

Homebush West Public School Excellence in Public Education

Empowering every student to be active, informed, creative and successful

Exeter Rd, Homebush West 2140 T: 9746 9304 F: 9746 2148

E: homebushw-p.school@det.nsw.edu.au W: www.homebushw-p.schools.nsw.edu.au

Special Points of Interest

- Science Rules
- Extra-curricular success
- Music Camp
- School Uniform Pride
- Wet Weather
- Stage 2 & 3 Cupcake Day
- Illness and School Attendance
- Chicken Pox
- Stage 3, Transforming Energy
- NSW Table Tennis Championships
- Tennis
- Stewart House Clothing Appeal

Right: Science Rules

Term 2 Week 8

Monday

Stage 1 Excursion (Day 1)
Wrapped with Love 1-2pm
Parent Swim Program 10am
Junior Code Club 3.10-4pm
Senior Code Club 4-5pm

Tuesday

Chatterbox Café 9.15-11.30
Stage 3 Maths Olympiad 1-1.45pm

Wednesday

Stage 1 Excursion (Day 2)
Spanish class 3.15pm

Thursday

Assembly (Hosted by 21L)
Scripture

Enrichment Groups

Peer Support

Stage 3 Bike Riding Program 12.15-3pm

Chess classes 3pm

Stage 3 Debating 3.15pm

Friday

Stage 1 and 2 Swim Program

PSSA

Tennis

French Class 3.15pm

Science Rules

Stage 3 was highly engaged with our visiting scientists, who involved our students in the experimentation of force, matter, objects, materials and electrical currents/circuits. Students were buzzing with interest and ready to apply their learning to design tasks.

Extra-curricular success

We are proud to announce that our Orchestra and Senior Dance performers were successful in their 'Spectacular' auditions. Homebush West PS Dance and Orchestra ensemble, will perform alongside the Senior Choir at the Sydney Opera House in September. Additionally, our Choir and Dance performers have been accepted into this year's Schools Spectacular in November. Schools Spectacular is an amazing showcase of young talent from public schools across the state, held each year at the Qudos Bank Arena at Olympic Park.

School Uniform Pride

It is lovely to see our students' commitment to wearing full school uniform with pride and it is also affirming to see students using the official Homebush West school backpack. To support parents and students with obtaining a Homebush West school bag, our uniform shop have taken delivery of additional high quality bags for students to purchase.

Stage 2 and Stage 3 Cupcake Day

Next Tuesday 18th June, Stage 2 and Stage 3 students and families are asked to supply cupcakes for the Term 2 Cupcake Fundraiser. All students K-6 can buy the cakes for \$2.00 per cupcake.

Music Camp

We are very proud of our students who last week, spent three days extending their music ability at our interschool music camp, research tells us their brain pathways were forming minute by minute. The camp was rich in quality and creativity and ended with a brilliant concert that showcased the students' outstanding talents and efforts. The finale concert repertoire was very strong. We thank Mr Debnam, Miss Willmington, Mr Smith, Miss Zuccali, Miss Loos and Miss Saad for their dedication in the planning and preparation for these rich learning opportunities.

Illness and School Attendance

Parents are asked to keep students with a fever, cold or flu like symptoms to stay home from school whilst sick until symptoms like fever, vomiting, runny nose and bad cough, pass. This will minimise the spread of germs and ultimately protect students and staff from a cycle of sickness.

Parents are asked to reinforce school conversations about hand washing and hygiene, at home.

Chicken Pox

Please be aware that a student has been reported to have Chicken Pox. They have been advised by a doctor to remain at home until recovered. If you see any symptoms in your own child/children, please see your GP immediately and inform the school. In the attached link you will find some detailed information about Chicken Pox from the Department of Education. <https://www.health.nsw.gov.au/Infectious/factsheets/Pages/Chickenpox.aspx>

Wet Weather

With winter now upon us, it is timely to remind families of our no umbrella policy. Last year there was a serious incident where a member of the community was accidentally harmed by a student with an umbrella. With over 590 students on site it is not safe for students to use umbrellas on school grounds. We ask parents and carers to ensure all students own a raincoat and use this as opposed to an umbrella. School rain jackets can also be purchased through the uniform shop.

