

1

March 2016
Seventy Fifth Edition

GUIDING STATEMENT OF

THE BRITISH INTERNATIONAL SCHOOL ISTANBUL

The British International School Istanbul provides a caring

international environment, fostering cultural diversity. Individual

students achieve their full academic potential, inspired to become

 lifelong learners and responsible citizens of the global community.

BISI COMMUNITY
NEWSLETTER

YOUR COMMUNITY!
YOUR NEWS!

All photos can be found on our BISI Flickr

Account: https://www.flickr.com/photos/britishschoolistanbul/sets/

2

Message from the Pre/Primary School

Pre and Primary March Newsletter

We are always delighted to see how confident our children have become when performing on stage for
hundreds of people. This month we enjoyed four performances! The Zekeriyakoy Campus Year 3 and
Year 4 Spring Show, ‘The Pied Piper of Hamlin’ told the traditional tale of how the Peter Piper managed to
rid the village of rats, but continued to rid the village of children when the Mayor didn’t keep his word!
The Alkent Campus children performed ‘Bugz! which was a story about all the bugs going on a picnic,
while excluding poor stinkbug. The Etiler Primary Campus children performed ‘A Night in Spooksville’
which was about four travellers who got lost in the night. The fourth show we enjoyed this month was
performed by the Mother Tongue Drama group. As our Guiding Statements command, we celebrate cul-
tural diversity in our school and promote the teaching of Mother Tongue Language. Led by Area Leader
for ESL and Languages, Miss Gwillim, a group of children attended the United Nations International Day
for Languages Event at the Enka School. The children performed a play about a favourite reading book
character- Zog! speaking their own language to each other. Congratulations children for entertaining us
so superbly: the teachers did a wonderful job leading practice after practice to ensure that their high ex-
pectations of the children are reached.

March saw an exciting ski trip organised to Bulgaria again this year for our Year 4, 5 and 6 children. A trip
of this nature encourages the children’s developing skills of independence and responsibility. It was a long
way to travel on a coach, but when they got there, the children really enjoyed their week. Their days
were filled with skiing lessons, but the evenings were just as fun. Well done to all the children for behav-
ing so well, and to the teachers and PE department for caring for our children so considerately, especially
when quite a few children were recovering from the flu bug that has dogged us since the New Year.

The Key Stage 2 children participated in their Cross Country Gala held in the Belgrade Forest. All the chil-
dren were successful in completing the course and gained points for their House. The top three girls and
boys from each year group received a bronze, silver or gold medal. They have been selected to compete
in the Istanbul Schools’ League (ISL) against other international schools in Istanbul after the holiday. Our
students also competed in the ISL Chess Tournament. Congratulations to all our students for competing
with such sportsmanship.

Our PTAs have been very busy again this month. The Zekeriyakoy PTA organised another Friday Movie
Night. The children enjoyed their popcorn snack and drink, and then settled down to watch the movie.
The City and Zekeriyakoy PTA marked World Book Week with very successful Book and Bake Sales. They
held a charity drive to collect stationery items for next month’s Children’s Day, for the Sariyer Council to
distribute to the needy children in this area. They counted and hid bountiful amounts of chocolate for the
children’s Spring Egg Hunt on the last day of term. A huge thank you goes to Nestle, Marlie Stassen and
Joost Vlaanderen for sponsoring the event, and to Fulya De Moor who handmade a chocolate egg for
each child in the whole school! We really appreciated your time and generosity! The children unearthed
their chocolate treats as part of their the egg hunt. The Zekeriyakoy Student Council arranged a ‘Decorate
An Egg’ competition, and voted for the winners who received a prize for their efforts.

Finally, thank you for attending our Parent Teacher Meetings this month to discuss the progress of your
child with your Class Teacher. Have a wonderful holiday and see you on Tuesday 12 April for the start of
the Summer Term.

Enjoy this month’s Newsletter!

Amanda Ilhan Richard I’Anson
Pre and Primary Deputy Director Pre and Primary Director

3

Etiler—EYFS Trip

4

Etiler—Performance

5

6

7

8

Alkent—Performance

Alkent Performance –Bugz!

The bugs (including Stink Bug) all wanted to go on a picnic and steal all the delicious food left in the
city park.

The Ladybugs and Fireflies helped to find the picnic, while the Army Ants came up with a battle
plan.

Everyone was excited about starting the picnic but the Stink Bug went as well!

The Praying Mantis saved the day by solving the stinky problem with lots of sweet smelling flowers!
The children performed a fantastic show with excellent singing, dancing and speaking from Year 2.

