

St Johns Park Public School Newsletter

Term 3, Week 2
Monday, 29th July, 2019

Dear Parents, Reports

Semester 1 Reports were sent home in Week 10 last term. The report is a summary of your child's progress in each Key Learning Area over Semester 1. If you would like to discuss the report with your child's teacher, please contact the teacher to make an appointment.

Positive Behaviour for Learning (PB4L)

This term the school has introduced expected behaviours for each learning space across the whole school. This will allow for a consistent approach towards managing student behaviour as all students from Kindergarten to Year 6, with Preschool following an adjusted format, having the same expectations to follow. These expectations have been developed through consultation with teachers, students and their parents. A copy of the Classroom Settings Expectations is included in this newsletter.

Gymnastics and Footsteps Dance Program

The Gymnastics Program began today for students in Kindergarten and Year 2. These students will participate in weekly gymnastics lessons every Monday, in Term 3. This program will give our students greater access to the required 2 hours of physical activity at school each week. Footsteps Dance Program began in Week 1 for students in Preschool and Years 1, 3 and 5. These lessons will be held each Wednesday this term.

As per any activity the school offers at a cost, if you are experiencing financial difficulties, please contact the school to seek assistance. We develop and educate the 'whole' child and want to give students access to a variety of educational opportunities.

Education Week

Education Week, 2019, will be held from Monday 5th August to Friday 9th August. The theme for 2019 Education Week is Every Student, Every Voice. It is a celebration of student empowerment and how the NSW Public Education system gives students the skills they need in order to have and express a voice during their own educational journey and as engaged global citizens.

Our school will have an Open Day on Tuesday 6th August. Parents and Carers are invited to attend an afternoon tea in the school hall commencing at 1.30pm. Classrooms will then be open from 2.10pm for any parents or carers who wish to visit.

National Schools Tree Day

Our school has acquired a number of new trees which will be planted in the coming weeks in recognition of National Schools Tree Day. Each class will have the responsibility of planting and nurturing a tree. It is important that we educate our students on the importance of looking after our school environment.

Uniforms

Uniforms can be
purchased from the
School Office
8.30am - 2.30pm
Monday to Friday.

Contact Details

St Johns Park Public School
Sandringham St,
St Johns Park
NSW 2176
Phone: 9610 1311 & 9610 3488
Fax: 9823 7829
stjohnspk-p.school@det.nsw.edu.au
www.stjohnspk-p.schools.nsw.edu.au

Find our school website using your
smartphone or tablet.

Relieving Principal's Message...Continued

School Photographs

Class, individual and family photographs were distributed last week. Information will be forwarded home this week in relation to procedures for ordering the sport and other group/team photographs eg. dance, debating. These photographs were taken on Thursday, 6th June, 2019.

Week 10 Disco

Thank you to the students who attended the disco which was held in Week 10 of last term. \$444 was raised which will be put towards the outdoor learning space which is currently being developed.

D. McCammond
Relieving Principal

NAIDOC Day at Bonnyrigg Public School

On Wednesday, 3rd July, our indigenous students attended NAIDOC Day activities at Bonnyrigg Public School. It was a wonderful opportunity for these students to be immersed in highly meaningful, cultural activities, while also making connections with other indigenous students.

Rotational activities included sand art, ochre painting, farm experiences, seed planting, Johnny Cakes, a sausage sizzle, traditional dance, Dreamtime stories, rock painting, boomerang throwing, spear throwing and bullroarer spinning.

We would like to thank Bonnyrigg Public School for their kind invitation and applaud them for their hard work and meticulous organisation, which made their day so successful.

Y. Ennis
Teacher Librarian

Debating Report

Fairfield District Debating Competition

On Wednesday, 24th July, our second St Johns Park Public School squad debated against Bonnyrigg Public School. We were the negative team and the topic was: 'Plastic bags should be banned'.