Estelle Southall - Principal
Roxanne Picoaga - Deputy Principal

Coming Up

Term 2, Week 9 2019

26 June – Stage 2 & 3 Movie Day (Stage 3 Camp Fundraiser)
27 June – Multicultural Perspective Public Speaking Finals

*We value
Quality in all that
we do*

Stage 3 Transforming Energy

This term in Stage Three students are learning about the transference and transformation of energy in Science. To support this learning, students actively participated in an incursion with Fizzics Education. Students had the opportunity to explore the science of energy during the 'Create a Buzz' Workshop. Check out some of the 'scientific' experiences in the photos!

Stage 3 Team

*We value
Respect for Others*

Music Camp

On Wednesday 5th of June, eight students from HWPS and Mr Debnam attended a Music Camp. This camp was held over three days and was attended by 8 HWPS students and a total of 52 students from five other schools. Everybody on camp has an opportunity to be in two orchestras. The first orchestra comprised of everyone on the camp and the second was divided into three separate groups. Each group worked on three different musical areas. We would like to give a special mention to the composition group, who managed to create a piece of music in three days and perform it at the concert on the last day. All the students at music camp had an amazing time working with other musicians and wonderful teachers from other schools. We learnt a lot about music and as well as the importance of teamwork. It was such a great experience working on music for three days and we all improved so much.

Yuuki H

Stewart House Clothing Appeal 2019

The second Stewart House Clothing Appeal has commenced. Please return your donated items in a bag no later than Monday the 1st of July. Items that can be placed in the bags are clothing, blankets, towels and any unwanted lengths of material. Please do not place any toys, games or shoes in the bags. If you require more bags, any large plastic bag can be used. Thank you for supporting Stewart House. For more information visit <https://www.stewarhouse.org.au/>

NSW Table Tennis Championships

On Monday the 3rd of June, sixteen Stage 3 students made their way to the Sydney Olympic Park Sports Halls to compete in the annual NSW Primary School Table Tennis Championships. With schools from Carlingford to Wollongong, the competition was fierce with girls and boys competing in the same division.

Iohannes and Sebastian were able to qualify into the teams finals. All other players went into the repechage competition to try and find a singles winner from over 100 competitors! Jay, Aalia, Akshath, Sharan, and Zackariya all won their first round match ups in convincing style. Zackariya made it all the way to the top 8. The defending champion, Akshath, made it to the semi-finals where he was knocked out by a flashy player from Eastwood.

Thank you to Mr Senthil and Mrs Harper for assisting with transporting the students to and from the venue. A special thanks to Mr Peter Lazell who coached the students leading up to the tournament.

Coach Fung and Coach Joseph

*We value
Success for all*

ThinkUKnow?

Do you think you know what young people see, say and do online? ThinkUKnow was started in the United Kingdom by the Child Exploitation and Online Protection Centre (CEOP) and was developed for Australian audiences by the AFT in 2009.

The program is a partnership between the Australian Federal Police (AFP), Microsoft Australia, Datacom and the Commonwealth Bank, and is delivered in collaboration with New South Wales Police Force, Northern Territory Police, Queensland Police Service, South Australia Police, Tasmania Police, Western Australia Police and Victoria Police as well as Neighbourhood Watch Australia. It is Australia's first (and only) nationally delivered crime prevention program. Visit <https://www.thinkuknow.org.au/> and click on **Parents Portal** for great information on Parental Controls, Family Online Safety Contracts, Factsheets, Videos, Guides, Research and other information.

Peer Support, Keeping Friends Week 4

This week in the Peer Support session, children will be focusing on the importance of support networks and the role that friends play in each other's lives. Children will construct a visual representation of this during the session.

Encourage your child to identify friends they have who can provide support to them if the need arises.

School Swim Caps for Sale

Students who wish to purchase a Homebush West Swimming Cap, please see the front office.

Item: White Latex Swim Cap with School Crest, Cost: \$5

Woolworths Earn and Learn is back!!

Woolworths Earn & Learn is back and it is now easier than ever to earn valuable equipment for your primary school.