We were all very proud of our bugs!

Alison Guzel

9

Alkent—Year 2

Alkent Year 2 Visit to 1453 Panoramic Museum

As our study of the 1453 Conquest of Constantinople continues we visited the Panoramic Muse-
um. Here, we saw a very dramatic and life like picture of the final battle. We enjoyed searching for
the important details in the scene.

After that, we visited the surviving walls of Constantinople to try to imagine what it must have been
like to be in the battle all those years ago…

Alison Guzel

10

Alkent—Spring Egg Hunt

Alkent Spring Egg Hunt.

We all had great fun searching for the eggs hidden all
over the playground. We had to search high and low but
eventually we all enjoyed eating the delicious chocolate
eggs!

It was an egg-cellent start to the holidays!

Alison Guzel

11

Etiler—Spring Egg Hunt

During the Cross Country Run the Etiler Spring Bunnies (I think Mrs Dereboy might have been one) hid

the plastic eggs all up and down the hill. The whole campus had to work together to find all the eggs hidden

away.

They searched in teams and pairs and individually. We counted what came down and eventually raised the

shout that all had been returned.

The children flowed down the hill to collect their...packed lunches before a chocolate treat.

Thank you Mrs Dereboy for a great idea and a great time!

Carolyn Guven

Etiler Campus Coordinator.

12

Zekeriyakoy Pre/Primary—Spring Egg Competition

13

The Pied Piper

BISI was overrun by cheeky rats for the performance of The Pied

Piper. Luckily the piper was able to save the citizens of the town of

Hamelin by leading the pesky creatures away to the river but not

before there was lots of singing and dancing.

All of Year 3 and 4 participated brilliantly as citizens or rats and

they put on an excellent show.

Year 3-4 Teachers

Zekeriyakoy—Year 3-4 Performance

14

Zekeriyakoy—Year 4 Trip

Glass Furnace Trip

As part of our unit on changing states Year 4 recently visited the glass furnace factory to learn how glass is

made. We watched a demonstration and found out that glass has to be heated to make it turn from a solid into

a liquid before it can be made into different shapes. We then made our own glass plate using recycled bits of

glass.

We all had a great time

Kate Thomas

15

Mother Tongue Drama

This was the fourth year of the Mother Tongue Drama club. Again we presented a play at

Enka Schools for UNESCO World Languages Day. We also did the show as an assembly in

Zekeriyakoy. This year the theme was dragons so we acted out the popular children’s book,

Zog by Julia Donald, which is about a dragon school. There were 14 children in the cast and

they spoke 9 different languages.

Well done to the children and to Mrs Gwillim and Miss Lynne for a great show.

Zekeriyakoy—Mother Tongue Drama

Pupils at the Dragon

School
A knight arrives

on his horse The teacher

shows a young

dragon how to

breathe fire

The whole cast

after the show at

Enka

Guarding the

princess

Princess Pearl

saves Zog

16

Zekeriyakoy—Primary French Assembly

17

Primary ISL Chess Tournament

18

Our annual cross country house races in Primary and in Secondary School

are held in the Belgrade forest during this week. This years winners

and runners up are nominated to represent BISI at the International ISL

races hosted by us for the Primary on 21st of April and Secondary on 25th

of April.

Primary winners and nominated Cross Country School Team:

Whole School Primary Cross Country

Y3 Girls

1st Julia

2nd Thais

3rd Alana

(Etiler)

Feline

Yan J (Etiler)

Emily (Etiler)

Y3 Boys

Wyllie

Eun Hyeoh

Jae Woo (Etiler)

Tor

Jih Wan (Etiler)

Darjan (Etiler)

Y4 Girls

Loryn

Aylin

Luise S.

Amelie

Mara (Etiler)

Y4 Boys

Pieter

Sief (Etiler)

Artchie (Etiler)

Loclahn

Brash (Etiler)

Allessandro

Hogan

Matteo

Y5 Girls

Eon Sol

Louise

Stephanie

Sung

Yoon (Etiler)

Hannah S.

Y5 Boys

Deniz

Hangyul

William R.

Pierfrancesco

Sung Jin

Kerem

Y6 Girls

Elisa

Alisha

Lara (Etiler)

Yumin

Anna

Y6 Boys

Andres

Lucas

Olof

Theo S.

William H.