The students won their debate by effectively rebutting and maintaining their line of argument; "Are plastic bags the main cause, or are we only looking at the flaws?"

Congratulations to Melanie, David, Jayden and Lena!

T. Tran
Debating Co-Ordinator

PSSA Results

Round 9

St Johns Park PS vs King Park PS

Netball

Year 3	WIN	8 - 6
Year 5	WIN	6 - 3

Basketball

Junior Mixed	WIN	24 - 4
Year 5/6 Boys	LOSS	8 - 10
Year 5/6 Girls	LOSS	2 - 14

St Johns Park PS vs Harrington St PS

Netball

Year 4	LOSS	7 - 10
Year 6	WIN	21 - 12

Football (Soccer)

Year 3-6 Girls	LOSS	0 - 1
Year 3/4 Boys	LOSS	0 - 2
Year 5/6 Boys	LOSS	0 - 3

AFL

Year 5/6 Boys	WIN	31 - 1
---------------	-----	--------

Preschool 2020

Preschool applications for 2020 close on Friday,
30th August, 2019.

Applications are available from the School Office.

Walkathon

Tuesday 30th July

12.10 - 1.40pm

Students are reminded to bring a water bottle and a hat. Children who suffer from Asthma must carry their puffer with them at **all times** during the Walkathon.

We strongly encourage parents to participate in the Walkathon.

Money should not be sent in until after the Walkathon.

No child is to go door-knocking for donations. Money should come from family and/or family friends.

P&C Meeting

Wednesday, 7th August, 2019

9.30am

Before and After School Care Room

Education Week

An Invitation To Families

Tuesday, 6th August, 2019

Afternoon Tea 1.30pm School Hall

Classroom Visits 2.10pm

Friday, 9th August, 2019

Preschool Purple Group

Classroom Visits 2.10pm

Positive Behaviour 4 Learning Update

Term 3, Week 2

Area: Classroom

Expectation: Be an Active Learner Focus: Demonstrate our Learning Protocols

You are doing the right thing when you hear:

"Thank you for demonstrating our learning protocols."

"You are being an active learner because you are demonstrating our learning protocols."

Term 3, Week 3

Area: Classroom

Expectation: Be Respectful Focus: Be an Active Listener

You are doing the right thing when you hear:

"Thank you for being an active listener."

"You are being respectful because you are demonstrating the 5Ls."

Classroom Settings	
 Be Safe	<ul style="list-style-type: none">• Keep hands, feet and objects to myself• Move sensibly in the classroom• Keep our learning space tidy
 Be Respectful	<ul style="list-style-type: none">• Be an Active Listener• Use good manners• Be kind
 Be an Active Learner	<ul style="list-style-type: none">• Demonstrate our Learning Protocols• Remember 'Always our Best'• Actively participate

Group/Team Photographs

Group and team photographs taken on Thursday, 6th June, 2019 are now available to be ordered. Photographs can be viewed at the School Office or online at www.theschoolphotographer.com.au. Orders can be made online or order envelopes are available at the School Office. To view or order photographs online, an Online Order Code is required. The code is available on the note distributed to families. All orders need to be finalised by 9th August, 2019.

E.Presot

School Photographs Co-Ordinator

Preschool News...

What has been happening in Preschool?

The last day of term 2 was a fun day, as we celebrated finishing a semester of preschool by coming to school in our pyjamas, eating yummy popcorn and enjoying a movie with our friends.

From little things, big things grow! The preschoolers are caring for their environment, particularly the vegetable patch. We have grown carrots, broad beans, peas, radish, parsley, spinach and lettuce. The preschoolers have had an active role in caring for these vegetables by initially planting them and then watering them every day. We have been excited watching them grow bigger and taller. We tasted our produce, especially the radish. We gave it a thumbs up or thumbs down. We are excited to incorporate this fresh produce into our cooking program this term.