It's simple to participate. From Wednesday 1st May and Tuesday 25th June 2019 or while stock lasts, you can collect Woolworths Earn & Learn Stickers from the checkout operator, via team members at the self-service checkout or through an online order and place them on a Woolworths Earn & Learn Sticker Sheet. There will be one Woolworths Earn & Learn Sticker for every \$10 spent (excluding liquor, tobacco, and gift cards). Once completed, simply place the Sticker Sheet in the Collection Box at school.

*We value
Community
involvement*

Do you know children who want to be physically active but don't want to play a sport?

Strathfield Council, Australian Catholic University and Sydney Local Health District have worked together to develop a physical activity program for those looking for something different to organised sport. The aim is to provide an enjoyable, inclusive and non-competitive environment where kids can improve their physical fitness and motor skills. Games and group activities will be used to make physical activity fun.

This program will run Thursdays in Term 2, 2019, at the Dutton Centre in Strathfield. There is no cost to attend.

If you would be interested in participating in this new program, please email Paul Taylor at the Australian Catholic University (paul.taylor@acu.edu.au) or Alyssa Guttridge at Strathfield Council (alyssa.guttridge@strathfield.nsw.gov.au) and they will happily provide more information. Places are limited.

PSSA Reports

Senior Girls Soccer Ms Pashley

Junior Girls Soccer Ms Pene

Senior Boys Soccer Ms Smith

Junior Boys Soccer Mr Penman

Senior Mixed Netball – Ms Tuazon

Junior Netball – Ms Joseph

PSSA was cancelled due to Wet Weather.

Tennis

This term we have 46 students taking part in Tennis. Every Friday afternoon we travel by bus to the Croydon Tennis Centre.

The students have warm- up games before learning tennis skills. The instructors teach them the correct way to hit forehands, backhands and net strokes. We have some first time and experienced students involved. Everyone has been enjoying the opportunity to learn new skills and have fun.

Mr Johnston

*We value
A caring and safe
environment*

THE COLOUR CRAZE THAT'S SWEEPING THE NATION™

We have commenced the School Run4Fun Colour Explosion which is as a major fundraiser next term so we do ask for your support. The more money we raise the more we can provide for the students through vital school projects, in particular **Stage 3 Camp and Year 6 Farewell and Graduation**.

The School Run4Fun Colour Explosion has been postponed and will now be held on **Wednesday 24th July, 2019 (Term 3, Week 1)**. We do ask that you bring a spare change of clothes to school, most importantly a plain white shirt as the students will be covered in powder from head to toe. The day's focus is on fun and fitness with the added benefit of raising funds for our school.

Colour Powder

The colour powder used in our event has been sourced direct from India, the home of Holi Powder. It is made of high quality corn starch and permitted food colours. It's non-toxic, biodegradable, skin safe and environmentally friendly. Toxicological Risk Assessment and ingredient listings can be obtained from the School Office upon request. Students with asthma are advised to be careful in their decision to participate.

How Does My Child Fundraise?

Students have now received a Sponsorship Form with instructions on how to raise money and order prizes. Students obtain donations in cash using the Sponsorship Form together with online fundraising. **Students should continue to collect money over the next term in a labelled zip lock bag and add sponsor details to their booklet or online.**

Students who raise as little as \$10 or more will receive an incentive prize for their efforts. But why not aim higher? You have the option to choose up to five (5) prizes and this will set your fundraising goal. Family and friends are your greatest supporters, so ask them first for your support. You will reach your fundraising goal in no time.

Student Profile Page

Create a Student Profile Page at www.myprofilepage.com.au which is unique to you. There are also some great features like recording your sponsorships and selecting your prize goal.

You can also register for online fundraising. It's the easiest way to help your child raise money and to reach your fundraising goal sooner.

WIN A SHARE OF \$200,000 WORTH OF FREE SPONSORSHIP
www.myprofilepage.com.au and enter your unique code
you're an instant winner. Give your fundraising goal a kick

DONATIONS. Create a Student Profile Page at
found on page five (5) of your Sponsorship Form to see if
start!

How to Order Prizes?

To reward your child for their efforts, they will receive incentive prizes based on the total amount of sponsorship dollars raised in cash, online, and if applicable, any **FREE SPONSORSHIP DONATIONS** won using the unique code on page five (5) of the Sponsorship Form. You have two options to place your prize order:

1. Login or create a Student Profile Page at www.myprofilepage.com.au. Once the fundraiser has finished, click the 'ORDER MY PRIZE' button and then confirm your total amount raised and order your prize/s, **OR**

2. Complete the back page of the Sponsorship Form and return to the school.

Please note, all donations need to be finalised on or before **23rd July 2019**. Student prizes will be delivered shortly after.

