

EDGEWORTH PUBLIC SCHOOL

CONNECT SUCCEED THRIVE

NEWSLETTER

TERM 2 - WEEK 1

UPCOMING EVENTS

Monday 6 May

Star Struck Dance Rehearsal 9am

Tuesday 7 May

Start Struck Cake Stall

Wednesday 8 May

Zone Rugby Union Trials
Netball K/O vs Minmi

Thursday 9 May

P&C Mothers Day Stall
Star Struck Dance Rehearsal 9am

Friday 10 May

PSSA Touch trials - boys & girls
Mothers Day Breakfast
Star Struck Choir rehearsal
Zone Soccer & Netball Rd 1
Girls State K/O Soccer

Monday 13 May - Friday 24 May
NAPLAN Online

Monday 13 May

State K/O Rugby Union Gala Day

Friday 17 May

Zone Soccer & Netball Rd 2

Monday 20 May

P&C Meeting

Thursday 23 May

Kinder excursion - Oakvale Farm

Friday 24 May

Hunter PSSA Rugby Union Trials
Zone Soccer & Netball Rd 3

Monday 27 May

School Photos Year 1 - 6

Tuesday 28 May

Parent Teacher Interviews
SRC Fundraiser - Odd Sock Day

Wednesday 29 May

Rebecca Young Cup Girls Rugby
League

Thursday 30 May

School Photos Preschool & Kindy
Star Struck Major Dance Rehearsal

PRINCIPAL'S MESSAGE

Welcome everyone to Term 2 and what we hope is to be a great term with plenty of opportunities for our students to showcase their talents and succeed. We continue to have new students start this term; a special welcome to you all.

***Imagine** with all your mind, **Believe** with all your heart, **Achieve** with all your might.*

ANZAC Ceremony - Thank you

Many thanks to Mr Gray, parents and school leaders that represented our school with pride and distinction. A special thanks to Cardiff RSL in supporting us on the day.

Cooler Classrooms Project and updates to K and L Block

Last term the school was actively involved in 2 projects to improve the learning environments around our school. The Cooler Classrooms project has seen most rooms updated with top of the range split systems and sensors that enhance our classroom environments. This project has also seen the school receive an updated solar system to support our sustainable energy usage.

4W, 4M, 2/3T and 3I (K & L block) have seen a major transformation in their rooms with a new upgrade to their back walls. This allows for the classes to utilise this space more practically and freshen up the spaces for students.

Mothers DAY

We are inviting **ALL our Mothers, Aunts, Grandmothers, Nans and the special women** in our students lives to come and join us for a Mothers Day Breakfast **from 8 am** on Friday May 10 (NEXT Friday).

Our P&C will be hosting our Mothers, Aunts, Grandmothers, Nans and the special women STALL on Thursday.

Around Our School - CONNECT - SUCCEED - THRIVE.

We believe in creating opportunities for students to have a strong sense of belonging to our school setting.

This term we already feel like we have hit the ground running. We have had a lot students put themselves forward for sporting teams, dance troops, Snr & Jnr choirs, leadership roles in the classrooms and peer mentoring - just to suggest a few. These opportunities will continue to be offered and supported - we ask students to 'have a go at things'.

With this in mind we like to remind everyone that we have made a stand against those that put others down or treat others with disrespect - those involved will **NOT** represent our school and need to be called out for their behaviour - we do not tolerate any such behaviour. Please continue to openly communicate with us so that we can continue to nurture our students so that they can thrive.

Motiv8sports -Coming TERM 3

Our school is excited to announce that in Term 3 we will have Motiv8sports deliver some after school programs at the school.

More information will be coming home in the coming weeks.

WATCH this SPACE !!!

NEW Classroom Update

Our school has now reached the point where an extra classroom is allocated. This will allow the school to form a 25th class. For our school we are endeavouring to minimise the disruption for our community. NO CHANGES will occur to classrooms for Term 2. This will allow our new room to be completed fully and support any additional transitions that are required. The school has made the commitment to Kindergarten and Year 6 that these classrooms will not be affected. Please understand we have the best interest of all students throughout this process - We will keep our community updated throughout this process.

Student Belongings - PLEASE discuss with your CHILD

We understand the expenses families incur every year to purchase uniforms, lunch boxes, drinks bottles, hats etc. We'd like to remind students to be responsible for their belongings and the importance of labelling. Our lost property can be found in the office.

