

We hope you enjoy this and future issues which will be uploaded at the beginning of every term.
"We cannot publish this newsletter without your help!" (More details at the back).

TOXIC PLAYGROUNDS...

Looking out of her office window, head teacher Claire Fletcher of **St Paul's, Hammersmith** was confronted by the most depressing of views - a featureless tarmac playground framed by a concrete flyover.

'I always felt really sad for the pupils, like many inner-city children they live in the middle of a concrete jungle and that was their outlook, not only at home but at their school as well.' said Ms Fletcher.

By December 2019, St Paul's playground had been replaced with green. They now have 17 semi-

mature trees, ivy cladding, and lots of shrubs, bushes, herbs and flowers. They have even had the odd tomato plant when a child has thrown a seed in a bed from their packed lunch which has taken root.

'It has become a really beautiful green space that the children enjoy. While the work was going on to transform it, one of the pupils said to me, 'I just can't wait to get in there and read a book under a tree.' It's great for them to think that this is somewhere to do ordinary things in an extraordinary place.'

But, what is all the more extraordinary, is that this transformation is not just skin deep. As well as looking greener, the woodland playground, which was only opened in the summer, has already played a crucial role in safeguarding the pupils from potential harm.

In 2017, air quality measurements taken across London identified St Paul's as being the second most polluted school in the capital. It sits next to the Hammersmith Flyover, with pupils exposed to high levels of fumes from 100,000 passing vehicles every day. And, shockingly, it is far from the only school affected. 'The initial impact is that the air feels cleaner and we have data that shows the pollution levels have decreased since we started monitoring,' says Ms Fletcher, adding that in some areas pollution levels have fallen by a quarter or more.

'We had an enormous, grey playground and now we have a fantastic green space. In terms of children's mental health and their enjoyment of the space, it is like being in the country when you go into our woodland.'

The need to plant more trees in towns and cities has never been greater, as highlighted by the Daily Mail "Be A Tree Angel" Christmas appeal, which aims to encourage the planting of tens of thousands of trees across the country.

(Story and photo courtesy of Tom Rawstorne for the Daily Mail)

PLOG-OLUTION...

On Friday 24th January 2020, **Beavers Community, Hounslow** started their first Beavers Plogging Club and the children collected: 32 plastic bottles, 27 cans, 11 glass bottles and 177 cigarette butts from the surrounding school pavements and bus stop.

STRENGTHEN LINKS...

On Wednesday 8th January 2020, The Bishop London, Sarah Mullally joined students and staff at **John Keble, Harlesden** along with representatives of local churches and community groups, to celebrate the opening of a new school hall.

Named Keble Hall, the new facility has opened following six months of renovations on a previously derelict building in the school's playground. After receiving planning permission to redevelop the old building, the school fitted a new roof and interior to prepare it for use

by the pupils and local community. Offering a versatile space, the new hall will be used for sports classes and whole-school collective worship, as well as a huge

range of extra-curricular activities such as drama productions. It will also host the John Keble's weekly mass service, which takes place on Wednesdays, allowing the school to open up the service to members of its local community. Headteacher, Catherine Allard said: "We're very fortunate at John Keble to enjoy a close relationship with our local parish churches and community, who play an invaluable role in our students' development. Keble Hall will provide a great new space for students to continue developing these important relationships in a fun environment as they learn to be good neighbours and members of our local community. It will be fantastic to see students

and residents of all generations joining together each week with prayer and music. We're immensely grateful for the support of our local churches, All Souls Harlesden and St Matthew's, Willesden, and delighted that Keble Hall will help to strengthen our connection for years to come."

150 YEARS...

St Peter's, Paddington celebrated 150 years in late June 2019 attended by Reverend Prebendary Rose Hudson-Wilkin, Chaplain to the Speaker of the House of Commons, and who has since become the next Bishop of Dover.

BRITISH EMPIRE MEDAL...

Dr Triplett's, Hayes Associate Head Teacher, Pauline Byles, was awarded the British Empire Medal for services to education and the community in the Queen's Birthday Honours.

NEW BUILD...

Twyford Academies Trust, Ealing were delighted to welcome The Bishop of Willesden, Pete Broadbent, on 17th July 2019. Bishop Pete started the day at William Perkin where he toured 'The Annexe' – the new temporary block on the site to accommodate the extra students from Ada Lovelace from September 2019 when the main school will be full.