Thank you in advance for your participation, and get ready for a BLAST OF COLOUR! Happy fundraising!
<https://s3hwps.weebly.com/help-videos.html>

Merit Award Recipients for Term 2, Week 6

Congratulations to the following recipients:

Class	Name	Name	Name	Name
KD	Weijun Y	Shlok B	Cindy Y	Suzane K
KS	Thomas S	Vedarsh S	Nathalie O	Mahathi M
21P	Anaya S	Keziah D	Sujaan K	Satvik J
21L	Gautham M	Christina Amelia L	Shuya Chen	Ira K
21K	Sanjeev	Jade	Vedic	Liam
21S	Abhinav K	Anshika S	Simank S	Eddy W
43D	Alanarose L	Allen P	Saiffee J	Melanie L
43S	Roshan J	Khloe Y	Oliver S	Brayden K
43Z	Stacy C	Michelle G	Jaiden E	Aarush P
43J	Yunxi H	Chloe C	Donnell C	Eric L
65J	Faith H	Chloe Z	Nitesh J	Josephina P
65P	Aaryan P	Devashri S	Tina Z	Batol A

*We value
Quality in all that
we do*

Chatterbox Café – English Class FREE

Come and join the continuation of English Classes - called 'Chatterbox Café' - in our Media Room (in the library) every Tuesday from 9:15-11:30am. Strathfield Council provides teachers and volunteers to practise your conversational English skills. Morning tea and printing resources also available.

Please see Mrs Prouty for more information.

Exclusive Real Estate supporting Homebush West Public School

Exclusive Real Estate is very keen to help our school and community and is a top Real Estate Agent in the area. They have offered an extra incentive that you can pass on to friends and family. If you take advantage of Exclusive Real Estate's great service you can benefit the school at the same time, Exclusive will donate:

\$500 from any sale referral

\$250 for any property management referral

\$500 for any strata building

Just mention Homebush West Public School!! www.exclusivere.com.au Andrew Bova m: 0414 614

256 e: <mailto:andrew@exclusivere.com.au>

The Walking Bus is proudly sponsored by Exclusive Real Estate

The Chaplaincy Program run by Mrs Prouty is proudly sponsored by

Suttons
HOMEBUSH

Hot Dog Orders

Friday Hot Dog Orders – Last orders by 3pm Thursdays

Hot Dog Order Form

First Name: _____

Last Name: _____

Class: _____

Health Notification – Chicken Pox Alert at HWPS

Monday 11 June 2019

Dear parents/caregivers,

Please be aware that **one student in our school** is reported to have Chicken Pox. They have been advised by a doctor to remain at home until recovered. If you see any symptoms in your own child/children, please see your GP immediately and inform the school. Below is some detailed information about Chicken Pox from the Department of Education.

What is chickenpox?

- Chickenpox is a viral illness caused by the herpes zoster virus (also known as the Varicella-Zoster virus)
- In children it usually causes a relatively mild illness.
- Chickenpox in adults and immunosuppressed people can be severe.
- Infection in pregnancy can cause foetal malformations, skin scarring, and other problems in the baby.
- Before routine vaccination began in November 2005, chickenpox was a very common illness. The incidence of chickenpox appears to have decreased as more people receive the vaccine.

What are the symptoms?

- Chickenpox (varicella) begins with a sudden onset of slight fever, runny nose, feeling generally unwell and a skin rash.
- The rash usually begins as small lumps that turn into blisters and then scabs.
- The rash appears over three to four days. At any one time, the lesions of the rash vary in stages of development.
- Symptoms usually occur two weeks after exposure to the virus.
- Most people recover without complications, but sometimes the infection can lead to serious complications, such as pneumonia and inflammation of the brain. Rarely, the infection can be fatal.
- Persons who are previously vaccinated can still get chickenpox. If chickenpox occurs in a vaccinated person it is usually mild and less contagious than in an unvaccinated person.

How is it spread?