Please follow us on **Class Dojo and Facebook** to see what is going on.

All classes are asked to contribute from Pre-school to Year 6 across these platforms

Todd Osland
Principal

2019 STAFF– Term 2

Executive Team	
Principal	Mr Todd Osland
Deputy Principal	Mrs Rebecca Baird
Assistant Principal Teaching and Learning	Mrs Kerry Parsons Ms Stephanie Walters
Student and Executive Support Teacher	Mr Zac Morton
Assistant Principal Preschool	Mrs Claire Callinan
Assistant Principal Early Stage 1	Mrs Cathy Johnson rel.
Assistant Principal Stage 1	Ms Stephanie Walters
Assistant Principal Stage 2	Mrs Kerry Parsons
Assistant Principal Stage 3	Mr Brendan Gray

Class	Teacher/Teachers
Pre-school	Mrs Claire Callinan (M,T,W,Th) Leanne Morgan (F)
KJ	Mrs Cathy Johnson
KA	Mrs Jodie Aguiar
KM	Mrs Alana McDaid (M,T,W) Miss Amy Campton (Th, F)
KW	Miss Phoebe Williams (M, T, W, F) & Miss Sarah Charlton (Th)
KT	Miss Lauren Tongue
1P	Mrs Janet Pusz
1S	Mrs Matilda Smith
1D	Mr Blake Davis
1/2C	Ms Michelle Currey (M, T, W,Th) & Mrs Rebecca McPhan (F)
2V	Miss Laura Van Egmond
2E	Miss Elizabeth Skillen
2S	Mrs Jasmine Croad (M,T) & Mrs Chelsea Stanton (W, Th, F)
2/3T	Mr Bryn Trenter
3I	Miss Cass Villa
3/4C	Mrs Deb Chapman (M, T, W,Th) & Miss Sarah Charlton (F)
3/4G	Mr Michael Graham
4M	Miss Amy Campton (M) & Mrs Alyssa McBlane (T, W, Th, F)
4W	Mr Ben Wright
5M	Mrs Ash Mulhearn (M, Th, F) & Mrs Stef Fajkovic (T, W)
5E	Ms Mia Edmunds
5/6G	Mr Brendan Gray
6T	Miss Nicole Tregagle
6C	Mr Todd Cooper
6R	Mrs Ruth Colbert

Specialist Staff	
Library	Mrs Cena Alcevski
EALD	Mrs Kathryn Maybury
RFF Teachers	Miss Sarah Charlton (M, T) Mr Brendan Pankhurst (M,W, Th, F) Mrs Roslyn Hollott (W) Mrs Shannon Walton (M, T) Mrs Rebecca McPhan (Th) Miss Ash Meagher (W, Th, F) Jasmine Croad (W)
SLSOs	Mrs Jen Mitchell (Preschool) Mr Scott Luschwitz (Ab. Ed) Ms Terri-Lee Darcy (Ab. Ed) Mrs Bronwyn Botham Mrs Rosanne Berry Mrs Jo O'Connell Mrs Lisa Shields Mrs Kylie Bramley Mrs Terri Clarke Mrs Michelle Best Ms Samantha Byrne Mr Tom Bowen Mrs Tania Jones Mr Jordan Cheer
Technology Coordinator	Mr Zac Morton
Pastoral Care	Mr Rob Branham
School Counsellor	Mrs Amanda Rodd (W, F) Nikki Burdack (M)
SPE	Mrs Michelle Anton
Canteen	Mrs Jen Hampton
GA	Mr John Cooper
Office Staff	
SAM	Mrs Wendy Thompson
SAO	Mrs Ruth Broughton-Rouse
	Mrs Theresa Blair
	Mrs Vikki Odgers
	Mrs Sheryl Bendeich (Lib- W)

Just a reminder that keeping our students safe around school zones is everyone's responsibility.

Thank you for observing parking restrictions around our school and for the extra walking sometimes needed.

Car access and parking entries to the school should also not be used for foot traffic. Please encourage children to use the foot paths at Gates 1, 3, 5 and 6.

We appreciate your assistance.

The school has very limited disability parking available. We ask that community respect the use of these spaces to those with permits only.

