

St Johns Park Public School Newsletter

Term 4, Week 8
Monday, 30th November, 2020

End of Year activities

We have had to modify or cancel end of year activities in accordance with the COVID safe guidelines for all schools. We are in the process of planning the End of Year Awards ceremonies as well as Preschool and Year 6 Graduation. There are a number of restrictions that must be adhered to for the safety of all students and staff.

Assemblies and Graduations will be by invitation only with strict protocols and mandatory seating. Invitations to students receiving awards will be handed out this week, which includes an RSVP for one family member only. All names will be marked off before entry to the school is permitted.

The End of Year Ceremony will be held on Friday 11th December, with separate times for each year group. Times will be on the invitation.

Preschool Graduations are on Wednesday 9th December for Pink Group and Thursday 10th December for Purple Group. Times will be on the invitation.

Year 6 Graduation Ceremony is Monday 14th December and their Year 6 Farewell is in the evening. Year 6 students will receive the invitation this week.

Multicultural Day

Tomorrow, 1st December, we are celebrating Multicultural Day. This will be an opportunity for students to dress in clothes to represent their cultural background. This might be a traditional costume or simply colours.

We would usually have a Food Fair but under current health guidelines, this is not permitted. Students will participate in cultural activities with their class.

P&C

This week is the final P&C Meeting for 2020. The meeting is via Zoom on Wednesday 2nd December at 9.30am. Meetings have been hindered by the COVID-19 pandemic and the Department of Education guidelines. I just want to take this opportunity to thank the P&C Executive for maintaining their dedication to our school.

Uniforms

Uniforms can be ordered
from Gate 2
8.40am - 9.10am
Monday to Friday.
Orders can also be
placed online.

Contact Details

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

Find our school website using your
smartphone or tablet.

Reports

Your child's End of Year Report is being finalised this week and will be sent home on Wednesday 9 December. This report will contain information about the progress your child has made against syllabus outcomes for each Key Learning Area this semester. Please read it carefully and should you have any questions, please contact the class teacher for clarification. The comments made are extremely important and give you much information about what your child can do as well as areas for further improvement.

Quote for Week 8:

'What works in the real world is cooperation.'

William J Clinton

Applications for Kindergarten 2021

Enrolments are currently being accepted for Kindergarten for 2021. Parents are asked to make an appointment to discuss enrolment requirements if they wish to do so and to return the completed enrolment form and supporting documentation.

Kindness Klub - Update

Kindness Klub – Update

Upcoming Kindness Focuses:

Week 8 – Tell your family how much you appreciate them.

Week 9 – Clean out your tote tray and take home what you don't need.

The following students have recently received Kindness Klub awards:

Jeremy KS, Sarah 3T, David 3T, Isaac 3T, Emily 2K, Kevin 2L, Hillary KH, Felix 5S, Jibril 2K, Chantelle KH, Alanah 6R, Natalia KS, Sophronia 1L, Klaresea 1T, Talia 2S, Harry 4/5N, Winnie 3T, Hayden 4/5N, Eryka 5S, Angela 1T, Aditya 2K, Mason 3O, Caitlin 4/5N, Isabella 4/5N, Alice 5/6C, Tali 1T

Choose Kind!

Positive Behaviour 4 Learning Update

Book Fair News

The SJPPS Book Fair proved to be a resounding success with sales totalling \$10,904. We thank parents for their generous support of our library and for their patience while waiting for back orders to arrive. The commission from the fair totalled \$3,300, which is currently being spent on purchasing new resources for our library.

Special mention must also be made of the teachers who gave up their time before school, at lunchtime and during their recess break to ensure that all students had an opportunity to purchase books.

Once again, the library is decorated with an amazing Book Week display, created by the students with the support of their classroom teachers.

Entries were judged by the senior executive and the awards were presented last week. Class winners received a certificate and a book prize, while grade winners received a certificate, a book prize and a \$10 voucher to spend at Big W, thanks to the generosity of our wonderful P&C.

2020 Book Week Competition Prize Winners

Pre School Emma Luong Pink Group

Support Unit Dylan Turner

KH Vanessa Hoy

KJ Vivian Banh

KL Leon Gour

KM Hannah Zhang

KS Dee Nguyen

Grade Winner: Lia Dang KS

1B Nathan Ly-San

1L Emma Phanoraj

1P Milan Bahnam

1S Danny Le

1T Cadence Khammana

Grade Winner: Sophronia Finau 1L

2K Angela Doan

2L Nathan Phan

2R Shelly-Ann Huynh

2S Daniel Nguyen

2T Amyra Huy

Grade Winner: Kristine Do 2T

3K Vianka Vasquez
3O April Tran
3T Marcus Vongsuthi
3V Travis Tran

Grade Winner: Heidi Chiv 3K

4H Liam Lieu
4K Marcus Lim
4M Brian Phan
4/5N Alexander Warne

Grade Winner: George Tangi 4H

5B Chloe Nguyen
5S Rebecca Tang
5/6C Amy Lam
5/6K Albert Sasakul

Grade Winner: Teagan Phan 5/6C

6B Kimberlee Huynh
6G Liam Nguyen
6R Christine Pham
5/6K Lena Dao

Grade Winner: Anabelle Heng 5/6C

Entries were judged by the senior executive and the awards were presented last week. Class winners received a certificate and a book prize, while grade winners received a certificate, a book prize and \$10 voucher to spend at Big W, thanks to the generosity of our wonderful P&C.