- Early in the illness, the virus is spread by coughing.
- Later in the illness, the virus is spread by direct contact with the fluid in the blisters.
- The infection is highly contagious to people who have never had chickenpox or who have not been vaccinated.
- People are infectious from one or two days before the rash appears (that is, during the runny nose phase) and up to five days after (when the blisters have formed crusts or scabs)
- Chickenpox infection triggers an immune response and people rarely get chickenpox twice.

Who is at risk?

- Anyone who has not had chickenpox or been vaccinated in the past can get chickenpox.
- People with a past history of chickenpox are likely to be immune to the virus. Even adults with no history of chickenpox have a chance of being immune (because of past infection that was mild). Doctors sometimes perform a blood test to see if these people need a vaccination. Communicable Diseases Factsheet Chickenpox is a common viral infection that can reappear later in life as shingles. Vaccination is recommended for all infants and non immune adults.

How is it prevented?

- A free varicella containing vaccine (MMRV) is now recommended for all children at 18 months of age.
- Students in their first year of high school who have not previously received varicella vaccine and who have not had chickenpox are offered a varicella vaccine.
- The Varicella vaccine is recommended for all non-immune adolescents (>14 years) and adults. This involves two doses, at least 1 month apart. It is especially recommended for people at high risk, for example, health care workers, people living with or working with small children, women planning a pregnancy, and household contact of persons who are immunosuppressed.
- People with chickenpox should avoid others (and not attend childcare or school) until at least five days after onset of the rash and all the blisters have dried.
- People with chickenpox should cover the nose and mouth when coughing or sneezing, dispose of soiled tissues, wash their hands well and not share eating utensils, food or drinking cups.
- Pregnant women should avoid anyone with chickenpox or shingles and should see their doctor if they have been around someone with these illnesses.
- Children with an immune deficiency (for example, leukaemia) or who are receiving chemotherapy should avoid anyone with chickenpox or shingles as the infection can be especially severe.

How is it diagnosed?

Most cases can be diagnosed based on the symptoms and by appearance of the rash. Sometimes the diagnosis is confirmed by testing samples taken from the rash or from blood.

How is chickenpox treated?

Your general practitioner can advise on ways to minimise the discomfort associated with the symptoms of infection. Chickenpox infection usually resolves without treatment.

What is the public health response?

- Chickenpox is not currently notifiable in NSW but the incidence is monitored through the number of patients attending emergency departments and the number of patients who are hospitalised with chickenpox or shingles.
- Varicella vaccine protects against chickenpox, even if given up to five days after exposure.
- Short-term immunisation with varicella-zoster immunoglobulin (VZIG) - which is made from antibodies in donated blood - can prevent illness in people at high risk of complications. This needs to be given within 96 hours of exposure to the virus to be effective. People at high risk of complications following exposure include pregnant women who have not had chickenpox and who have not been immunised, newborn babies, and some immunosuppressed patients.

For further information please call your local Public Health Unit on **1300 066 055** or visit the New South Wales Health website www.health.nsw.gov.au

Kind regards,

Mrs Estelle Southall
Principal
Homebush West Public School

Term 2 Tuesday 'Noodles or Fried Rice' Fundraiser

Thursday 3rd April 2019

Dear Parents and Carers,

HWPS will be running a Tuesday 'Vegetarian Noodles or Fried Rice' lunch order day during Term Two, If you wish to participate in the fundraiser please complete this form below and **return to the office ASAP**. One serving of Noodles or Fried Rice is \$3.00 and is paid at the office with this note. **Please note:** this payment is not part of the school fees.

TUESDAY VEGETARIAN NOODLE or FRIED RICE LUNCH ORDER

I would like to pre-order noodles or Fried Rice for lunch. Please see below for my child's details:

Child's Name:

Child's Class:

Please select (tick) which days you wish to pre-order vegetarian noodles or fried rice (please circle your option) for your child to have for lunch:

- | | |
|---|----------------|
| <input type="checkbox"/> Tuesday 7 May (Week 2) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 14 May (Week 3) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 21 May (Week 4) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 28 May(Week 5) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 4 June (Week 6) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 11June (Week 7) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 18 June(Week 8) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 25June (Week 9) | Rice / Noodles |
| <input type="checkbox"/> Tuesday 2 July (Week 10) | Rice / Noodles |

CASH PAYMENTS ONLY

Total Amount paid \$ _____

Food Allergy or Special Diet

Complete ONLY if REQUIRED

My child has a food allergy and cannot eat food containing:

Please note that the noodles or rice option is **vegetarian only**.

