

Newsletter

Aim High to Achieve

Term 2 Week 10

Tuesday 22nd June 2021

Principal - Mr T Jeff

16-30 Florabella St, Warrimoo 2774

Rel Infants Assistant Principal - Ms S O'Connor

Phone 4753 6182

Primary Assistant Principal - Mrs E Harris

P&C Meeting - Thursday 5th August 7:30pm - 8:30pm

School Administration Manager - Mrs J Mazenauer

School Banking - Tuesday

<http://www.warrimoo-p.schools.nsw.edu.au>

Play and Chat - Tuesday and Thursday
9:30am - 10:45am

Email: Warrimoo-p.school@det.nsw.edu.au

Uniform Shop - Fortnightly Mondays on even weeks

What's on at Warrimoo

TERM 2

JUNE

Week 10

Thursday 24th K-6 Parent Interviews - 3:15pm - 6:15pm
3-4P in Term 3

Friday 25th Last Day of Term 2

TERM 3

JULY

Week 1

Monday 12th Staff Development Day

Tuesday 13th Students return

Week 2

Tuesday 20th Athletics Carnival - Tom Hunter Park

Thursday 22nd School Assembly - 5-6H

Week 3

Monday 26th Author visit - Primary

Tuesday 27th Author Visit - Infants

Tuesday 27th Stage 3 depart for Camp

Thursday 29th Stage 3 return from Camp
AUGUST

Week 4

Monday 2nd Book Fair begins

Wednesday 4th Book Fair concludes

Grandparents Day/Book Fair Parade

Thursday 5th P&C Meeting - 7:30pm

NOTES DISTRIBUTED

Notes can be accessed via this link below

<https://warrimoo-p.schools.nsw.gov.au/notes.html>

PAYMENTS DUE

<u>Excursion</u>	<u>Amount</u>	<u>Due</u>
Stage 3	Balance up to \$367.50	16/7
Athletics Carnival	\$9.00	13/7

At
Warrimoo
Public
School,
we...

Week 10

We work
cooperatively
with others

Principal's Report

Dear Parents & Caregivers,

End of Term 2

At Warrimoo Public School Term 2 has been a very busy, yet rewarding 10 weeks. Please note that this Friday marks the conclusion of Term 2 and the beginning of the School Holiday period. School returns for all students on **Tuesday 13th July 2021**. I wish you all a safe, enjoyable and relaxing holiday period.

Holiday 'Share Our Space' at Warrimoo Public School

Our school will continue to participate in the 'Share Our Space' program. This is a fantastic opportunity to open our school gates and share our beautiful grounds with the community of Warrimoo during the school holiday period. Below is some important information related to the 'Share Our Space' program.

- Share Our Space opens schools from the first Monday until the last Friday of each holiday from approximately 8am to 5pm each day, including all public holidays.
- Cleaners regularly clean the spaces and empty rubbish bins at the school. There will be a final clean of school grounds on the weekend before school term resumes.
- Parents/carers are expected to provide appropriate supervision for their child or children. Departmental staff will not be providing supervision for children.
- Patrolling security guards will monitor and protect the school's buildings and assets, and are responsible for opening and closing school gates each day. Security personnel are not responsible for supervising children or other visitors to the space, but they will report unruly and unlawful behaviour to the police.

School Reports

All students received their class report on Monday, with an exception to 3-4P who will receive these on Friday of Week 2. The reports outlined student's progress throughout Semester 1. Achievement and effort are indicated on these reports and the comments provide further details. Please read through the report with your child and reassure them that striving for their personal best is most important to remember.

Parent Teacher Interviews

In Term 1 2021, at Warrimoo Public School, we took the opportunity to meet with families both informally at our Communication Evening and formally at Parent Teacher Interview sessions. A further session has been scheduled for Thursday 24th June 2021 between 3.15pm – 6.15pm. This session is not compulsory, however, if you would like to further discuss your child's progress following the distribution of reports please complete the online registration as soon as possible. If you are unable to make an interview on 24th July and you would like to meet with your child's classroom teacher, please feel free to make contact with the office to book in a mutually agreeable time.

Parent Teacher
Interviews

Parents from the 3-4P class will have an opportunity to meet with teachers once the Semester 1 reports are distributed.