He also saw the ongoing works for the café extension which will be a legacy for William Perkin once Ada Lovelace moves into its permanent school buildings this summer (2020). Bishop Pete led a service of blessing for the structure of the permanent school buildings on the Park View site, which students, staff, members of the local governing body, Directors of the Trust and local community representatives and building contractors Kier Construction attended. A steel beam was inscribed with John 10:10 and signed by Bishop Pete, students and members of the project teams. It has since been hoisted into position on the upper level of the main teaching block.

Bishop Pete then moved to Northfields where he led a service for Ealing Fields on the Place House permanent site to bless the foundations for the new buildings. Members of the school council, local governing body, staff and Ealing Fields Residents' Association were in attendance. Students symbolically cast items including a scroll of foundation verses, school houses and the names of the founding year group into the base of the final part of the concrete pad on which the main teaching block will stand. Both major projects are on programme for a summer 2020 finish.

INSPIRING SCHOOL PROJECT...

Following a successful funding bid at **St Sir John Cass Red Coat, Stepney** students began work in January 2020 on an Erasmus+ project which is bringing together young people across a range of countries in Europe. (A programme for education, training, youth and sport, Erasmus+ provides funding for collaboration between schools to promote innovation, entrepreneurship and employability.)

The work at Sir John Cass Red Coat is in partnership with schools in Italy, Greece and Spain and is focusing on students' knowledge of their locality and identifying common areas of experience. One example of the project work has been a focus on how a painting by Pablo Picasso has highlighted the effect of war both on the east end of London and on the town of the partner school in Guernica, Spain. The painting which portrays the bombing of the Spanish town by the German air force during the Spanish Civil War was brought to the Whitechapel Art Gallery in the East End of London in 1939. Just a couple of years later, a similar fate to that of Guernica was to hit London during the Blitz. This and other examples draw the students together, learning about their shared heritage and history. Project co-ordinator Shuhel Malique said: "We are delighted at how the project is taking shape and the positive impact it is having in our school. Over 30 students will benefit from the project and the opportunities it will provide and we look forward to our visit to Guernica in March 2020."

ST PAUL'S SERVICE OF CELEBRATION...

LDBS held its third Service of Celebration in St Paul's Cathedral on Friday 31st January 2020, to celebrate our family of Church of England schools which has become a special event in the LDBS calendar. This year's theme was "Let there be light" - each school lit a candle and made a banner for the event. 98 schools attended. (Next years date is Friday 29th January 2021) *(photos courtesy of Graham Lacdao)*

A WORLD OF CULTURES...

St Mary's, Twickenham celebrated a world of cultures by exploring our diverse world through a number of exciting experiences over the 2019 Autumn term.

During their topic on Brazil, which included impressive headdresses, interesting blogs and the children dressed up for Carnival. ←

They designed and made Egyptian headdresses for Egyptian day. →

Wore grey for Rhino Day.
'I liked it when the lady came in to talk to us about the rhinos that were in danger. I made a poster to help.' →

'I was holding a spider that is found in the rain forest. It was tickling and walking on my hand and it felt furry! We had to be careful with him as if he fell from our hands he may have hurt himself' ↵

Held workshops about African drums and the children learnt how to use them and how they made different sounds. →

R.E. MODERATION - ISLINGTON C OF E SCHOOLS...

St Mark's, Tolington Park were joined on 25th June 2019 by the other eight Islington Deanery Schools for an R.E. moderation staff meeting followed by a BBQ social in the playground.

LATE SUMMER EVENTS 2019...

St St Clement Danes, Drury Lane held a 'Maypole Summer Fair' with an international theme. The children came dressed in international clothes and colours and showcased their country dancing skills around the maypole. A caller and accordion player from the English Folk Dance & Song Society came into the school to give a workshop to every pupil from Reception to Y5.

St John's, Whetstone achieved many accolades and recognition for their team spirit and commitment to the value of sports at a special awards ceremony at the Arts Depot, North Finchley on Wednesday 25th September 2019.

One of the highlights of the evening was that a large group of the 2018-2019 Y6 football team alumni attended, along with parents, staff and Headteacher, Curtis Sweetingham.

