Art, Photography and Fashion

The Art and Photography department offers Art and Design at KS3 in mixed ability groups.
Students are encouraged to experiment with a range of media and are taught key skills in drawing, painting, sculpture and critical analysis.

Art and design is offered at GCSE and in the 6th form Art, Photography and Fashion are offered at A Level and BTEC. Many students go onto Art College to study a range of visual courses at Foundation and at degree level.

Staff
Mrs Gudge - Head of Art and Photography			Miss Noble
Ms Bellis - Director of 6th Form				Mrs Purcell
Mrs Blanks - BTEC Coordinator				Miss Russ		
Ms Doughty							Miss Warriner

Mrs McCarthy - Support Technician	
Mrs Ward - Support Technician			

Key Stage 3
Year 7 Topic	Natural Forms
Artist links: 	William Morris, Georgia O’Keeffe and Aboriginal art
Outcomes: 	Drawing (repeat pattern William Morris), painting (close up observation of a flower O’Keeffe) and 3D piece (make digeridoo or boomerang)

Year 8 Topic 	Surrealism
Artist links:	Rene Magritte, Surrealist artist for 6th Form fashion show and Friedrich Hundertwasser
Outcomes: 	Painting (in response to Magritte), 3D accessory/clothing (to be modelled in Fashion Show) and Graphic drawing (in response to Hunderwasser)

Year 9 Topic 	Great British Values
Artist links: 	Greyson Perry, Pop Art and Yinka Shonibare
Outcomes: 	Mixed media collage (in response to Perry), 3D accessory/clothing (to be modelled in Fashion Show Pop art) and Graphic drawing (in response to Shonibare)

[image:][image:]
[image:]

Computer Science

The Computer Science department are extremely supportive to all students following Computer Science courses and students using the computer facilities for other subjects during the homework clubs. We have an excellent record of examination results and are extremely keen to keep up-to-date with new developments in technology. We enjoy excellent facilities and in particular our class set of Raspberry Pi’s, which are used to build basic computer rooms. Students are taught in dedicated ICT suites with one PC per child and a range of software including industry standard programs.

Staff
Mr Johnson - Head of Computer Science
Ms Hoffman
Mr Khan
Mrs Krissan

Key Stage 3
Year 7 Topics
Students study a variety of both ICT and Computer science skills including: An introduction to software and hardware components; an e-safety project using a simple system life cycle model; spreadsheet modelling; an introduction to simple databases. An introduction to simple programming skills using at least two different programming environments; as well as animation, graphics and design work. Students also get to explore some of the History of Computer systems and how much they have changed in such a short time.

Year 8 Topics
Students study a variety of Computer science skills including: An Introduction to more advanced programming features, mainly using the Python programming language. They explore Computer Fundamentals and gain a better understanding of computers and associated Internet technologies. They learn about Computer crime and cyber security. Students generally learn how to use problem solving techniques to deal with different scenarios.

Year 9 Topics
Computer Science
Students study some of the key theories in Computer Science. In the first strand they look into Computer Systems, which gives them insight into how the Computer and its components really work. They learn more about security concerns, ethics and the laws surrounding the use and development of computer systems. The second strand is computational thinking. In this strand they focus more on developing their computational thinking, programming skills and the logic surrounding how computers save information.
[image: cid:image001.jpg@01D2400E.7B8C2E70]

Drama and Theatre Studies

The Drama department and its students are a lively, friendly and supportive community of performers, designers and technicians. The ethos of the department is to provide an enjoyable, challenging and creative environment where students learn to develop confidence, gain an awareness of the world around them, and can perform and share their work with others.

Staff
Mrs Anderson - Head of Drama
Mrs Bannister
Mrs Seall

We are fortunate enough to have two dedicated Drama studios and a proscenium arch stage with dressing rooms, fully equipped with lighting and sound facilities. This provides students with the unique experience of working in versatile spaces with regular opportunities to perform. The Department staff are highly experienced and have worked in Arts industries as well as education.

Department Aims
We strive to constantly develop students’ creative and evaluative skills in Drama. Teamwork is an essential element of effective learning and students are encouraged to develop empathy by engaging with complicated real life issues. All students are supported to share their ideas, listen carefully to each other and perform their work to an audience. We aim to expose our students to a wide variety of theatre styles, techniques and live performances in a range of settings.

