

TERM 2, WEEK 7 2020

NORTH WAGGA PUBLIC SCHOOL

Building a Culture of Excellence

☎: 6921 3533 ✉: 54 Hampden Ave, North Wagga Wagga

💻: www.northwagga-p.schools.nsw.edu.au 📧: northwagga-p.school@det.nsw.edu.au

Thank you
Woolworths for our
yummy fruit.

PRINCIPAL'S MESSAGE

I trust everyone had a relaxing long weekend. Standing at the gate this morning it was lovely hearing what the students got up to – building Lego, camping, visiting family and friends and going for walks were high on the agenda.

Last week P&C met via Zoom for our first meeting since March when we met for the Annual General Meeting (AGM) to elect the executive committee members! One of the issues decided during our meeting was that the canteen will not reopen until Term 3. If anyone is interested in volunteering their time when the canteen does open, please call the school office. The canteen cannot operate without volunteers and if anyone can assist Jane Chobdzynski with rostering, that help will be greatly appreciated too.

Under the department's curriculum planning and programming, assessing and reporting to parents K-12 policy, schools are required to provide parents/carers, throughout the school year, with formal and informal opportunities to receive information about and discuss their child's learning. Temporary changes to this policy that have been put in place in response to the COVID-19 pandemic.

Schools will:

- Provide a simplified written report in an accessible form that is easy for parents/carers to understand
- Describe a summative account of student progress and achievement on the learning covered in Semester 1
- Provide information about student attendance and commitment to learning.

Student progress reports will be provided in the first two weeks of Term 3 and interview times will be made available to you to meet with your child's teacher to discuss their progress.

There have been some queries raised about students being away from school now that onsite learning has resumed. The following should explain the current situation.

SICK—if your child is unwell they should stay home. The school should be notified that your child is unwell. Any child that is away sick for more than 3 days is required to provide a Doctor's certificate. **LEAVE**—if your child needs to be away for travel, appointments etc. The school should be notified of the reason.

UNEXPLAINED— if your child is away from school and the school is not notified of a reason, absences are marked as unexplained. Please note, teachers do not provide online work or work packs in these cases.

Parents can notify class teachers or the office via telephone, email, written note or the Schoolbag app, of reasons for student absences. These should be received no later than one week after being away. There are still a small number of students who have not returned to school due to COVID-19 risks. These students are marked absent as **FLEXIBLE after approval has been given and a letter from their doctor is required**. Limited new work is provided by teachers, however, the DoE Learning from Home hub is available to support learning for these children.

It gives me great pleasure to announce to our school community that our SLSO, Mrs Mel Langfield, has been made permanent at North Wagga Public School after four years of temporary employment with us. I'm sure you will join me in congratulating her.

Have a fabulous (short) week!

Trudy Standley
Principal

It is now time to enrol your child in Kindergarten for next year! You can either pop into the office to collect an enrolment form or you can print one off from the NSW Department of Education website.

If you are aware of anyone who is within our school zone, and who has a child who is commencing school in 2021, please encourage them to visit the school so they can be added to our mailing list and collect an enrolment package.

Please return enrolment forms as soon as possible to the school office on completion so details can be entered into our system.

BANNER WINNERS

Congratulations Claudia, Freya, Tommy and Beau on receiving your Level 4 Banners

Pink class really enjoyed the challenge of making and finding shapes inside other shapes.

FRUIT BREAK

FUN IN PLAYGROUND

Uma, Savana and Liam playing UNO at lunchtime

ATTENDANCE

The class with the highest attendance and the winner of a **Hot Chip Lunch** is Mrs Quilliam and Mrs Blencowe's **Blue class**. Great efforts! I wonder who will win next?!?

PARENT SCHOOL CONTRIBUTIONS AND SUBJECT CONTRIBUTIONS

The general Voluntary School Contribution is a voluntary contribution to the school and is set at \$35.00 per child for the whole year. We would greatly appreciate if this could be forwarded to the school office to assist with the planning of the school budget.

Each year we also request payment for "Subject Contributions". This is a specific request for books used in individual classes and a photocopy levy. The contribution is \$47.00 for each child and it would be appreciated if this payment could be received by the end of Term 2.

Thank you in advance of a positive response to this request.

BOOK CLUB

Orders are to be placed by Wednesday 17th June

Order forms for Issue 4 of Book Club have been sent home today. It is easy to order. The Book Club **LOOP** platform for parents allows you to pay by credit card. Your child's order is submitted directly to school and the books will then be delivered to class. You can place your child's order at scholastic.com.au/loop or by using the **LOOP** app, which can be downloaded from the App Store or Google Play. All orders must be made online – please do not send your order or payment to the school. When searching for the school name when ordering, please look for Wagga Wagga North.

LOST PROPERTY

Below is a photo showing some of the items of clothing without names. Please ask your child/ren to check lost property and take what is theirs. All items of clothing unclaimed by Friday this week will be washed and put into the clothing pool.

UNIFORMS

If your child/ren need uniforms please complete the Uniform Order Form below and return it school and staff will make up the order.

NWPS UNIFORM PRICE LIST TERM 2 2020 & UNIFORM ORDER FORM

Uniform orders together with payment can be handed in to the school office and once a week the uniform co-ordinator will fill the orders and send them home with your child.

Please note that only cash/cheque can be accepted for school uniforms as the uniform shop is run by the P&C, not the school. Cheques are to be made out to NWPS P&C. Uniform orders may be sent in with your child or delivered personally to the office.

Prices for uniforms Sizes 4-16 ONLY:

Short sleeve gold polo - \$22	Girls Grey Skort - \$25	Long Sleeve gold polo - \$25
Sports Shirt - \$25	Girls Grey Tights - \$10 (Sizes 4-6, 7-10, 11-14)	Sports Track Pants - \$25
Sports Shorts - \$25	Polar Fleece Green Jumper - \$25	Boys Grey Pants - \$22
Library Satchel Bag with logo - \$15	V-Neck Green Jumper - \$25	Green Winter Jacket - \$40
Hats - \$5 (Sizes XS, S, M, L)	Beanie - \$5	

(Hats & Beanies sold at office prior to morning class)

Prices for uniforms Size 18 ONLY:

Short sleeve gold polo - \$27	Girls Grey Skort - \$25	Sports Track Pants - \$30
Sports Shirt - \$30	Polar Fleece Green Jumper - \$30	Green Winter Jacket - \$45
Sports Shorts - \$30	V-Neck Green Jumper - \$30	

I wish to order _____	Size_____	Cost_____
_____	Size_____	Cost_____
_____	Size_____	Cost_____
Total payment enclosed		\$_____

Please, send this order home with my child _____
in class _____

The Uniform Shop has an array of second hand clothes available for a gold coin donation. Please feel free to see what we have available that will be suitable for your child/ren. Anyone wishing to order uniforms for winter may do so by collecting a uniform order form from the school office or completing the form at the end of this newsletter. Staff will fill the order and either advise when the order is ready to be collected or will send the order home with your child.

Please note that only cash/cheque can be accepted for school uniforms as the uniform shop is run by the P&C, not the school. Cheques are to be made out to NWPS P&C.

As we are unable to source girls grey trousers they are permitted to wear plain grey track pants.

REMINDERS

Our bubblers are closed until further notice.

Each student MUST bring their own drink bottle to school each day. Students are able to refill their drink bottles at school.

The canteen will reopen in Term 3.

Please ensure that your child/ren have food packed for recess and lunch and a water bottle.