The football team started the year losing their first cup match, however, the team did not give up and with their effort, determination and inspirational spirit they managed to win all their league games. Their team work stood out as they always cooperated well with each other and used the different players' strengths to win the games. They always showed a huge amount of respect to one another, the referee and to other teams by shaking hands at the end of each game and if it wasn't for their team values and growth mindset, they wouldn't have been as successful.

John Keble, Harlesden school choir came third out of thirty-three choirs in Brent Music Service's competition and won a platinum award. The choir sang three songs including one written by their music teacher, Mrs Goddard, about Joy. There were forty-one children in the KS2 choir and the judges commented on how the choir sang with real joy and passion.

The determination and talents of one young man at **St Mary's, Stoke Newington** were witnessed first-hand mid July 2019 by the Headteacher, Jane O'Brien when she went to see him on stage. Ethan Marsh, in Y5, took on the role of Fletcher in the tour of *The Bodyguard* musical earlier in the year and has been touring across the UK starring alongside Alexandra Burke. Ethan demonstrated his considerable talents in singing, dancing and acting. Jane described his performance as, 'overwhelming' and having 'great authenticity' which brought a tear to her eye.

Music is an important part of life at St Mary's and the school provides lots of opportunities for children to develop and express their musical abilities both in school time and in the after-school clubs.

LATE SUMMER EVENTS 2019 con't...

On Thursday 11th July 2019, the Y6 children from **Christ Church, Brondesbury** transformed *Oliver Twist* into *Olivia Twist* for their end-of-year production. There was Oscar-level singing and acting from all of the children, who rounded off the evening with the audience joining in, singing "Oom-Pah-Pah"

St George's, Freezywater Reception's pirate assembly.

On 12th June children from **Christ Church, Brondesbury** took part in circus skills workshops hosted by "The Workshop Company".

(photos - Y6 children practising their skills)

ICANBE...

In early February 2020, **St John's, Bethnal Green** girls visited Nicola at Bethnal Green Fire Station. She showed them around and let them use a fire hose; sat in a truck and waved the firefighters off as they had a live emergency and they tried on Nicola's uniform.

'I Can Be' brings 7 and 8 year old girls into the world of work, introducing them to inspiring women and helps them to discover the breadth of opportunity around them.

St Mary's, Twickenham celebrated Harvest at **St Mary's the Virgin Church**.

'LEST WE FORGET' ...

St Paul's, Whitechapel commemorated Remembrance Day during collective worship with a story of bravery in World War II followed by two minutes' silence at 11am. In the afternoon children took part in mixed-class creative activities and came together to share their work at the end of the day.

St Clement Danes, Drury Lane

Father Simon led prayers and poems were read by Y6 children. Wreaths of remembrance were placed at the foot of the flagpole by four House Captains to the trumpet's sound of The Last Post.

St John's, Bethnal Green

Pupils from Holy Trinity, St Ann's, St Michael's, St Paul's & All Hallows' and Meridian Angel held a service of remembrance in St Michael's Church led by Bishop Rob.

CHRISTMAS CELEBRATIONS...

St Mary Magdalene Academy Reception, Y1 and Y2 performed a delightful retelling of the nativity 'Jesus' Christmas Party' through the eyes of a grumpy innkeeper who kept on being woken up by unexpected visitors, shining lights and loud singing in the sky.

St Clement Danes, Drury Lane

Reception Class counted down the days before Christmas with an act of kindness for each day of Advent. They also held a Christmas Fair and on 13th December 2019 everyone tucked into a delicious Christmas roast in the lunch hall which was filled with festive cheer.

Lady Margaret, Parsons Green held a geography Christmas craft club and the girls made loads of products to sell at their Christmas Fair.

St Mary & St Pancras, Somers Town choir were privileged to be invited to sing for the Fostering North London

Beavers Community, Hounslow held a Christmas jumper day, raising £315 for the "Save the Children" and the PTA made Christmas wreaths.

Christmas campaign who are looking for more foster carers for children in North London. The children learnt a new version of the 12 days of Christmas which they sang by a beautiful tree that Fostering North London decorated in the school foyer, which was recorded by a film crew.

THANK YOUR VICAR WEEK...

In October 2019, **St Mary's, Twickenham** celebrated their vicars; Father Piotr and Father Jeff whose constant support is greatly appreciated by the children who presented them with thank you cards. Father Piotr visited Y1 and spoke about baptism and Father Jeff gave Reception a welcome blessing.