**SCHOOL ZONE OFFENCES
WHAT ARE YOU RISKING?***

FACT Children are small, harder to see, behave unpredictably and are extremely vulnerable. They need **YOU** to take extra care when driving and parking around school zones.

<p>No Parking You have 2 minutes to drop-off or pick-up and must stay within 3 metres of your vehicle. PENALTY \$187 + 2 DEMERIT POINTS</p> <p>No Stopping Under no circumstances are you permitted to stop on a length of road to which a No Stopping Sign applies. PENALTY \$337 + 2 DEMERIT POINTS</p> <p>Bus Zone You must not stop your vehicle in a Bus Zone unless you are driving a public bus. PENALTY \$337 + 2 DEMERIT POINTS</p> <p>Mobile Phone Use Do not use a hand held mobile phone while driving. PENALTY \$439 + 5 DEMERIT POINTS</p> <p>Speeding Offences The fines and demerit points for speeding offences in school zones have been increased. MAX. PENALTY \$3740 + 7 DEMERIT POINTS</p>	<p>Pedestrian Crossings Do not stop on or near a marked crossing. PENALTY \$448 + 2 DEMERIT POINTS</p> <p>Driveways Do not stop on or across a driveway. PENALTY \$337 + 2 DEMERIT POINTS</p> <p>Lane Filtering /Overtaking Motorcyclists must not overtake or lane-filter in an active school zone. PENALTIES AND DEMERIT POINTS APPLY</p> <p>Double Parking Do not double park in a school zone. PENALTY \$337 + 2 DEMERIT POINTS</p> <p>Footpath and Nature Strip Do not stop on a footpath or nature strip. PENALTY \$377 + 2 DEMERIT POINTS</p>
--	--

CANTEEN

WE WANT YOU!!!

To continue to operate 5 days a week for our children, we need new volunteers.

- * You can volunteer once a term or once a month, whatever suits you.
- * General hours are 9am to 2.00pm, but any time you can do will help. We are flexible.
- * Easy step by step instructions. No experience necessary.
- * WWCC or 100 point ID shown at school office is needed.
- * **FREE** lunch, endless tea/coffee, great company.
- * See your child's smile as they come to visit you!

Grab a friend and do a day together, or meet new people by yourself. If you can help, please contact the school office or visit Jenny for a quick tour and chat.

TERM 2

WEEK 2

Monday 6 May	Tuesday 7 May	Wednesday 8 May	Thursday 9 May	Friday 10 May
A. Smith	J. Young	K. Case K. McIntyre	K. McCafferty K. Coulin	A. Kidston H. McKenzie

WEEK 3

Monday 13 May	Tuesday 14 May	Wednesday 15 May	Thursday 16 May	Friday 17 May
R. Goodwin	D. Everson	S. Barlow O. Standen	K. Austin	A. Youlton K. Hodgins S. Hughes

WEEK 4

Monday 20 May	Tuesday 21 May	Wednesday 22 May	Thursday 23 May	Friday 24 May
K. McCafferty K. Coulin Coral	A. Smith	L. Brzozowski	J. Spicer L. Peacock F. Irwin	M. Elliott J. Hicks C. McFadyen

The P&C is a small group of staff and parents that meet twice a term with the aim of bringing the school and the community into close cooperation and provides the opportunity to contribute to decisions about our school. We welcome new parents, grandparents or community members to join our great team. It's a great way to:

- Meet new people ; Help as little or as much as you can; It's ok to not agree! We need different opinions and ideas; Raise funds to finance improvements to our school and provide additional resources. Fundraised Projects include: Sports Fields, Interactive displays, class air conditioning, infants shade sail, library furniture, library books, home readers, end of year awards and many more.
- Cooperatively organise: Discos, Fete, Mothers & Fathers day stalls, pie drives, musical BBQs, end of year artwork calendars, Carols nights.

We meet in the Staffroom - Weeks 4 and Weeks 8 each Term at 6pm to 7.30/8pm

Contact us on: edgeworthpandc@gmail.com

Our next meeting will be held on: Monday 20 May

WEDNESDAY 19TH JUNE

IN THE SCHOOL HALL

PRESCHOOL TO YEAR 2 : 5.30PM – 6.45PM

YEAR 3 TO YEAR 6 : 7PM – 8.30PM

\$5 per person

PAY AT THE DOOR

CANTEEN AVAILABLE ON THE NIGHT