Key Stage 3 Drama:

	
	Year 7
	Year 8
	Year 9

	Autumn 1
7 weeks
	Circus
(skills based)
	Pantomime / Melodrama
(skills based)
	Monologues /duologues
(skills based)

	Autumn 2
7 weeks
	A Christmas Carol
(Script)
	Wreck of the Mignonette
(SMSC/historical)
	Devising – Cultural stories
(SMSC)

	Spring 1
6 weeks
	Spears Sports
(Bullying/SMSC)
	Roald Dahl
(script)
	Stone Cold
 (script)

	Spring 2
6 weeks
	A Midsummer Night’s Dream
(Shakespeare)
	Joe – Mental Health awareness project
(SMSC)
	Script based performance
Masks project
(skills)

	Summer 1
6 weeks
	Summer Exam
Devising from theme
Performance in Summer 2
	Summer Exam
(SMSC stimulus)
	Summer Exam
Devising – TIE/Forum Theatre
Cyber-bullying or chosen theme

	Summer 2
6 weeks
	Performance
Greek Theatre
(SMSC)
	Macbeth
(Shakespeare)
	Devising – TIE
Cyber-bullying or chosen theme
Performance to younger audience

Cross- curricular opportunities
The Drama department aspires to work collegiately across all subjects and disciplines to enhance the learning experience for students. Recent collaborative projects have included study and performance of ‘A Christmas Carol’ in English, Music, Dance and Drama, and a Personal, Social and Health Education initiative using Drama to facilitate and deliver awareness of Healthy Relationships.

Extra-curricular opportunities
· Whole school production annually
· KS3 Drama Club - student led
· Technical Theatre Club for lighting, sound, costumes and propos
· LAMDA examinations offered across all Key Stages
· Performances in the local community, including primary schools and care homes for the elderly
· Visits to local and national theatres
· Participation in outreach projects with professional actors and theatre companies

[image:]

Design and Technology

Design and Technology is a highly practical subject which develops a student’s ability to work independently and creatively in a variety of materials. The subject is taught through a series of projects with a core of theoretical knowledge and understanding to support the designing and making process. Students design considering the needs of the target market and consider social and ethical values.
Lessons are taught through a rotation of textiles, resistant materials, electronics, graphics and systems and control. CAD/CAM facilities are excellent and the department has 5 specialist material rooms including an ICT suite.

Staff
Mrs Kempster - Head of Design and Technology
Ms Bellis
Mrs Kay
Mrs Purcell
Miss Wainwright

Mr Fielder - Support Technician

Key Stage 3
Year 7	Students learn skills in textiles through a batik project, resistant materials through a picture frame unit and graphics by developing a pop-up book. In systems and control students make an electronic badge and simple circuits.

Year 8	Students build on their designing and making skills through a mechanical toy project, and a textiles 3D make. They develop enamel jewellery in resistant materials and package their design in graphics using CAD CAM.

Year 9	Student’s skills are increasingly challenged through complex design and make projects with the tote bag project and the CAD CAM resistant materials clock project. Students are expected to use modern and developing technologies in Year 9.

[image:]

English

Our English curriculum is rich, varied and challenging. Students read texts from a range of historical periods and cultural contexts across the genres of drama, poetry and prose. Students learn to develop their writing skills to inform, explain, describe, argue and persuade in lively and imaginative contexts which inspire as well as equip them for life beyond the classroom. Students can expect to explore and enhance their speaking and listening skills through role-play, discussion and presentation. English Literature and English Language are popular subjects which a large number of students choose to pursue at A Level.

Staff
Ms Heaney - Head of English			Mrs Burke
Ms Smythe – 2nd in English 			Ms Gowing - Library Liaison
Ms Petersen - Head of English Language	Mrs Haslam - Public Speaking/G&T Co-ordinator
Mrs Akil 					Ms McHale
Ms Bell 					Mrs Mitchell
Mr Benson 					Mr Polak
Ms Buckingham

[image:]Key Stage 3
Year 7 Topics	Autobiography
A Christmas Carol
Non-Fiction: Lord Lucan
Poetry
Novel
The Tempest

[image:]Year 8 Topics	Modern Novel
Gothic Writing
Non-Fiction: Travel Writing
Sherlock Holmes
Shakespeare Play

Year 9 Topics	Poetry: World War One
Romeo and Juliet
Non-Fiction: Teenage Texts
Speeches
Modern American Novel

[image: cid:image009.png@01D240EA.97E6B590]

French

All the teaching in Year 7 takes place in mixed ability groups to allow students to settle into their new school. However, from year 8 onwards, they are taught in sets based on their achievement at the end of Year 7. Sets are reviewed on a termly basis.