GOD'S SIGHT...

The Bishop of Willesden, Bishop Pete, visited **John Keble, Harlesden** in late November 2019 to celebrate mass. He reminded everyone about how precious they all are in God's sight. He spoke about their Christian Value of worth and a group of children interviewed him on his role in the Church.

HOPE PARTNERSHIP...

Seven Barnet church schools worked in partnership for two years under the banner of the Hope Partnership. Their aim was to creatively raise Christian awareness and standards in their schools. The Bishop of Edmonton, Rob Wickham spoke at the service which was led by Rector Thomas Rentz at St Mary's Church, Monken Hadley on 11th June 2019. It was the first time that all the schools were able to come together and share an act of worship. Bishop Rob spoke of hope; the core value held by the seven schools. The anchor was their collective logo and, naturally, Bishop Rob started the talk as Pirate Rob who took from others, then discovered Christ and rather than taking, he gave back.

GOOD SHEPHERD MISSION...

In January 2020, **St John's, Bethnal Green** children Michael, Nailah, Onye, Daniel, Jamie and Bilal gave up their time after school along with children from **St Paul's, Whitechapel** and Mrs Brownbill to help transform the Church hall at The Good Shepherd Mission into a night shelter echoing the school belief in 'Kindness, Compassion and Community/Koinonia.'

CHARITY RAISERS...

In January 2020, **St Mary's, Hampton** raised £482.05 for the NSPCC through a mufti day and sponsorship forms.

In January 2020, **St John's, Bethnal Green** held a bake sale to raise money for the victims of the bushfire in Australia raising £150.

In November 2019, Mary Hillier and a colleague from **St Michael's, Brigadier Hill** shaved off their hair in aid of 'The Nightingale'. Mary has benefited from the charity's services and wanted to give back and raised over £2,000.

In November 2019, **Stanwell Fields, Stanwell** silver JAC group boxed and wrapped donations for Paws2Rescue. Bronze JAC supported Silver JAC by collecting donations along with a few children from Y4 and Y5 and from staff. They managed to collect enough donations for 16 boxes.

BROKEN WORLD...

In December 2019, **St Michael's, Brigadier Hill** children learnt about "Bringing about God's Kingdom on Earth".

Y6 chose homelessness as their symbol of a broken world and asked if they could sleep out in order to experience what homelessness felt like. They spent a very cold and wet night in the playground accompanied by teachers. For breakfast, they relied on donated food and, exhausted, continued with lessons the next day. They have since been raising money and awareness of homelessness as their bid to bring about God's Kingdom on earth.

FELIX PROJECT...

St George's, Freezywater get a delivery from the Felix Project every week and distribute the food to their parents who are very appreciative.

EAT WHAT WE GROW...

Since September 2019, the children at **St Mary's, Twickenham** have been cultivating their school-grown produce across all three sites. They have planted, watered and weeded them daily and even measured the plants to ensure they grew

well and continue to reap the benefits as they enjoy preparing delicious healthy snacks to eat in class. Now it's time to plant the spring bulbs...

QUESTION TIME...

Sir John Cass & Red Coat, Stepney 6th Form organised, produced and recorded a series of study workshops with Samosa Media (www.thesamosa.co.uk). The event followed the format of the popular BBC show 'Question Time'.

The workshops were held over a period of eight weeks to prepare for the film, support the students, encourage debate and academic development by providing a platform where students could express themselves. Students discussed history, politics, journalism, religion and identity. They were encouraged to engage with different perspectives and views on social, political and cultural issues, consider stories and perspectives from those that come from different cultures and communities to their own. The students discussed social mobility, social inequality and practiced public speaking and oratory. They then hosted and filmed their own Question Time to a full school 6th form audience of over 240 students on 11th December 2019.

DIFFERENT...

Children from **Beaver's Community, Hounslow** attended 'A Taste from around the World' workshop where they tried different foods from different countries and discussed where the different foods came from and then got to make and eat their own wraps.

CHALKING...

Stanwell Fields, Stanwell children have loved playing and chalking on the new staging – paid for from the FOSF and the Spelthorne Education Ambassador Fund in November 2019.

ART CORNER...

