shirt or sweater of the colour of their ring.

- Kinder and Prep – Europe – green
- Form 1 and Form 2 – Africa – black
- Form 3 - Asia – yellow
- Form 4 - Oceania – blue
- Form 5 – The Americas - red
- Form 6 students will be divided among the 5 continents, their role will be to help and support in the activities.

At 1330 the students will gather with their teachers on the Rugby field, where there will be a short ceremony to celebrate the arrival of the Olympic torch and the opening of the afternoon's events. After that the students will go to their designated areas to participate in a variety of age appropriate activities designed by the PE department.

At the culmination of these activities, the students will return to the Rugby field where the games will be closed with a short reflection about the significance of the event in both in our Community and in the wider world.

At the end of the Games, the students will go back to their classrooms, from where parents may collect them. Any students not collected by parents attending the event will leave School in the usual way.

We look forward to seeing you on Friday so that we can all share and celebrate the spirit of this event as a Community.

Kind regards,

Alan Ripley
Principal

Trudy Chappell
Head of Junior

Estimados Padres:

Celebrando el “International Mindedness”, en Junior estaremos realizando una celebración olímpica el viernes 19 de agosto comenzando a las 1330 hasta las 1600. Invitamos a todos los padres a participar y acompañar a sus hijos en este evento tan divertido y significativo.

Los alumnos han sido divididos en los continentes que representan los anillos olímpicos, por lo tanto, les solicitamos que ese día concurran al colegio vestidos con el uniforme de Educación Física y una remera o buzo del color del anillo que les corresponde:

- Kinder y Prep – Europa – verde
- Form 1 y Form 2 – Africa – negro
- Form 3 – Asia – amarillo
- Form 4 – Oceanía – azul
- Form 5 – Las Américas – rojo
- Los alumnos de Form 6 serán divididos entre los cinco continentes y ayudarán en las actividades organizadas.

A las 1330 los alumnos y sus docentes se agruparán en la cancha de rugby, donde tendrá lugar una corta ceremonia para celebrar la llegada de la antorcha olímpica y la apertura del evento. Enseguida, los alumnos irán a las áreas designadas a participar de los eventos organizados por el Departamento de Educación Física.

Una vez finalizadas las actividades, los alumnos regresarán a la cancha de rugby donde se dará cierre a los juegos con una corta reflexión acerca del significado del evento a nivel de nuestra comunidad y del mundo entero.

Al finalizar el desfile, los alumnos volverán a su clase de donde podrán ser retirados por sus padres. Aquellos alumnos que no se retiren con sus padres, se irán como lo hacen habitualmente.

Esperamos verlos el viernes para celebrar el espíritu de este evento como comunidad.

Atentamente,

Alan Ripley
Director General

Trudy Chappell
Directora de Junior

Examinations of the University of Cambridge and International Baccalaureate Organisation. Member of Council of International Schools.

JUNIOR SCHOOL
junior@british.edu.uy
www.british.edu.uy

Tel: (598) 26003421 Ext. 113
Fax: (598) 2601 6338
Máximo Tajés 6421
11500 Montevideo, Uruguay