Athletics Carnival in Term 3

The annual Warrimoo Sports Carnival is being held on **Tuesday 20th July 2021** in Week 2 of Term 3. We are looking forward to what I am certain will be a very enjoyable and rewarding day for the school. The carnival will be held at Tom Hunter Park in Faulconbridge with spectators able to attend the event. Information will be sent home via a further written communication.

Grandparent's Day, Book Character Parade & Open Day

In 2021 our school we be conducting the Grandparent's Day, Book Character Parade and Open Day on **Wednesday 4th August** in Week 4 of Term 3. Please save this date and communicate the information to any family members who may be planning on attending.

Additional to this day, we will be running our Book Fair from Monday 2nd August to Wednesday 4th August at our school.

Lost Property

As we approach the end of the week it comes as a timely reminder to all our families that the lost property has again grown with many jumpers and jackets unclaimed.

Please visit the lost property which is located under the administration shelter near the Infants block to check the many unclaimed items. Remember to label all your child's clothing. Thank you!

PBL Rewards Day

On Friday 25th June each class will be participating in a reward day activity to celebrate and acknowledge the magnificent attitudes and hard work the students have demonstrated in regards to our school Positive Behaviour for Learning (PBL) expectations of being Safe, Respectful and Engaged Learners. Congratulations students on your fine achievement and behaviour throughout Semester 1.

2022 School Enrolments

Kindergarten enrolments and all other enrolments for 2022 are currently being taken. In order for us to prepare our classes and ensure that equitable class numbers are maintained it is essential that we have all the information needed leading into 2022 as early as possible. If you know of someone who is enrolling at Warrimoo Public School and has not yet done so, could you please pass on our school details? Additionally, if you have children in Kindergarten to Year 5 and are planning on moving at the end of the year, that information is important also.

My kindest regards,

Mr Tony Jeff
Principal

WARRIMOO PUBLIC SCHOOL - Term 3 2021

Term Three	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SAT SUN
1	12 July Staff Development Day	13 July Students return	14 July	15 July	16 July	17 18 July
2	19 July	20 July Athletics Carnival	21 July	22 July Assembly – 5/6H	23 July	24 25 Aug
3	26 July Author visit – Primary 10.15am Education Week	27 July Author visit – Infants 2pm Stage 3 Camp –The Tops	28 July 100 days of Kindergarten	29 July	30 July	31 1 Aug
4	2 August Book Fair begins	3 August Back Up Athletics Carnival	4 August Assembly – Edu Week, G/P Day, Book Fair, Book Character Parade Book Fair concludes	5 August P&C Meeting 7.30pm AECG Meeting – SPS	6 August	7 8 Aug
5	9 August	10 August WH&S Meeting EMP 10am	11 August Blaxland High School Trans 12.30-2pm	12 August	13 August	14 15 Aug
6	16 August	17 August	18 August Blaxland High School Trans 12.30-2pm	19 August	20 August	21 22 Aug
7	23 August	24 August	25 August Blaxland High School Trans 12.30-2pm	26 August Assembly – 4/5M	27 August	28 29 Sep
8	30 August	31 August	1 September Blaxland High School Trans 12.30-2pm Stage 2 excursion	2 September Assembly Warrimoo Yarn Up 3.30pm afternoon tea AECG Meeting - LPS P&C Meeting 7.30pm	3 September Zone Athletics Carnival	4 5 Sep
9	6 September	7 September	8 September	9 September	10 September	11 12 Sep
10	13 September Sydney West Athletics	14 September	15 September Year 6 Fun Day Resilience Parent Workshop – 7-8pm	16 September Silver Assembly	17 September Last day term 3 PBL Reward Day	18 19 Sep
Hols	20 September	21 September	22 September	23 September	24 September	25 26 Sep
Hols	27 September	28 September	29 September	30 September	1 October	2 3 Oct

News from the Library

Our wonderful year 5 and 6 Library Monitors continue to work hard in the library. They are very reliable and provide invaluable assistance to the Librarian and to the many students who use the library at lunch times. Library Monitor duties include helping to put the returned books away, assisting other students with finding a book or with computer use at lunch times and running the Mobile Library on Wednesdays. Library Monitors also get the fun jobs! They lead each class in the annual school book parade and deliver book club orders to class rooms.

BOOK COVERING

Once again, we have beautiful new books almost ready for the children to borrow and enjoy. If you are in a position to help by covering these books (contact and instructions are supplied) please let the front office know and Mrs McRae will send some home. We don't want to assume that those who have helped in the past are still able to, so if you can help out, please let the office know even if you have previously done so. Thank you.