Lady Margaret, Parson's Green artist of the week in September 2019 was Y13 Tabby Ellis who made a film exploring the relationship between art and the artists who make it. She took her sculpture to the Tate modern with her father and interviewed members of the public whilst they sat in her creation.

PRIVATE VIEW...

St Mary Magdalene, Islington held their annual 'The Private View' photography competition on 5th December 2019. Parents, students and staff mingled over mince pies and admired a fantastically vibrant range of images. As always, the Art department staff had the difficult task of choosing the winners. Head of Art, Ms Mair said, 'What a brilliant standard of entries we saw this year! You were clearly inspired by the themes of colour and light, and it was tougher choice than ever. Congratulations to all our worthy winners and thank you to everyone who took part.' The overall winner was Henry Pulham-Vorbeck (left), secondary Winner Malna Draskoczy, parent winners Maja & Branko Kiprovska, and joint staff winners Rachel Fernandez and Jack Ladlow.

MAN BETWEEN THE TOWERS...

St Mark's, Tollington Park learnt about the twin towers.

St Mary Magdalene, Islington
GCSE and A level art.

ART CORNER CON'T...

St Paul's, Whitechapel - Y4 took part in the Steve McQueen project where 76,000 Y3 pupils were photographed. The photographs cover the walls from floor to ceiling of the Duveen galleries at Tate Britain and will be displayed until 3rd May 2020.

↑ **Lady Margaret, Parsons Green** - portrait by Lottie Barnes Y11

↗ **The Urswick, Hackney** - self portrait by Hakan Yilmaz, Y11

Beavers Community, Hounslow had a visit from a group of Art/Musicianship students from the University of West London who performed a special musical on climate change. Y5 learnt how climate change affects animals through singing, dancing, art and music.

TEACHER OF THE YEAR...

Christ Church, Spitalfields Deputy Head, Lucy Simpson won the London Teacher of the Year award in late June 2019. First of all she won the award for Waltham Forest, Tower Hamlets and Islington and then was judged the overall winner for London. Headteacher, Julian Morant said "I am so proud of Lucy's achievement and it is thoroughly deserved. She is truly outstanding! My best appointment in 20 years of headship!"

Book Corner

Reception Class at **St Clement Danes, Drury Lane** welcomed the school's Chair of Governors, Mr Bentham, on 16th October 2019. He told them about his work as a barrister and he read the class a great story about a Giant Jam Sandwich.

St Mary's, Hampton three librarian prefects (Victoria, Sam and Beatrice) visited Waterstones on Monday 21st October 2019, to select a book for a Y5 and Y6 book club that they ran after October 2019 half term. They chose 'Where One River Runs Cold' by Sita Brahmachari.

Sir John Cass & Red Coat, Stepney received a massive boost to their reading adventures in the form of £1000 worth of books for fun from children's literacy charity, Read for Good in February 2020.

Literacy Lead Teacher, Mr Paige, applied for the charity's new 'Brilliant Box of Books' scheme containing some 150 titles aimed at children in Y5 to Y8, ranging from graphic novels to the latest series' and firm favourites. Read for Good has motivated millions of children since 1984 to read for fun through its sponsored read in schools and given £1 million worth of book vouchers to schools in partnership with Scholastic Book Clubs since 2010. Their new pilot programme to further boost reading for pleasure book selection in schools has awarded book boxes to 30 schools in need across the country.

Read for Good's chief executive, Justine Daniels said: "Our charity's mission is to support children to love reading. Our experience of running our much-loved Readathon in schools for the last 35 years is that children read more when they read what they love. Children who read for fun are more likely to flourish academically, emotionally and career-wise in today's information-rich world. We worry that without ready access to the books and stories that will set imaginations alight and fire-up this lifelong love, then this generation will miss out on so much."

The new programme is partly funded by schools across the country who've run the Readathon and includes a year's membership of the School Library Association.

Chief executive, Alison Tarrant said: "Membership of the SLA will allow schools to increase the impact of the books by giving them activities, lesson plans and more ways to get free books as part of their membership. This will mean that the joy and impact of a pupil enjoying a book can be supercharged to create a genuine reading culture."