Positive Behaviour 4 Learning Update

Term 4 Week 8 Focus

Expectation: Be an Active Learner

Focus: Reflect on your learning

You are doing the right thing when you hear:

“Have you reflected on what you have done?”

“Well done, reflecting on your work helps you to improve.”

Term 4 Week 9 Focus

St Johns Park Public School

P&C Meeting

Wednesday, 2nd December, 2020 at 9:30am

This meeting will be held virtually via Zoom.

Interested parents and caregivers should forward their name and email address to the P&C using the following address: sjppspandc@gmail.com by Friday, 27th November, 2020.

P&C Association 2020

Multicultural Day

Date: Tuesday, 1st December, 2020

Activities:

- ◆ Grade based cultural activities.

We ask....

- ◆ students to come dressed in national costume or in colours that represent their cultural heritage.

Nutrition Snippet

SNACK ATTACK.

Kids on average eat 4 snacks a day. Don't let biscuits and chips be 'go to snacks'.

Try these healthy snacks instead:

- [Apple & date bliss balls](#)
- [Poppletana](#)
- [Tomato & cheese damper](#)

For more healthy snack swaps visit: healthylunchbox.com.au

Nutrition Snippet

FOOD WASTE.

Aussies throw away over \$2 billion of fresh food every year!

Time to get food smart and start reducing your food waste.

Why not throw your mushy tomatoes into a [pasta sauce](#), your floppy zucchini into a [fritter](#) and soft carrots into [fried rice](#).

For these recipes and more visit: healthylunchbox.com.au

Translations - Principal's Message

Principal's Message - Thông Tin từ Hiệu Trưởng

End of Year activities – Những sinh hoạt cuối Năm

Chúng tôi đã điều chỉnh hoặc huỷ bỏ các chương trình sinh hoạt cuối năm theo sự ảnh hưởng của đại dịch COVID cho toàn trường. Chúng tôi đang tiến hành một kế hoạch cho Lễ Bế Giảng từ Lớp Vỡ Lòng cho đến buổi Lễ Tốt Nghiệp của khối lớp 6. Có nhiều hạn chế được đề ra để bảo toàn sức khoẻ cho học sinh và toàn ban giáo chức của trường.

Lễ Phát thưởng và Lễ Tốt Nghiệp sẽ chỉ được mời trong quy định sát xao. Thiệp mời dành riêng chỉ một phụ huynh cho mỗi học sinh lãnh thưởng sẽ được gửi đến trong tuần này. Tất cả quan khách tham dự cần ký tên trong danh sách ghi danh trước khi vào hội trường.

Lễ Bế Giảng sẽ diễn ra vào ngày 11 Tháng Mười Hai, với từng thời gian khác nhau cho mỗi khối lớp. [Thời gian sẽ được thông báo qua thiệp mời.](#)

Lễ Bế Giảng cho lớp Vỡ Lòng – nhóm Màu Hồng vào Thứ Tư ngày 9 Tháng Mười Hai và Thứ Năm ngày 10 Tháng Mười Hai cho Nhóm Màu Tím. Thời gian sẽ được thông báo qua thiệp mời.

Lễ Tốt Nghiệp cho khối lớp 6 sẽ được tổ chức vào Thứ Hai ngày 14 Tháng Mười Hai, thêm vào đó là buổi tiệc ra trường sẽ được diễn ra vào buổi tối cùng ngày. Học sinh khối lớp sáu sẽ nhận được thiệp mời dự tiệc trong tuần này.

Multicultural Day – Lễ Đa Văn Hoá

Ngày mai, ngày 1 Tháng Mười Hai, chúng ta sẽ mừng Lễ Đa Văn Hoá. Đây là cơ hội cho tất cả học sinh đến trường trong y phục truyền thống cho văn hóa cội nguồn riêng của gia đình các em. Nó có thể là y phục truyền thống hoặc màu sắc đại diện cho văn hóa hay quốc gia đó.

Vì tuân theo yêu cầu của bộ y tế nên chúng ta không được phép tổ chức quây ẩm thực như hàng năm. Học sinh sẽ được tham gia trong các sinh hoạt học tập về văn hoá với khối lớp của mình.