Giovanni

Christian Huegel

19

Message from the Secondary School

It is 12:30 pm on 25 March, the end of term Awards Assembly has finished, the students have picked up

their reports and caught their buses and quietness has descended on the school. Wow, this has been a hectic

term! We seem to pack so much into the second term that no-one has the chance to draw breath! And quiet

reflection on what we did well or what would be even better if… seems to be just about impossible.

The students, the teachers, the parents, the auxiliary staff, the leadership teams – as always, everyone pulls

together and we end up doing all the things we hoped we would do at the start. We have had sporting events

in Istanbul, the Futurewise days, the Careers Fair, the COBIS games in Abu Dhabi, a DP MUN event, Pi(e)

day, the Maths Week, the Creative Arts week culminating in the fabulous performance of Tom Stoppard’s

The Real Inspector Hound, The PE and Health Week trips to Forestanbul, the Secondary Cross-Country

day, and that is all just since the return to work after the February half-term break. Phew, no wonder every-

one is exhausted!

I hope you will enjoy reading about it all in the Newsletter which Helen will be working on long after I have

finished writing and driven off to Greece for my holiday. Thank you to everyone who has contributed in any

way to any of our events, thank you to the event organisers for producing the copy and photographs for this

term’s events and thank you to Helen for pulling it all together.

I hope you all have a wonderful holiday.

William

FORESTANBUL

20

Zekeriyakoy—Physical Education & Health Week

Traditionally the last week of the spring term is PE & Health week in the Sports Department.

This year our KS3 students had the fantastic opportunity to explore a whole day at FORESTANBUL which is a a zip-

lining park near Kemerburgaz. This was for some of the students a huge challenge to master the tree tops in over 10-

12m height but even more fun for everyone after being successful.

During lunch times a two day fitness challenge competition was held in the gym. Some impressive first ever scores were

set which will be kept as school records so they can get broken next year.

On the first day back after the holiday on 12 April we will have our Badminton Team travelling to the ISL tournament

hosted by IICS and on the 26 and 27 April the Volleyball teams will follow.

Last but not least:

The first ever parent/teacher softball match against other international school parent/teacher teams will be held on Satur-

day 30 April followed by an BBQ at IICS. We are still in need of some "sporty" parents and if you would like to join,

please let us know by emailing: c.huegel@bisistanbul.org

The Sports Team

Challenge

Girl winner Score Boy winner Score

Push up (how many in a mi-

nute)
Hanan 7s 42

Seong Jun

11b
 61

Sit up (how many in a minute) Maja 10i 54
Seong Jun

11b
 63

Illinois Agility test Maja 10i 14.2 sec Louis 10s 12.9 sec

Sit and reach Somi 10s 40cm Louis 10s 34cm

Standing broad jump Selin 10b 2m 10cm Louis 10s 2m 62cm

mailto:c.huegel@bisistanbul.org

21

This year's COBIS games was a totally amazing experience for our students and one of the best results we

have ever had. Our team traveled to Dubai on the 8th of March for 3 action-packed sports days and a tour of

the captivating city.

From 20 participant schools, we finished in 10th place over all - Our first time in the top set!!! We finished

8th in Swimming and 8th in Athletics and unlucky for us, a few close matches and losing in a penalty shoot

out in football lowered our overall place.

Victoria Romano was our only solo medal winner taking Silver in the girls 50m Breaststroke. Our other

medals came from the girls 4 x 50m freestyle relay team. Olivia Holdcroft finished 4th in the Javelin and

Maxima Schiller was 6th in the 200m final. With 40 runners/swimmers in each race, we did such a fantastic

job of securing places in the top 20 in almost all events with many featuring in the top 10! There really were

too many awesome individual performances and personal best to mention them all. Please check the website

for all results and a closer look at how wonderful we were :) http://www.cobisgamesdubai.com/

Of course, our students were fabulous (that goes without saying!) but so was the unconditional support and

collaborative efforts from our parents; in training, in transporting kids from Enka, in taking photos, making

cakes.... you guys were simply outstanding. Those who traveled and those who did not were in constant

communication through our Whatsapp group and everyone's positive messages and cheers inspired the stu-

dents and coaches to give it their all. We cannot say thank you enough for your generosity and encourage-

ment.

We must highlight and say a special thank you to Mr. Pryor who, through PepsiCo, sponsored our super-

duper kit. We looked fantastic, yet again, in our Doritos uniforms thanks to your company's contrition.

These games are a true reflection of what teamwork and dedication from all parties can achieve. Long may

they continue to give students the experience and opportunity to make memories that last a lifetime.

