

Bathurst South Public School - Newsletter

Phone 6331 1297 Fax 6332 1634 Email: bathursts-p.admin@det.nsw.edu.au

Website: www.bathursts-p.schools.nsw.gov.au

Facebook: [Bathurst South Public School—DoENSW](#)

Term 2, Week 8, 17th June 2020

Dear Families,

It is great to see several aspects of school life being able to return to normal from the commencement of this week. For a few other activities there will still be a wait for them to be allowed. Here is a brief overview of what is permitted now, from the commencement of Term 3 and still under consideration:

Allowed from now

- K-6 weekly assemblies return (15 minutes only). Unfortunately, non-essential visitors are still not permitted on school grounds, including assemblies. All student awards will now be presented at Friday assemblies rather than our morning gatherings.
- Band, Choir and Dance will all commence next week. If you are a Band member, please bring your instrument along on Monday.
- External providers to school – e.g. speech therapists and alike.

From Term 3

- School sport and activities aligned with current health advice.
- Inter-school events e.g. choir, sport, debating.
- Scripture and Ethics
- P&C / Parent meetings (Strong preference still for online/telephone)
- Staff meetings adhering to physical distancing
- Community Use Agreement activities such as the Evangelical Church on Sundays. (Requires compliance with distancing and hygiene advice at organisers responsibility)

Under consideration from Term 3

- School camps
- Excursions
- Parent attendance on site/at assemblies and other school events
- Parent volunteers within school
- School activities requiring a large gathering of adults

Semester 1 Student Reports

Student Semester 1 reports will be distributed to parents on the last Wednesday of term, July 1st. I understand that this leaves only two days for you to contact your child's teacher regarding the report content. Please feel welcome to contact your child's teacher early next term if required.

Leena Street safety

Thank you so much for walking to the school side of Leena St when picking up your child from school. This is a very congested area and we need to ensure that we maximise student safety.

P&C Pie Drive

Get your order forms filled out and sent in! I assure you the pies are delicious.

Keep On Track

Our 'Keeping On Track' winner this week was **Abraham Newman**. Abraham chose to have an additional 10 minutes of play with Ms McAlister and a friend as his prize. Well done!

Yours sincerely,

Greg Cross
Principal

Education
Public Schools

REMINDERS

- Snow and Flood notes are now OVERDUE.
 - ● Stop ● Drop ● Go
- Pie Drive orders and money are due July 1st

SRC News

The SRC are excited to be announcing the winners of our Winter Colouring In Competition this Friday at our Assembly.

AWARD ANNOUNCEMENTS

Merit Awards

Grace Camenzuli, Azariyah Lansom, Jordan Hooper, Taylah Curry, Chloe Ongyod, Lila Semple x2

Large Awards

Taylah Curry, Lila Semple

WELL DONE!

Positive Behaviour for Learning (PBL) News

The three expectations that we have at Bathurst South are being Safe, Respectful, Positive Learners. This week students will be participating in lessons focused on expectations and routines when working on the floor.

Students will continue to collect flag stickers for their race track to complete a lap of Mount Panorama. Everyone who completes a lap will be acknowledged by participating in a no cost On Track Day. This day will be held during last week of term.

SAFE

RESPECTFUL

POSITIVE LEARNER

	SAFE	RESPECTFUL	POSITIVE LEARNER
On the floor	<ul style="list-style-type: none">• Sitting calmly in correct area in view of the teacher• Hands and feet to yourself	<ul style="list-style-type: none">• Maintain others personal space and respect everyone• Look at and listen to the speaker• Put your hand up to speak	<ul style="list-style-type: none">• Have required equipment only on the floor• Participate• Be on task

Michelle Chiamonte

- The 2020 P&C Pie Drive is now on. This is one of our major fundraisers, please show your support. Orders and money are due in by July 1st. Please note that online orders are not available. If you require more forms please contact the Front Office and more forms can be sent home with your child.

Stage 3 Geography Assignment

During Term 2, Stage 3 constructed models of significant Bathurst landmarks. The students used a variety of materials and digital platforms, including Lego, home recyclables and Minecraft to construct their models. They were assigned the task of researching their selected landmark to investigate its history, location and importance to the local community. Some examples of the landmarks that the students researched include:

The Carillon, the Courthouse, Abercrombie House, Chifley Home and Mount Panorama.

Nic Fraser and Edwin Trevillion