Outcome 2: Children are connected and contribute to their world

2.4 Children become socially responsible and show respect for their environment

Positive Behaviour for Learning (PB4L)

Preschool staff embed the PB4L framework in daily practice. This is seen in both the whole group, intentional teaching and spontaneous moments in the preschool. Educators introduce the expected behaviours in both the indoor and outdoor learning environments. Educators will use modified PB4L posters to encourage children to show the desired behaviours, utilising the language of the whole school approach.

Quality Area 6	Collaborative partnerships with families and communities
6.2.3 Community Engagement	The service builds relationships and engages with its community.

R. Nasrallah
Preschool Teacher

SJPPS COMMUNITY HUB NEWS

Monday, 29th July, 2019

Upcoming events:

- Community English Class - Every Wednesday morning from 9am in the P&C van.
- Coffee & Chat - From 9:20am in the before & after school care room (OOSH). Discussing the Calculator App on devices.
- P&C Meeting 7th August in the before & after school care room (OOSH).

Welcome our our very first Community Newsletter. At St Johns Park Public School, we value our relationships with parents and always work collaboratively to build stronger relationships with our community.

How Can We Help?

Our Community Liaison Officers are here to assist families with school related issues and provide opportunities to involve parents in many school activities. Dunia Mashko & Vi Nguyen are available Wednesday 8:45am - 3:00pm

Welcome Back To Term 3.

Our Community English Class on Wednesdays 9am-12:30pm has been a great success. The 20 parents in this class will receive a certificate of attainment from TAFE towards the end of the course in term 4.

This term, during our weekly Coffee & Chat sessions, the school CLOs will be focusing on delivering information sessions about Apps that your children may be using on their devices. We hope that you can join us at the next Coffee & Chat and support our wonderful P&C team.

Chào mừng bạn đến với Bản Tin Cộng đồng đầu tiên của chúng tôi.

Tại trường tiểu học công lập St Johns Park Public School, chúng tôi đánh giá cao mối quan hệ của trường và cha mẹ để hợp tác xây dựng một môi trường mạnh mẽ và lành mạnh hơn cho cộng đồng của chúng ta.

Chúng tôi có thể giúp đỡ phụ huynh như thế nào?

Nhân Viên Liên Lạc Cộng Đồng của chúng tôi ở đây để giúp đỡ các gia đình có các vấn đề liên quan đến trường học và cung cấp cơ hội để phụ huynh tham gia vào bất cứ hoạt động nào của trường. Dunia Mashko & Vi Nguyễn thứ tư 8:45am-3pm.

Chào mừng trở lại học kỳ 3.

Lớp học tiếng Anh cộng đồng của chúng tôi vào thứ Tư, từ 9am-12:30pm đã thành công tốt đẹp. 20 phụ huynh trong khóa học này sẽ nhận được chứng chỉ đạt được từ TAFE.

Trong học kỳ này, các CLO của trường sẽ tập trung vào các phiên thông tin ứng dụng và trò chơi trên máy tính mà con bạn có thể đang sử dụng. Chúng tôi hy vọng rằng bạn có thể tham gia với chúng tôi tại Coffee & Chat & ủng hộ nhóm P & C tuyệt vời của trường.

مرحبا بكم هذه اول صحيفة اخبارية عن المجتمع المدرسي في هذه المدرسة نقيم العلاقة التعاونية الوطيدة مع اولياء الامور لبناء قوية مع المجتمع المدرسي

كيف نستطيع المساعدة:

ادارة المجتمع المدرسي وموظفيها ديا مشكو و في نيون متوفرين كل يوم اربعاء من الساعة التاسعة صباحا وحتى الثالثة بعد الظهر لمساعدة اولياء الامور بكل ما يخص المدرس ونشاطاتها

في هذا الفصل ادارة المجتمع المدرسي ستركز على تقديم المعلومات بكل ما يخص التكنولوجيا والهواتف النقالة لتحذير اولياء الامور من سوءاتعمال ابناءهم لها كل يوم اربعاء من الساعة التاسعة صباحا وحتى العاشرة

