

NEWSLETTER

SACRED HEART
CATHOLIC PRIMARY
SCHOOL

Online Content:

Website:

www.sacredheartl.tas.edu.au

Facebook:

facebook.com/sacredheartl

Pinterest:

pinterest.com.au/sacredheartl

P & F email

shsl.pnf@catholic.tas.edu.au

Our P.B.S. Values are:

Respect for Ourselves
Respect for Others
Respect for our Learning

St Patrick's College
canteen for lunches
for Prep to Grade 6,
two days a week.

Second lunch only
(1:30pm) on Tuesdays
and Thursdays.

Orders cut off at
9:00am on Tuesday
and Thursday
mornings

School Photos

Wednesday 9th
&
Thursday 10th

September

Reporting to Parents

Tomorrow afternoon parents will be provided with written reports documenting your child's progress in 2020.

The progress statement provides feedback about a student's progress in key learning areas aligned to the relevant Australian Curriculum and Good News for Living achievement standards. It is a snapshot of student progress up until the end of Term 2, inclusive of learning and assessment opportunities undertaken by students, while working at home.

In response to the Federal Government amendments regarding the reporting of student achievement due to the COVID 19 pandemic, an A-E rating, as is usually the case for Grade 3-6, will not be provided. Student progress will be described as either developing, consolidating, or extending, indicating achievement against the expected standard at the time of reporting. (validated Australian Curriculum Achievement Standards and GNfL standards)

Progress Ratings

●Developing:

Indicates that your child is working towards consistently demonstrating the knowledge, skills and understandings identified in the year level achievement standard.

●Consolidating:

Indicates that your child has consistently demonstrated the knowledge, skills and understandings identified in the year level achievement, at a satisfactory level.

●Extending:

Indicates that your child has consistently demonstrated the knowledge, skills and understandings identified in the year level achievement standard, at an above satisfactory level.

Narrative Reports

Where there is an alternative learning programme designed at a level appropriate for a student who is unable to access their year level curriculum, and it is therefore not appropriate to assess a student's achievement against the Australian Curriculum grade level achievement standard, a progress statement aligned to identified learning plans, will be provided.

Reporting to Parents (continued)

Parent/Student/Teacher Conversations

Next week parents have been invited to meet with teachers. Our school expects all parents to take up this opportunity either via ZOOM or face to face. Thanks to parents for returning forms quickly. Your times will be returned by Friday.

Reading your child's report it has been affirming knowing how well our teachers know your child. Each and every teacher has shared an accurate reflection of the learning journey for 2020. They also have identified areas where children have opportunities for growth. We look forward to our parent student teacher conversations next week where we can work together to continue our support of your child.

Brent Wilson
PRINCIPAL

Kindergarten 2021

Late last week we advised our Kindergarten 2021 intake that both Kinder classes will be attending on Monday, Tuesday and Wednesday in 2021. Our SETUP (Happy Hearts) will gather on Thursday in 2021.

Traffic and Parking

Our school has always been challenged by being an inner city school. One of the expectations that we require from families is patience and adherence to road rules. SHS suggests parents delay pick up of children till 3.15pm if possible. We supervise children till 3.30pm.

I received an email from a neighbour last week. The neighbour shared the following

- Some parents had parked over private driveways
- Some parents had reversed into private driveways
- Some parents were 'jumping' pickup queues

I have advised the neighbour to make contact with the council if anyone is disobeying the laws.

We understand that families are eager to collect children, please also remember that as good neighbours we need to respect their property. Thanks for your support.

School Uniform

Our school expectation regarding school jumpers is that ALL children wear these to and from school. The exception to the rule is only when we deem it too hot for children to do otherwise. We have reminded children of this expectation. Please ask your children tonight if they are wearing their jumpers as requested. Thanks for supporting our uniform expectations.

Father Chathura

On Friday 31st July Father Chathura (Chatty) was ordained a priest in the Church of the Apostles. Last week Sam interviewed Fr Chatty. Our school presented Father a card with messages of support as he commences his ministry as a priest in Launceston. Sam was also 'excited' to present Fr Chatty with a jumper of his favourite football team.