P&C – Hội Phụ Huynh

Tuần này là buổi họp cuối của của Hội Phụ Huynh niên khoá 2020. Buổi họp trên Zoom sẽ bắt đầu lúc 9.30 sáng Thứ Tư ngày 2 Tháng Mười Hai. Buổi họp đề cập về đại dịch COVID-19 và sự hướng dẫn của Bộ Giáo Dục. Nhân dịp này tôi xin cảm ơn Ban Chấp Hành Hội Phụ Huynh về sự hợp tác chắc chắn của quý vị đối với nhà trường.

Reports – Thông Tin Ba

Thông Tin Ba cuối năm của học sinh sẽ được gửi về nhà vào Thứ Tư ngày 9 Tháng Mười Hai. Học bạ này bao gồm các thông tin và tiến trình học hành của các em theo các bộ môn do Bộ Giáo Dục đề ra cho nhiệm vụ cá nguyệt. Vui lòng đọc kỹ và nếu có các câu hỏi thì nên liên lạc với giáo viên chủ nhiệm để làm sáng tỏ. Những lời nhận xét trong này rất quan trọng để biết con em mình tiến bộ như thế nào hoặc cần phát triển thêm về điều gì.

Quote for Week 8: - Câu nói hay trong tuần 8

‘Sự hợp tác là điều thực hiện được trong thế giới hiện hữu’

William J Clinton

Principal's Message - 校长致辞

学校年终活动

我们不得不遵从给所有学校关于新型冠状病毒 (COVID) 的安全规定更改或取消学校一些年终活动。我们正在规划年终颁奖典礼以及学前班和六年级的毕业典礼。为了所有学生和教职员的安全，我们必须遵守一些活动限制。

年终典礼和毕业典礼将以邀请的形式以及遵从严格的规则和强制性的座位安排来进行。本周将颁发邀请函给获奖的学生们，其中包括仅供一名家庭成员参加典礼的邀请回复。我们将核实以及确认姓名之后，才可以允许进入学校。

年终典礼将于12月11日星期五举行，每个年级将会在不同的时间段分别举行典礼。具体时间将会列在邀请函上。

12月9日星期三是学前班粉色小班的毕业典礼，12月10日星期四是紫色小班的毕业典礼。具体时间将会列在邀请函上。

六年级毕业典礼是12月14日星期一，而六年级告别晚会在晚上举行。六年级学生本周将会收到邀请。

多元文化日

明天，12月1日，我们将庆祝多元文化日。这将是一个让学生穿上以代表他们文化背景的服饰的机会。服饰可以是一个传统的服装或只是代表文化背景的颜色衣服。

我们通常会有一个食品博览会，但根据目前的健康准则，这是不被允许的。学生将在他们所在的班级一起进行一些文化活动。

家长会

本周是2020年的最后一次家长会议。会议于12月2日星期三上午9点30分通过Zoom (云视频) 举行。今年的家长会议由于全球流行的新型冠状病毒和教育部准则而受到阻碍和影响。我只想借此机会感谢家长委员会行政人员为学校的奉献。

期末报告

您孩子的年终学习报告将在本周完成，并将于12月9日星期三发送回家。此报告将包含有关孩子本学期针对每个关键学习课程的教学大纲标准所取得的学习进展的信息。请仔细阅读，如果您有任何问题，请与班主任联系交流。报告单上的意见是极其重要的，能够给您很多关于您的孩子达到标准的，以及可以进一步改善的地方的建议。

第 8 周的名人名言

“在现实世界中，有效的是合作。”

William J Clinton

Important Dates

Term 4 2020

Week 8

Monday, 30th November, 2020

- K-6 Assembly (Virtual) - 9.30am
- Gymnastics (Final Lessons)
- Year 4 and Year 6

Tuesday, 1st December, 2020

- Multicultural Day—Come dressed in National Costume

Wednesday, 2nd December, 2020

- P&C Meeting (Virtual) - 9.30am

Week 9

Monday, 7th December, 2020

- K-6 Assembly (Virtual) - 9.30am
- Stage 2 Presentation Assembly

Tuesday, 8th December, 2020

- Stage 3 Presentation Assembly

Wednesday, 9th December, 2020

- Early Stage 1 and Stage 1 Assembly
- Preschool Pink Group Graduation

Thursday, 10th December, 2020

- Preschool Purple Group Graduation

Friday, 11th December, 2020

- K-6 End of Year Presentation Assemblies

Week 10

Monday, 14th December, 2020

- K-6 Assembly (Virtual) - 9.30am
- Year 6 Graduation
- Year 6 Farewell

Wednesday, 16th December, 2020

- Last day for students.

Thursday, 17th December, 2020

- School Development Day

Friday, 18th December, 2020

- School Development Day

Term 1 2021

Week 1

Friday, 29th November, 2021

- Years 1-6 Return to school

Week 2

Monday, 1st February, 2021

- Kindergarten 2021 First day of school

Thursday, 4th February, 2021

- School Swimming Carnival