Dunia Mashko & Vi Nguyen
School Community Liaison Officers

Important Dates

Term 3

Week 2

Monday, 29th July, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2

Tuesday, 30th July, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am
- Check In Circle - 11.15am
- Walkathon
- 12.10 - 1.40pm

Wednesday, 31st July, 2019

- Community English Class
- Coffee & Chat
- Footsteps - Preschool, Year 1, Year 3 and Year 5 - Postponed
- OC Placement Test
- Year 2 Excursion
- Orphan School Creek

Thursday, 1st August, 2019

- **Early Bird Reading in 1V from 8.40am**
- Excursion to Fairfield City Museum and Gallery
- 1M, 2L, 2M and 2S
- Stage 2 Assembly

Friday, 2nd August, 2019

- Year 1 Excursion
- Orphan School Creek
- PSSA Winter Competition - Round 10
- Stage 1 Assembly

Week 3 Education Week

Monday, 5th August, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2
- Music Program (Band) Workshops for Years 4-6

Tuesday, 6th August, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am
- Check In Circle - 11.15am
- Education Week
- Afternoon Tea for Families 1.30pm
- Classroom Visits 2.10pm

Wednesday, 7th August, 2019

- Coffee & Chat
- P&C Meeting - 9.30am
- Community English Class
- Footsteps - Preschool, Year 1, Year 3 and Year 5

- Education Week
- General Assistant, Office Assistant, Deputy Principal and Principal for the Day (Year 6 Students)

Thursday, 8th August, 2019

- **Early Bird Reading in 1V from 8.40am**
- Koomurri Aboriginal Education Incursion
- Preschool - Year 6

Friday, 9th August, 2019

- Stage 3 Assembly
- PSSA Winter Competition
- Wet Weather Round 1
- Early Stage 1 Assembly
- Final day to place orders for team/group photographs.
- Education Week (Preschool Purple Group)
- Classroom Visits 2.10pm

Week 4

Monday, 12th August, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2

Tuesday, 13th August, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am
- Check In Circle - 11.15am

Wednesday, 14th August, 2019

- Coffee & Chat
- Community English Class
- Footsteps - Preschool, Year 1, Year 3 and Year 5

Thursday, 15th August, 2019

- **Early Bird Reading in 1V from 8.40am**
- Athletics Carnival Preschool to Year 2
- Athletics Carnival Years 3-6

Friday, 16th August, 2019

- Stage 2 Assembly
- PSSA Winter Competition
- Wet Weather Round 2
- Stage 1 Assembly

Week 5 Book Week

Monday, 19th August, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2

Tuesday, 20th August, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am

- Check In Circle - 11.15am

Wednesday, 21st August, 2019

- Coffee & Chat
- Community English Class
- Footsteps - Preschool, Year 1, Year 3 and Year 5
- NRL Clinic for Years 3-6

Thursday, 22nd August, 2019

- **Early Bird Reading in 1V from 8.40am**
- Stage 3 Assembly
- Year 6 Fundraiser
- Sports Mufti Day

Friday, 23rd August, 2019

- PSSA Winter Competition
- Semi Finals
- Early Stage 1 Assembly

Week 6

Monday, 26th August, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2

Tuesday, 27th August, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am
- Book Week Character Parade
Preschool - Year 6 10.00am

Wednesday, 28th August, 2019

- Coffee & Chat
- Community English Class
- Footsteps - Preschool, Year 1, Year 3 and Year 5
- Zone Athletics Carnival
- NRL Clinic for Years K-2

Thursday, 29th August, 2019

- **Early Bird Reading in 1V from 8.40am**
- Stage 2 Assembly

Friday, 30th August, 2019

- PSSA Winter Competition
- Grand Finals
- Stage 1 Assembly
- Final date to submit Preschool Applications for 2020.