Noodle Ingredients: Hokkien noodles, salt, soy sauce, vegetable oil, cabbage and carrot.

Rice Ingredients: Rice, salt, soy sauce, vegetable oil, corn, baby peas and carrot.

Please note: On Tuesdays there will also be **popcorn, apples** and other **pieces of fruit** for sale for \$1 each.

Parent Signature: _____

Date: _____

Medical Information

*** In signing this order form you confirm that your child's medical record and emergency contact details are current including any allergies/asthma information. If medical records are not current, please see office staff to update.**

AUSTRALIAN GIRLS CHOIR

Junior
@agc

A very good place to start.

Look no further than the Australian Girls Choir because we encourage, challenge and inspire girls as they learn to sing, dance and perform.

JUNE OPEN CLASSES

Come along to your local venue and try a free class

Annandale, Beecroft, Caringbah, Dee Why, Kellyville, Mosman, North Parramatta,
North Ryde, St Ives, Strathfield and Waverley

AUSTRALIAN SCHOOL OF PERFORMING ARTS

aspagroup.com.au

AUSTRALIAN GIRLS CHOIR

Is this your daughter?

The Australian Girls Choir has played a role in the growth and development of girls across the country for 35 years. We provide an experience that goes far beyond the stage; your daughter will develop confidence, public speaking and presentation skills, resilience and friendships that will last a lifetime.

Our senior performers have entertained everyone from Queen Elizabeth II to Oprah, and have shared the stage with a long list of artists including Hugh Jackman and Pharrell Williams. We are proud of our 20 year relationship with Qantas singing at live events and in the 'I Still Call Australia Home' advertising campaigns.

Join us at our **JUNE** Open Classes!
Call 02 9922 6733

AUSTRALIAN SCHOOL OF PERFORMING ARTS

aspagroup.com.au

Term 2 Week 7 Newsletter

校长的信息

第二学期第八周

星期一

一二年级交游（第一轮）

爱心编织，一点到两点

家长游泳课，早上十点

低年级编码俱乐部，下午三点十分到四点

高年级编码俱乐部，下午四点到五点

星期二

英语学习咖啡室。早上九点十五分到十一点半

五六年级奥数，重物一点到一点四十五分

星期三

一二年级交游（第二轮）

西班牙语班，下午三点十五分

星期四

全校大会

宗教学习

兴趣小组

学生互助组活动

五六年级学骑自行车课程，中午十二点十五分到三点

国际象棋，下午三点

五六年级辩论培训，三点十五分开始

星期五

一年级到四年级游泳课

家长游泳课开放日

PSSA 体育竞技

网球

法语班，下午三点十五分

Wet Weather

冬天到来了，想在这里提醒一下大家，我们学校有超过 590 位学生，在校园里用雨伞不安全，很容易戳到别人。因此我们要求所有学生雨天不能用雨伞，必须用雨衣，我们校服店有雨衣卖。

Stage 2 and Stage 3 Cupcake Day

下周二，六月十八日，我们学校又举办纸杯蛋糕筹款日，蛋糕由三到六年级学生家长提供，所有学生可以买蛋糕，每个两块钱。

Illness and School Attendance

家长们请注意，要是你的孩子有发烧，感冒或流感的症状，请把孩子留在家里照顾，这样可以避免把病传给其他学生或老师。

另外要在家提醒孩子们注意卫生，洗干净手。

Chicken Pox

请大家注意，我们学校有一位学生染上了水痘，现在在家隔离治疗，等完全恢复才回校上课。要是你发现你的孩子有出水痘前期的症状，请立刻去看医生治疗。以下是教育部提供的有关水痘的资料。