Staff
Mr Parsons - Head of French
Ms Conget - KS3 French Co-ordinator

Key Stage 3
Year 7 Topics	Introducing yourself
		School equipment
Family members and pets
Personal descriptions
School: subjects, opinions and reasons, timetable
Daily routine
[image:]
Year 8 Topics	Where you live: area and house
Describe your bedroom and where things are
Evening routine
Places in town
Directions
Ordering food and drinks
Sports and games
Musical instruments
Leisure and holiday activities
Introduction to the perfect tense
[image:]
Year 9 Topics	Talking about your family
Occupations and places of work
Describing weather
Last week-end activities
TV programmes
Last holiday and next holiday
Pocket money, presents and gadgets
Shopping for clothes

[image:]

German

All the teaching in Year 7 takes place in mixed ability groups to allow students to settle into their new school. However, from year 8 onwards, they are taught in sets based on their achievement at the end of Year 7. Sets are reviewed on a termly basis.

Staff
[bookmark: _GoBack][image:]Mrs Patel - Head of German

Key Stage 3
Year 7 Topics	Introducing yourself, saying where you live
		Alphabet
		Birthdays
		Numbers to 60
		School equipment
Family members and pets
Personal descriptions
School: subjects, opinions and reasons, timetable

Year 8 Topics	Sport
		Hobbies
		Favourite things
		Writing a letter to a penfriend arranging to go out
[image:]		Future Tense
		Holidays
		Describing your house

Year 9 Topics	TV programmes
		Hobbies
		Describing a day out
		Food
		Café
		Shops
		Future Tense
		Clothes
		Party language
		Excuses
		Health

[image:]

Geography

Geography is the study of Earth’s landscapes, people, places and environments. It is, quite simply, about the world in which we live. The subject is taught through investigating a variety of human and physical topics. Fieldwork is a big part of Geography and we try to include as much in the curriculum as possible.

[image:]Staff
Miss Kincaid - Head of Geography
Miss Chan
Miss Giacopazzi
Mrs Wilson

Key Stage 3
[image:]Year 7 Topics	What is Geography?
The UK
Map Skills
Weather and Climate
Sustainability
India
Paradise Lost – Thailand
Trip: Local area
[image: Image result for UK Weather Map Temperature]
Year 8 Topics	World Maps
Rivers & Flooding
China
Coasts
Antarctica
Africa
Trip: Brighton and Cuckmere haven

[image: Image result for Tropical rainforest]Year 9 Topics	Earthquakes and Volcanoes
Globalisation
Brazil and Tropical Rainforests
Impossible Places
Trip: Kew Gardens

[image: Image result for oxbow lake]
[image: Image result for desert][image: Image result for penguin]

History

Teaching during Years 7-9 mixes project work, to encourage independent learning, with direct teacher instruction. The purpose of Year 7-9 history is to establish the basic skills required to access the GCSE and A Level courses while also equipping all students with an overview of British History from 1066 to the 20th Century. The GCSE and A Level courses are focused on political history, and require a high level of literacy and motivation on the part of the students. There is no setting by ability in history in any Year group.

Staff
Miss Levey - Head of History
Mrs Beckett
Miss Brown
Mr Greene - Headteacher
Mrs Housden
Ms Wiffen

Key Stage 3
[image:]Year 7 Topics	1066
Norman Conquest
Medieval Society
Changes to the Church
Peasants’ Revolt
Magna Carta
Crusades

[image:]Year 8 Topics	Tudor Monarchs
		Break With Catholic Church
		Spanish Armada
		Gunpowder Plot
		Great Fire and Plague
Civil War
Making of the UK
Slavery
Empire
Industrialisation

[image:]Year 9 Topics	20th Century, including:
WW1
Rise of Dictators
Different Political Ideologies
Civil Rights
WWII
Home Front

Hospitality and Catering
Catering and Hospitality Department is part of the Applied Learning faculty. There are two well-resourced catering-style kitchens/classrooms, staffed by highly trained Food/Catering teachers. There is also the provision of training restaurant that allows students to work in a professional environment, giving them valuable work based skills. KS3 follow D&T programme of study, KS4 WJEC exam board and in KS5 OCR exam board

Staff
Mrs Shapcott - Head of Hospitality and Catering
Mrs Hemmings
Mrs Kay
Mrs Petty

Mrs Pugsley - Support Technician

Key Stage 3
Pupils are taught on a rotational system with the other Design and Technology subjects. They have approximately 12, 1 hour 40 minute lessons each year, most of a practical nature. Groups are mixed in ability.