Kindergarten 2020

Now Enrolling for Kindergarten 2020

Enrolment Forms are available from the School Office.

Translations

Principal's Message – Lời nhắn nhủ của Hiệu Trưởng

Reports – Thông Tin Bạ

Thông Tin bạ của đệ nhất lục cá nguyệt đã được gửi về nhà trong tuần 10 của học kỳ vừa qua. Thông tin bạ là bản tóm tắt lại tiến trình học tập của các học sinh trong suốt kỳ đệ nhất lục cá nguyệt. Nếu quý vị muốn thảo luận về kết quả học tập của con em mình xin vui lòng làm cuộc hẹn với giáo viên chủ nhiệm lớp các em đang theo học.

Positive Behaviour for Learning (PB4L) – Chương Trình Phát Huy Thái Độ Học Tập Tích Cực

Học kỳ này nhà trường áp dụng những nội quy cần thiết theo từng khu vực môi trường học tập ở mọi nơi. Đây là phương cách giáo dục học hành chặt chẽ đồng nhất để các em học sinh hiểu và giữ đúng quy luật của nhà trường ngay từ lớp vỡ lòng đến lớp sáu. Nội quy này đã được tham khảo với ban giáo chức, học sinh và phụ huynh. Nội quy của các lớp học cũng được trình bày kèm theo tờ bích chương của tuần này.

Gymnastics and Footsteps Dance – Chương Trình Thể Dục Thẩm Mỹ và Thể Dục Nhịp Điệu

Chương trình thể dục thẩm mỹ được bắt đầu hôm nay cho học sinh từ khối Mẫu Giáo đến khối lớp hai. Học sinh sẽ được học vào mỗi Thứ Hai hàng tuần trong học kỳ 3. Chương trình này giúp các em học sinh hoàn thành 2 giờ học tập cho bộ môn thể dục thể thao mỗi tuần. Chương trình thể dục nhịp điệu bắt đầu từ tuần thứ nhứt cho lớp vỡ lòng, khối lớp 1, 3 và 5 và được dạy vào mỗi Thứ Tư hàng tuần. Các chương trình học tập này đều có thu học phí, nếu gia đình quý vị có trở ngại về ngân sách chi tiêu thì xin vui lòng liên lạc với nhà trường để phụ giúp giải quyết khó khăn về việc này. Chúng tôi mong muốn các em được hưởng đầy đủ các sinh hoạt giáo dục học tập để phát triển toàn diện dưới môi trường học đường.

Education Week – Tuần lễ Giáo Dục

Tuần lễ giáo dục sẽ bắt đầu từ Thứ Hai ngày 5th Tháng Tám đến Thứ Sáu ngày 9th Tháng Tám. Tiêu Đề cho tuần lễ này là ‘Mỗi Học sinh là Một Chính Kiến’. Đây là dịp phát huy giá trị của mỗi học sinh và dịp để tìm hiểu về hệ thống giáo dục của tiểu bang NSW đã hướng dẫn cho tất cả các học sinh có các kỹ năng và trình độ học vấn như thế nào để các em có thể trình bày chính kiến của mình qua hành trình học tập và hành diện như một công dân toàn cầu.

Trường chúng ta sẽ có Ngày Mở Rộng đón tiếp phụ huynh vào Thứ Ba ngày 6th Tháng Tám. Phụ huynh sẽ có buổi tiệc trà tại Hội trường vào lúc 1.30 chiều. Sau đó quý vị có thể vào dự giờ ở các lớp học từ 2.10 chiều.

National Tree Day – Ngày Trồng Cây Toàn Quốc

Trường chúng ta đã yêu cầu một số cây xanh mới để trồng trong Ngày Trồng Cây Toàn Quốc. Mỗi học sinh có trách nhiệm trồng và vun bón cho cây xanh mới. Đây là chương trình giáo dục về môi trường rất quan trọng cho học sinh biết tự chăm sóc môi trường học tập của mình.