<https://www.health.nsw.gov.au/Infectious/factsheets/Pages/Chickenpox.aspx>

Estelle Southall – 校长
Roxanne Picoaga – 副校长

Coming Up

下周大事
第二学期第七周
六月十日-英女皇生日公众假期
六月十二日-澳洲最大型的早茶

Term 2, Week 9 2019

第二学期第九周
六月二十六日- 三年级到六年级的电影日(五六年级野营筹款)
六月二十七日- 演讲决赛，主题：多元文化

NSW Table Tennis Championships

在六月三日星期一，五六年级的部分学生参加了在悉尼奥运公园运动场馆举行的新州小学生乒乓球赛，Iohannes 和 Sebastian 进入了决赛，Jay, Aalia, Akshath, Sharan, and Zackariya 在第一轮比赛中也赢了对手。Zackariya 屡战屡胜，进入了前第八名，Akshath 进入了半决赛。谢谢 Mr Senthil 和 Mrs Harper 帮忙接送孩子去参赛，特别感谢 Peter Lazell 辅导学生们的打球技巧。

K-2 Movie Day

幼稚园到二年级电影日
时间：六月十二日星期三午饭时间，学生可以把午饭带到学校礼堂
地点：学校礼堂
费用：两块钱入场费，两块钱买爆米花，一块钱买棒棒糖

Stewart House Clothing Appeal 2019

第二轮的 Stewart House 捐衣活动又开始了，请大家在七月一日星期一前把要捐的衣物送回来学校，要捐的衣物必须放在塑料袋里，可以捐的东西包括衣服，毯子，毛巾或布料，请不要捐鞋子，玩具或游戏。谢谢大家的支持，详情请查看
<https://www.stewarhouse.org.au/>

Peer Support, Keeping Friends Week 4

这周的学生互助活动，学生会注重学习朋友的重要性以及朋友在我们人生中起到的作用。在家时多鼓励孩子想想他们遇到困难的时候，那些朋友可以帮助和支持他们。

School Swim Caps for Sale

想买泳帽的学生请到校办公室前台购买，每件五块澳币，上面印有校徽。

Run4Fun

彩色长跑预备工作已经开始。这是下学期最主要的筹款活动，请家长尽力支持我们的活动。我们要筹得更多资金，用于五六年级第三学期的野营活动以及六年级的毕业典礼。彩色长跑会推迟到第三学期第一周，七月二十四日星期三。到时请学生们带一件衣服来更换，更重要的是带一件单色的T恤衫，跑完后在衣服上喷上色彩。这个活动给学校筹款的同时还可以鼓励学生多运动，也让学生娱乐一番。

学生现在应该已经收到了筹款和奖品的通知，接下来的时间可以继续收集筹款，登记捐款人的个人资料等等。

为了奖励孩子全力支持学校筹款，我们会按照他们捐款金额发奖品。他们对冲奖品有两个方法，第一是先在以下网页登记名字www.myprofilepage.com.au，跑完后可以在上面按筹款金额锁定要换的奖品。另一个方法是学生在赞助表格后面填上个人资料，所有的筹款要在七月二十三日前交回学校，学生的奖品很快就会分放下去。提前谢谢大家的参与。

<https://s3hwps.weebly.com/help-videos.html>

Woolworths Earn and Learn is back!!

Woolworths 超市的购物积分卷又开始了

Woolworths 超市的购物积分卷可以帮很多小学筹到有用的器材。

参与很简单，只要你们在五月一日到六月二十五日之间在 Woolworths 超市购物，每消费十块可以换一张积分卷（烟酒以及礼品卡除外），你们收集好后交回学校的办公室前台的指定盒子里。

Chatterbox Café – English Class FREE

欢迎大家来参与我们的免费英文课程！每周二早上九点十五分到十一點三十分，

Strathfield 市政厅给我们提供义教的老师帮大家提高英语水平。我们免费提供早茶以及印刷材料。详情请向 Mrs Prouty 询问。

Exclusive Real Estate supporting Homebush West Public School

Exclusive 是本区有口碑的地产公司，他们很乐意帮助我们学校和社区。要是我们能够介绍一个房子给他们卖，他们会给我们‘步行校车’赞助\$500，要是我们介绍一间房子给他们出租，他们会赞助\$250，要是我们介绍一栋单元给他们管理，他们会赞助\$500。介绍的时候，要提起我们学校的名字。

Exclusive 地产公司网页 www.exclusivere.com.au。

地产经纪 Andrew Bova m: 0414 614 256 电邮: <mailto:andrew@exclusivere.com.au>

学校的“步行校车”是由他们赞助的。