News from the Library

OUR NEWEST LIBRARY USERS

Kindergarten have settled in beautifully and are now very comfortable finding their way around the library. They can tell you the difference between fiction and non-fiction and where to find each in the library. They are also confident discussing terms such as title, author and illustrator.

BOOK FAIR AND BOOK PARADE

Our annual school book fair and book parade will take place next term. Children and families (Covid restrictions permitting) will have the opportunity to come into the library and purchase books from our book fair. Not only do the children get the excitement of choosing a new book, but the school also benefits. All purchases earn the school reward points, which we use to purchase new books for the library.

Our Education Week activities will this year include visits to our school from two well know local Blue Mountains authors. The activities will culminate in our book parade. Students will be encouraged to dress up as a favourite book character and bring in the book to show us. We are hopeful that families will be able to join us this year for the parade.

School Photos

ABN 47 083 674613
Unit 20 / 14-16 Stanton Road, SEVEN HILLS NSW 2147
Phone: (02) 9674 9824 Fax: (02) 8602 5399
e-mail: enquiries@theschoolphotographer.com.au

HOW TO REORDER PHOTOS

Please find below, a list of all the sports/special photographs available.

These can be viewed and ordered online at

www.theschoolphotographer.com.au using the Online Order Code below:

21S1340EL44W

The photo prices are:

\$18.00 each, 2 for **\$34.00**, 3 for **\$46.00**, 4 for **\$58.00** or 5 for **\$70.00**

Any additional photographs are **\$10.00** each. This discount is only available per family order.

The photos will be available to view and purchase **ONLINE ONLY**

Name of Group	Name of Group
House Captains	Library Monitors
Playground Committee	School Leaders
Shutterbugs Club	SRC
Technology Club	Year 6 (Indoors)
Year 6 (Out door s)	

P & C News

**P&C
Fundraiser**

*W.P.S.
Athletics Carnival
Sausage Sizzle
BBQ helpers needed*

**Tuesday
July 20th
2021**

Tom Hunter Park
Springwood

BBQ duties 9:30-1pm
(shifts TBC)

**If you would like to
help please contact
the office ASAP**

Kindergarten 2022

Well it's that time again! If you have a child or know of a child who will turn 5 on or before 31st July 2022, they are eligible to start school in 2022.

We need to know these numbers early so that we have correct staff and accommodation. Please fill in the form below (or give it to a friend or neighbour to complete if they have a child eligible to start school in 2022) and return it to school as early as possible.

Thank you for your support

Office Staff

Attention: Office Staff

(Please return to the school office)

Kindergarten Enrolments 2022

	Male	Female
Child's Name (in full): _____	<input type="radio"/>	<input type="radio"/>
Date of Birth: _____		
Address: _____		
Home Telephone Number: _____ Mobile Number: _____		
Email: _____		
Siblings at School (if applicable): _____ Class: _____		
Siblings Date of Birth: _____		
I would like any correspondence addressed to: Miss / Ms / Mrs / Mr / Mr & Mrs (please circle): _____		
Postal Address: _____		

Community NEWS

BE HEARD · BE CONNECTED · BE SUPPORTED · BELONG

Join us to celebrate NAIDOC Week
4-11 July 2021

The Great Book Swap

Belong BM is holding a Great Book Swap to help the Indigenous Literacy Foundation raise \$350,000 to gift 35,000 new books to Indigenous children living in remote communities across Australia.

Everyone's invited to come in for a cuppa and pick up a book, or a few, in exchange for a gold coin donation to support this great cause during NAIDOC Week.

You can also donate books for our events beforehand. Drop any good condition adult & children's books to us from Tues-Fri 9:30am-3:30pm.

Blaxland Week- Long Book Swap

Mon 5th to Fri 9th July
9:00am-4:00pm

Lower Mountains
Neighbourhood Centre
33 Hope St. Blaxland
Call 02 4739 1164

Lawson Book Swap & Family Fun

Monday 5th July
10:00am-12:00noon

Mid Mountains
Neighbourhood Centre
9 New St. Lawson
Call 02 4759 2592

Katoomba Book Swap Cafe

Wednesday 7th July
10:30am-2:30pm

Katoomba
Neighbourhood Centre
8 Station St. Katoomba
Call 02 4782 1117

info@belongbm.org.au | www.belongbm.org.au | [facebook.com/BelongBM](https://www.facebook.com/BelongBM)