Year 7 Topics
Pupils gain a lot of experience working with a wide range of ingredients and developing new skills. They learn knife skills and how to work safely and hygienically in a commercial-style kitchen. Theory work is investigating dairy products, researching nutrients in dairy products and uses of dairy products in cooking. They design and plan their own layered dessert for future sale in a supermarket. They develop a range of practical skills enabling pupils to bake scones, Fruit crumble, pizza, prepare a healthy salad, prepare a meat based sauce and a cheese sauce.

Year 8 Topics
The focus in year 8 is to develop and improve skills taught in year 7. They gain experience in pastry making, preparing sweet and savoury products using different types of pastries. They explore ingredients from around the world, building on knife skills and improving confidence in preparing dishes using the hob. They design and plan their own cookies, make and shape bread dough and practice cake making methods. They widen their vocabulary by tasting fruits from around the world and evaluate their own dishes. Theory work is based around ethical and moral issues on food miles and food waste.

Year 9 Topics
Pupils investigate Nutrition in detail, planning their own meals to help patients lacking in certain nutrients. They investigate the uses of convenience foods in their diet and plan a healthy meal using convenience products. They study alternative diets for those with different moral and ethical beliefs, completing a research project on vegetarianism. They develop more complex practical skills in preparing main course dishes, cake making and pastry making, and look at the uses of eggs in cooking.

Italian

Year 8 students are taught in an upper and mixed-lower sets based on their achievement at the end of year 7. Sets are reviewed on a termly basis.

Staff
Mr Parsons - Acting Head of Italian
Ms Tapinassi

Key Stage 3

Year 8 Topics	Describing my home and bedroom, furniture, describing a famous person, shopping, food and quantities, cost and prices, body parts and ailments, keeping fit, sports, week-end plans, food and drink for different meals, what activities can be done in town, talking about last week-end, understanding and giving directions, describing the weather.

Year 9 Topics	Clothing and fashion, revision of colours, TV programmes and films, cinema dialogues, talking about what you saw (past tense), arranging to meet up with someone, giving an excuse, describing daily routine, talking about future intentions, celebrations and festivals in Italy and the UK, describing a past celebration, modes of transport, holidays in the present and past tense, being able to buy a ticket for train/boat ride in Italian.

[image:]

[image:][image:]
Mathematics

Mathematics is compulsory for all students from year 7 through to year 11. The department operates a setting policy based on ability and prior attainment. Students are able to move between sets from year to year if their attainment indicates this is appropriate. All students are entered for GCSE Mathematics at the end of year 11 and students are set challenging target grades to achieve. The most able students are also entered for the Further Mathematics GCSE in year 11. In Key Stage 5 the department offers Mathematics and Further Mathematics and uptake to these is high.

Staff
Mr Leaton - Head of Mathematics 				Mr Runacres			
Mrs Sudds - 2nd in Mathematics				Mr Teverson
Miss Curling - KS3 Co-ordinator				Mrs Tibbets
Mrs Dhar							Mr van Teutem
Mr Leonard - Mathematics ICT Co-ordinator			Mr Whittaker
Mrs Paton							Mrs Woodhams
								

Key Stage 3
Students will study a variety of topics. These include the strands of number, algebra, graphs, geometry and statistics. Particular emphasis is placed on algebra, developing problem solving skills, arithmetic techniques and accurate use of correct mathematical language and notation. The students are both challenged and supported. The pupils are assessed on a regular basis to monitor their progress. If a student is struggling, additional support will be put in place to help.

The formal start of the GCSE course in mathematics begins in year 9. We follow the Edexcel course, with the majority of students entered at the higher tier.

[image:]

Music

Students study Music for one period a week in Years 7 to 9. They can then opt to study the subject at GCSE if they wish. There are numerous opportunities for students to engage in instrumental lessons or join the many bands or choirs.