School Photographs – Hình chụp toàn trường

Những tập hình cá nhân, anh chị em cùng gia đình và toàn lớp đã được gửi về nhà trong tuần vừa qua. Các tấm hình theo nhóm sinh hoạt học tập của học sinh sẽ tiếp tục trao về gia đình mỗi em vào Thứ Năm tuần này. Những hình nhóm này đã được chụp sau vào Thứ Năm, 6th Tháng Sáu, 2019.

Week 10 Disco – Buổi Khiêu Vũ trong tuần thứ 10

Cảm ơn tất cả các học sinh tham gia vào buổi khiêu vũ trong tuần thứ 10 của học kỳ vừa qua. Chúng ta đã gây quỹ được \$444 cho việc tu bổ sân trường cho các em học sinh sinh hoạt học tập và giải trí.

PB4L - Chương Trình Phát Huy Thái Độ Học Tập Tích Cực

Nội Quy Lớp Học

Giữ An Toàn

Giữ tay, chân, đồ vật cho riêng mình
Di chuyển cẩn trọng trong lớp học
Giữ lớp học ngăn nắp gọn gàng

Tôn Trọng

Tuyệt đối nghe lời thầy cô
Lễ Phép
Tử tế

Hăng Hái Học Hành

Thực hành chương trình giáo dục
Khắc ghi phương châm “Luôn Cố Gắng Hết Sức Mình”
Hăng say tham gia học tập

Translations...Continued

Principal's Message - 校长的话

Reports - 成绩单

在上个学期第十周我们已经派发了第一个学期的成绩单。这个成绩单总结了你在第一学期各主要科目的进度。如果你想和你孩子的老师谈谈有关这个成绩单的问题，请联系老师安排时间。

Positive Behaviour for Learning (PB4L) - 学习时的积极行为 (PB4L)

这个学期学校会推行学生在学习时的应有行为的项目。学校会用一致性的途径来处理从幼儿园到六年级的学生的行为。对学龄前的孩子，我们会调整一下处理的方法。但对学生的行为的期望，是相同的。这些期望是经过老师，学生和家长一同商议完成的。我们在这周的通讯里附上一份有关在教室里的行为期望副本给你参考。

Gymnastics and Footsteps Dance Program - 体操和步伐舞蹈

从幼儿园到二年级的体操课程已经在今天开始。这些学生会在这个学期的每一个星期一参加体操课程。这个课程将给与每周指定的两个小时的体育活动。从第一周开始的步伐舞蹈的课程，是给学龄前的孩子，一年级，三年级和五年级的学生参加的。我们希望能给每一个孩子多样的学习机会，以至孩子可以得到各方面的发展。

Education Week - 教育周

二零一九年的教育周将由八月五日星期一到八月九日星期五。今年的主题是每一个学生，每一个声音。这是庆祝学生的权力和纽修威省如何帮助学生学习技能，以至他们在学习过程里可以表达意见，长大后成为世界性的公民。

我们学校会在八月六日有一个开放日。家长和监护人可以在下午一点半到学校礼堂参加我们预备的下午茶。教室的开放时间是从两点十分开始，家长和监护人可自由参观。

National Tree Day – 国家植树日

为了庆祝国家植树日，我们学校需要一些新的树，以至我们可以在今个星期种植。每一班会负责一棵树的种植和培育。教育孩子看顾学校的环境是非常重要的。

School Photographs - 学校照片

上个星期我们已经分派了各个班，个人和家庭的照片。有关的订购运动队伍和其他组，例如：舞蹈组，辩论组，的合影照的程序资料将在这个星期通知家长。这些照片是在二零一九年六月六日星期四拍的。

Week 10 Disco – 第十周的迪斯科

我们非常感谢参加在上个学期的第十周举行的迪斯科的同学。我们收到\$444。这是用来支付我们正在发展的户外学习空间的项目。