Carolynne, Angela & Paddy

Secondary COBIS Games

http://www.cobisgamesdubai.com/

22

23

Medal Winners XC 2016

Y7 BOYS Name Time

1 James Pryor 15.18

2 Nicholas Periam 15.18

3 Max Gunnell 15.23

Y7 GIRLS Name Time

1 Evy Mansat-Gros 18.01

2 Hazal Budak 18.58

3 Victoria Romano 18.59

Y8 BOYS Name Time

1 Eren Seckin 16.11

2 Colin Kim 16.54

3 Jannis Gruning 19.12

Y8 GIRLS Name Time

1 Olivia Holdcroft 17.09

2 Fernanda calvo 18.05

3 Nicole Isupova 18.09

Y9 BOYS Name Time

1 Youcef Mehdi 14.21

2 Eliott Mea 14.24

3 Peitro Magaldi 15.55

Y9 GIRLS Name Time

1 Elise Farquhar 17.46

2 Sophie Edward 20.02

3 Pelin Hastemir 20.23

Secondary Cross Country

24

Y10 BOYS Name Time

1 Louis Dereboy 14.08

2 Enrico Sessia 15.22

3 Cenk Karabulut 17.02

Y10 GIRLS Name Time

1 Nadia Klomp 17.42

2 Emily Holdcroft 18.49

3 Selin C17.42etin 20.14

Y11 BOYS Name Time

1 Ismar Klomp 13.23

2 Seong Jun Heo 14.46

3 Batuhan Kulac 15.41

Y11 GIRLS Name Time

1 Esra Cuhadaroglu 18.42

2 Carys Thomas 19.36

3 Melis Topuz 19.47

Y12/13 BOYS Name Time

1 Ronaldo Konmaz 19.10

2 Rasul Huseynli 22.00

3 Berket Turkay 25.14

Y12/13 GIRLS Name Time

1 Ella Pernet 22.32

2 Ji Won Min 26.24

3 Sheida Ki8ran 28.00

25

Overall Points

Maple 337 points

Cedar 252 points

Oak 197 points

MALE staff Name Time

1 Mt Williams 14.48

2 Dr Celtik 15.24

3 Mr Mills 16.56

FEMALE staff Name Time

1 Ms Perez 19.30

2 Ms Thomas 21.11

3 Ms Claudia 21.55

OPEN BOYS 6k Name Time

1 Ismar Klomp 26.20

2 Louis dereboy 27.07

3 Nicholas Periam 28.59

OPEN GIRLS 6k Name Time

1 Nadia Klomp 34.36

2 Evy Mansat-Gros 38.08

3 Hanan Mahmoud 38.57

26

Whole School Ski Trip

27

Zekeriyakoy—Secondary - Creative Arts Week

Creative Arts Week 14-18 March 2016

March 2016 culminated for Art, Music and Drama in ‘Every week is Creative Arts Week’, our name
for this years’ Creative Arts Week.

Open rehearsals of Chamber Choir Big Choir and our new Orchestra; coursework performances
for IGCSE; duet and solo lessons; our usual exciting and simulating Music, Theatre and Art les-
sons; the Picture Story Non-Competition in PSHE on Tuesday; Exhibitions of work from Year 7, 8,
and the Clubs; the Silent Auction in the Blue Gym Gallery Space organized by Sohee Park and
Elahe Hosseinzadeh from Year 12; the Year 8 Arts’ sharing based on the Zero exhibition visit ear-
lier in the term.

For this year’s Scenefest we performed Tom Stoppard’s ‘The Real Inspector Hound’ to the school.
Here are some photographs of the events: we hope you get a sense of the special atmosphere.

Dominic Sargent

Zekeriyakoy—Secondary - Creative Arts Week

28

Scenefest

29

Zekeriyakoy—Maths Week

30

DIRECTORS OF SCHOOLS

Amanda Ilhan Pre School & Primary School Deputy Director
+90 212 202 7027 amandailhan@bis.k12.tr

Richard I’Anson Pre School & Primary School Director
+90 212 257 5136 richardianson@bis.k12.tr

William Bradley Director of Secondary and Principal of
+090 212 202 7027 Zekeriyakoy Campus
 williambradley@bis.k12.tr

Richard Robinson Deputy Director of Secondary
+090 212 202 7027

Helen Kiran Head of PR/Communications
+90 212 202 7027 communications@bis.k12.tr

Tuba Guven Director of Admissions
+90 212 286 7375 registrar@bis.k12.tr

Find us on

www.bis.k12.tr