Staff
Miss Bowman
Mr Parsons

Key Stage 3
Year 7 Topics	Singing
Rhythm
Pitch and Notation
Keyboard Skills
Instruments of the Orchestra
The Music of the Caribbean

Year 8 Topics	Keyboard skills and Notation
Chords
Melody Writing
Theme and Variations
The Music of Africa

Year 9 Topics	Keyboard Skills
Blues
Reggae
Form and Structure
Music and Media
[image:]

PE

Physical Education makes a valuable contribution to the education of every student at Bullers Wood School. We offer a varied and personalised curriculum which enables each individual pupil to develop physical qualities as well as communication skills, self-confidence and teamwork. The department promotes a whole school team ethos through inter form competitions, sports day and our annual sports awards evening. Extra-curricular is a priority with extremely high numbers attending our sports clubs and the department has strong links with the community through our extensive Sports Leadership award programme. We hope to encourage students to take the right path in leading a healthy and active lifestyle.

Staff				
Mrs Williams - Head of PE
Ms O’Hanlon - Head of PE
Ms Keen
Ms Sydney
Ms Venton

Key Stage 3
Year 7							
Students will begin Year 7 with a 4 week initial assessment of the physical ability, based on Gymnastics, Aerobic capacity, Games and Multi-skills. They will then be set into ability groups and will follow a rotation system covering variety of activities throughout the academic year. The activities studied include: Football, Rugby, Netball, Multi-skills, Dance, Gymnastics, Athletics, Tennis, Rounders, Cricket, and Cross Country.

Year 8/9
Students will remain in ability sets within PE and will follow a similar rotation system throughout Year 8. In Year 9, they are then streamed into a personalised programme where they will focus on sports or activities that they may follow at GCSE level. These are usually in a pathway related to their strengths. Further activities will also be introduced such as Trampolining and Badminton.

[image:]

Religious Studies and Philosophy

Our curriculum is consonant with the Bromley Agreed Syllabus for Religious Education (2013). It aims to nourish a rigorous understanding of religion, to foster respect for difference, and to promote powers of independent thought.

The school RE policy, approved by Governors in July 2014, is available in the Policy section of the school site.

Staff
Mr Stone - Head of RS and Philosophy		Mr Khan	
Mrs Clark						Ms van Teutem - Assistant Headteacher
Miss Clothier						Ms Wakenshaw
Miss Hassan			
					
Key Stage 3
Year 7	Pupils participate either in a systematic programme of dialogical philosophy or in more traditional religious education lessons. In dialogical philosophy, pupils engage with religious concepts, the philosophy of religion, and religious ethics. In the traditional curriculum, subject matter includes the nature and value of Religious Studies, God, and symbols and myths. At the end of Year 7, pupils engage in the study of Islam through project-based learning. This is carried out in collaboration with the Islamic SACRE representative and Darul Uloom (London) school. There is one 30 minute baseline exam at the beginning of the school year, and one 30 minute exam that takes place in school during internal examination week

Year 8	Pupils study the religion Judaism in depth, with the concept of mitzvot central. Other concepts include the Covenant, Shabbat, kashrut, Jewish dress, and festivals. There is a 30 minute mid-year examination that normally takes place in January. Pupils also learn about issues of prejudice and discrimination through a focus on the Shoah, the Anne Frank narrative, and a study of Gandhi. The year ends with a study of concepts from the Hindu faith, including beliefs about deities and reincarnation and Hindu puja and festivals. There is a 30 minute end of year examination in the school internal examination week.

Year 9	Year 9 starts with the study of animal rights. Pupils then learn about Buddhism, issues of equality, discrimination, terrorism and Sikhism. There is an independent project-based unit that provides learners with an opportunity to investigate a specific area of interest. As in Year 8, there are two principal examinations: a 30 minute exam mid-year, and a 30 minute examination held in the school internal examination week.
[image:][image:][image:]

Science

The Science faculty comprises the three traditional departments of Biology, Chemistry and Physics and is housed in eleven laboratories based in Sharman House and the old Science block. A new laboratory opened last year in Sanderson.
Students are motivated to enjoy Science through the use of practical work and an approach that demonstrates both the excitement and relevance of scientific discovery. ICT is regularly used throughout the curriculum to facilitate teaching and learning and we have recently purchased Doddle software for use at KS3 and KS4.
Science subjects at AS and A2 are very successful with eight groups in Year 12 and six groups in Year 13.
Staff	
Mrs Summerfield - Head of Science			Mrs Lenihan - STEM Co-ordinator
Mrs Faulkner – 2nd in Science/Head of Chemistry	Mrs Lile - Deputy Headteacher
Mrs Cibangu						Mr Morrison	
Mr Feakes - KS4 Physics				Ms Osborne - Assistant Headteacher
Mr Frost						Mr Robinson				
Dr Fry							Ms Shade				
Mrs Humble - Head of Biology			Dr Short			
Mrs Kamps - KS5 Physics				Mrs Stevenson			
Miss Kleine-Deters - KS3 Co-ordinator		Mrs Willis - KS4 Co-ordinator
						