Congratulations to Fr Chathura.

Soiree

Monday night was a wonderful reminder of the importance of providing children with the opportunity to shine. Listening to 32 children play, some for the first time, in front of family and friends was a joy. Each one of our SHS children are to be congratulated for their performance. Thanks to our SPC tutors. A very big thanks to our parent community for continuing to support their children in the past 6 months of practising and playing music.

August 2020

Sun	Monday	Tuesday	Wednesday	Thursday	Friday	Sat
9th	10th Band Soiree 5:30pm	11th 6.30pm Board Meeting	12th	13th 11.30 am Band & Strings program Book Club 3pm(Gr5-6)	14th 2.10pm Assembly Reports Sent Home	15th
16th	17th	18th	19th	20th 11.30 am Band & Strings program	21st 2.10pm Assembly	22nd
23rd	24th	25th 7.30pm P & F Meeting	26th	27th 11.30 am Band & Strings program	28th 2.10pm Assembly	29th

September 2020

30th	31st August	1st	2nd	3rd 11.30 am Band & Strings program	4th 2.10pm Assembly 5pm Strings Soiree @St Patricks College	5th
------	-------------	-----	-----	--	---	-----

Sports Uniform returns to normal days

Prep - Thursday and Friday
 Grade 1 - Thursday and Friday
 Grade 2 - Thursday and Friday
 Grade 3 - Wednesday and Friday
 Grade 4 - Monday and Friday
 Grade 5 - Monday, and Friday
 Grade 6 - Wednesday and Friday

Webpage: www.sacredheartl.tas.edu.au

Facebook: www.facebook.com/sacredheartl

Pinterest: www.pinterest.com.au/sacredheartl/

S.H.S. Parents and Friends email

shsl.pnf@catholic.tas.edu.au

S.H.S. Clothing Pool email

shs.clothingpool@catholic.tas.edu.au

2020 Term Dates Sacred Heart School

Term 3 Wednesday 22.7.20 to Friday 25.9.20

Term 4 Monday 12.10.20 to Thursday 17.12.20

2021 Term Dates Sacred Heart School

Term 1 Monday 1.2.21 to Thursday 1.4.21

(Term 1 holidays includes easter break)

Term 2 Monday 26.4.21 to Friday 2.7.21

Term 3 Monday 19.7.21 to Friday 24.9.21

Term 4 Monday 11.10.21 to Thursday 16.12.21

PLEASE MEMBER!
NO EATING
NO DRINKING
NO MARKING SHOES
NO SCHOOL SHOES

The Spirit of Jesus is Alive in:

Prep Hills	Eva Miller for being a caring friend and including others in play	Joby Redman for great engagement in Letters and Sounds
Prep Best/McHarg	Phoebe Heathorn for great work in her goal-setting. Phoebe put a lot of thought and value on setting her goal. Great Job Phoebe!	Archer McCauley for great work in his goal-setting. Archer was very perceptive in identifying where his biggest challenge was and how he was going to improve in this area.
Grade 1 Underlin	Lucas Chapple for his amazing work in Maths	Phoebe Roberts for her significant improvement in reading
Grade 1 Foster	Lachlan Jeffrey for his fantastic journal writing and for doing this all by himself	William Richardson for always trying to be a kind and tolerant friend
Grade 2 Crawford	James Lynch for being a Go Kart Campbell Woodgate for being a responsible and sensible class member	Ryan Kelly for making great progress matching colours this week
Grade 2 Reid	Roman Calabro for his great report about penguins	Eily Madden Teamwork makes the dream work - always helping and making good choices
Grade 3 Wood	Archie Matthews for your tremendous work ethos and no-fuss approach to all your learning tasks	Mia Manshanden for your terrific work in English & Mathematics
Grade 3 Symons	George Durkin for thoughtful contributions in class discussions	Josie Leake for her enthusiastic presentations on Class Dojo
Grade 4 van Ryn	Georgina Hart for a very emotive newspaper article	Sophie Bevis for an increased commitment to getting her homework completed
Grade 4 Davie	Ethan Chapple for always being a team player	Fiadh McCormack for consistently working hard in the classroom
Grade 5 Hegarty	Elliott de Jong for your excellent narrative writing	Tommy Cameron for demonstrating Teamwork makes the dreamwork in all areas of school life
Grade 5 Lee	Lucinda Stone for her highly imaginative, descriptive and well-structured story writing	Jeremy Churchill-Bakes for his positive attitude, happy smile and the effort he makes to cheerfully greet me each morning
Grade 6 Steven	Lily Smith for her consistent efforts in areas of the curriculum	Sienna Walker for her application and studious work habits
Grade 6 Viney/Izard	Alice Fox for humbly going about being a great leader and role model in all areas of school life	Samuel Lindsay for his willingness to take on any role or challenge he is asked to