MOVING ON / THANKS...

to the following Governors for their valuable years of service:

- Rachel Wooldridge (2 years) ~ St Clement & St James, Kensington
Elaine Doyle (2½ years) ~ St Mary Magdalene, Paddington
Nathaniel Gee (2½ years) ~ St Mary Abbot, Kensington
Daniel Carr (2½ years) ~ St Michael's, Camden Town
Loretta Okpokiri (3 years) ~ St John's, Whetstone
Keith Le Bihan (3 years) ~ Christ Church, Brondesbury
David Morgan (3 years) ~ Holy Trinity, Northwood
Camilla Szymanowska (3 years) ~ St Barnabas, Sloane Square
Susan Perriam (4 years) ~ St Jude & St Paul's, Mildmay Park
Clive Parker (4 years) ~ Latymer All Saints, Edmonton
Edward Quinton (4 years) ~ St Barnabas & St Philip's, Kensington
Andrew Woodward (4 years) ~ Burdett Coutts/Townshend, Westminster
Daniel Todhunter (4 years) ~ Edward Betham, Greenford
Christine (Hline) Turner (4 years) ~ All Saints, Childs Hill
Jean Hall (4 years) ~ Archdeacon Cambridge, Twickenham
Alexandra Hazard (4 years) ~ St Mary's, Twickenham
Michael Debs (4 years) ~ St George's, Hanover Square
Deborah Chawner (4 years) ~ St Stephen's, Twickenham
Brian Leathard (5 years) ~ Chelsea Academy, Chelsea
Ann Hill (5½ years) ~ Stepney Greencoat, Stepney
Lady Sandra Smith-Gordon (6 years) ~ St Cuthbert with St Matthias, Earls Crt
Helen Williams (7½ years) ~ Greig City Academy, Hornsey
John Gilbert (8 years) ~ St John's, Highbury Vale
Toyin Adjei (8 years) ~ St Paul's, Mill Hill
Serena Barrow (11 years) ~ Christ Church, Chelsea
Howard Goldsobel (12 years) ~ St John & St James, Lancaster Gate
Janet Syke (13 years) ~ Holy Trinity, Sloane Square
Jonathan Goode (13 years) ~ Holy Trinity, Sloane Square
Linda Ward (14 years) ~ Christ Church the Saviour, Ealing
Gwen Gutzmore (16 years) ~ Primary Advantage Federation, Hackney
Gillian Dale Skey (23 years) ~ Kentish Town, Camden
Sue Smith (23 years) ~ St Augustine's High, Kilburn

WEDDING CONGRATULATIONS

Ellie Wall, Y6 teacher at **St John's, Bethnal Green** got married to Jack on Saturday 8th February 2020.

WEDDING CONGRATULATIONS

Ammar Ahmed, LDBS Academies Trust Company Secretary got married to Evelyn Lau on Friday 3rd January 2020 with a lead up of seven days of cultural celebrations.

BIRTH CONGRATULATIONS

Kirsty West, Deputy Headteacher at Holy Trinity, East Finchley ~ **Mason Carter West** on Saturday 16th November 2019.

Laura Bassi, Reception teacher and Simon Thompson at **St Paul's, Whitechapel** ~ **Marvi** during October 2019 half term.

DEAR GOD...

Actual prayers of children!

- ✝ Forgive us our 'trash baskets' as we forgive those who put trash in our baskets
- ✝ I heard the moon was made of cheese. Tonight half of it is missing. Did you get hungry?
- ✝ Our Father which aren't in heaven, halloween be thy name...
- ✝ Mommy says all babies cry, but I dont think baby Jesus did. You must know the answer, so please write back. We have a bet.
- ✝ A little boy opened the big and old family Bible with fascination, he looked at the old pages as he turned them. Then something fell out of the Bible and he picked it up and looked at it closely. It was an old leaf from a tree that has been pressed in between pages. "Momma, look what I found," the boy called out. "What have you got there, dear?" his mother asked. With astonishment in the young boy's voice he answered: "It's Adam's suit!"

NEXT ISSUE...

If any schools would like to send any pieces of work, news items - including charity fundraisers, births, marriages and retirements of staff, or pictures/photos (these will be sent back to you), artwork or poems which illustrate a particular event or on-going project for the next **LDBS Schools Newsletter ~ EASTER / SUMMER events, including summer fetes/sporting events**, please send to:

Mitch Gallacher, LDBS, Diocesan House, 36 Causton Street, London, SW1P 4AU Fax : 020 7932 1111
E-mail: mitch.gallacher@london.anglican.org
by Friday 31st July 2020