Mrs Fairhurst - Senior Laboratory Technician (Chemistry)
Mrs Edwards - Laboratory Technician (Biology)
[image:]Mr Wiseman - Laboratory Technician (Physics)
Mrs Davis - Laboratory Technician
			
Key Stage 3
Key stage 3 Science is taught in Year 7 and 8 and the first term of Year 9.

Year 7 topics 	Cells and microscopes				The Skeleton
The Particle model				Light
Space						Waves
Reproduction					Acids and alkalis
Atoms, elements and compounds		Forces
Pure and Impure Substances			Nutrition and Digestion

[image:]Year 8 topics 	Current electricity				Health
Pure and Impure Substances			Periodic Table
Pressure in fluids				Materials
Static electricity				Photosynthesis
Forces and motion				Relationships in an ecosystem
Gas exchange systems				Cellular respiration
Earth and Atmosphere			Energy transfers and changes
Inheritance, chromosomes, DNA and genes

Year 9
In Year 9 we are introducing the new GCSE AQA Combined Science (Trilogy) course. For more information please refer to the Year 9 Course Option booklet. 	

Spanish

All the teaching in Year 7 takes place in mixed ability groups to allow students to settle into their new school. However, from year 8 onwards, they are taught in sets based on their achievement at the end of Year 7. Sets are reviewed on a termly basis.

Staff
Ms Santa Barbara - Head of Spanish
Mr Porto-Prado

Key Stage 3
Year 7 Topics	Introducing yourself
Family members and pets
Personal descriptions
Talking about school: subjects and description of Bullers Wood
Telling the time
Describing your house and your area

Year 8 Topics	Places in town and describing your city
The weather
Sports and free time
Helping at home
Talking about activities in the past

Year 9 Topics	Visiting a friend abroad
Food and tapas
Shopping: clothes and food
[image:]Holidays and tourism (present and past)

[image:]
[image:]	

	
image5.jpg
S = IMPIoV.
!'«htsé'")f b"rc"ess|gn'éps[‘:"tws ,a.,(.:mt!ng.,palnamyw

T.“"’"E"n_:; %;mm o =52 performersgen StUdfecmn

students ik =
dramatic “zxfine
. self-deveiopment

movement,,,deve!opment imagin

A VA LA™ o ¥ sjtuation growth

e character Vo I C = parly MUSIC

image6.jpeg

image7.gif

image8.jpeg

image9.png

image10.png

image11.jpg
. orange

‘ violet

. rose
. marron

grls

image12.jpg
Dayy of the Week

L Vendiredi
Mowdi

Samedl
Merceredi

Dumanche
Jeundi

www.FrenchLearner.com

image13.jpeg
F-F——SmmeanTs

ah
beh
tseh
deh
ch
eff
geh
hah
ih
yawt
kah
ell
em

“4g v maTeoB

E

N o

en
oh

peh

koo

err

ess

teh

ooh

fow

veh

iks
iippsilon
tset

image14.jpg

image15.jpeg
=
@
Y . Hogen B
= Konig ©
0O zwei /Pa.s l’(au.s =
Sprechen Sie Deutsch?

WELSS. - C?Ieh biy

(—'-
o))
@

image16.png

image17.jpeg

image18.gif

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpg

image24.jpg

image25.jpeg

image26.jpg

image27.gif

image28.jpeg
1 uno
Qdle
Sthe
Lf"quat’cro
3 cinque
s

image29.png

image30.png
=8
MUSIC S- £
=5 O
o « recital performance

image31.png
1§ m
snhuulgranei:; - ;—_;_
g ot

SlUdEﬂtSwellnessf
e IUSGEEE
reinforge ®-=oilzens health

“eduuatmnn,gg

,,,,,

“

-— s
msinimg

image32.png

image33.jpeg

image34.png

image35.png

image36.jpeg
— A
——

E=cc
[——J¢]

image37.png

image38.jpeg

image39.jpg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg
llumpulermw

wmnulahunt! S
LR utu e £

Seience