Teamwork makes the dream work

By Tyler
By Jack
By Harry
By Jaxon

PIC•COLLAGE

Teamwork makes the dreamwork

By Sylwester
Campbell
Jonty
James

PIC•COLLAGE

UNIFORM SHOP

The Uniform Shop will be closed to families until further notice. Apologies for this inconvenience.

Specific Sacred Heart uniform items (not available at Midford) are:

ties, boys winter socks, sport wear, rugby jumpers, polo's, logo items, stockings

These items can be ordered via the uniform shop email-shs.clothingpool@catholic.tas.edu.au

or

Any enquiries please phone Kelly 0400128200

Collection and eftpos payment of uniform orders are done by appointment (between 2-4pm Thursday) and will be arranged by Kelly and Rebecca.

WORKING WITH VULNERABLE PEOPLE REGISTRATION

If parents do not have registration or registration is pending you will not be able to volunteer and attend the excursion or school event. This is something that we do not want to have to do but as legislation and system policy we need to adhere to.

How to apply for a WWVP and Number

1. Complete the online application form www.justice.tas.gov.au/working_with_children
2. Print the "Application Receipt" which is generated when the application has been completed in full
3. Take the "Application Receipt" to a Service Tasmania shop, pay the fee (\$17.60) and have your 100 point check to confirm identity

Once your registration has been approved and you receive your WWVP card, please bring it to the school office so your name, registration number and expiry date can be recorded and verified.

Sacred Heart will be utilising St Patrick's College canteen for lunches for Prep to Grade 6, two days a week.

Our school will have lunches delivered for second lunch only (1:30pm) on Tuesdays and Thursdays. If ordering lunch (on these days) parents need to consider this lunchtime will be later than the students are used to, so additional food for 11:00am first lunch may be required.

The school canteen will not be available any other days.

- The menus operate on a fortnightly rotation and we will be starting on WEEK A.

- Pantry List - items always available

Week A - lunch specials

Week B - lunch specials

- The App will only allow orders to be placed for the correct week. Orders cut off at 9:00am on Tuesday and Thursday mornings.

- **IMPORTANT** - When entering your details, make sure you scroll down and click on Sacred Heart Catholic Primary School 227 York Street Launceston TAS.

Price lists are available on our website... <https://sacredheartl.tas.edu.au/parents/price-lists/>

<https://vimeo.com/388149878/8de421ed83>

[Flexi School App for IOS](#)

Flexischools

4+

Happy Hearts

Happy News!

Happy Hearts resumes onsite!

Please read the information that we have provided on the Happy Hearts Facebook group page [‘Happy Hearts at Sacred Heart Launceston \(SETUP Birth -5\)’](#).

At this stage we will require families to book in each week as our numbers are capped. Please email Beth (beth.rickerby@catholic.tas.edu.au) indicating which session you would like to attend.

The morning session will be Tuesday August 4th, 9:30 - 11:00.

The afternoon session will be Tuesday August 4th, 1:00 - 2:30.

Please wait for updates on booking each week to ensure all families have the opportunity to access our program.

We will continue to provide ideas on the facebook page weekly and provide a booking link each week.

Please contact Beth Rickerby for more information beth.rickerby@catholic.tas.edu.au

We look forward to seeing you at one of our sessions.

Beth & Rebecca