

Newsletter

Calendar

3 Jul	Hot dog day Koomurri Incursion and mufti day
4 Jul	Debating round 3 Paul Kelly Cup regional final new date
5 Jul	ThinkUKnow cyber safety presentation
6 Jul	Last day term 2
24 Jul	Students return
2 Aug	Debating round 4
5 Aug	City of Sydney dance eisteddfod
6 Aug	Education Week Westfield performance
8 Aug	Education open day Kindergarten 2019 information night
10 Aug	Zone athletics day 1
13 Aug	Stage 2 Taronga Zoo excursion
16 Aug	In the Spotlight drama festival
17 Aug	SSSMF junior choir rehearsal
20 Aug	Life education visit

DEAR PARENTS AND CARERS

It is difficult to believe that we are at the end of Term 2. It has been such an enormously busy year so far, so full of fantastic learning opportunities, however I'm sure all of us are more than ready for a short break!

At the end of this week you will be receiving Semester 2 reports that will provide you with information about your child's learning progress. We have been working hard this semester to respond to some key findings that arose from parent surveys last year. These included:

- A significant proportion of parents and students believed that school reporting did not provide useful information about student achievement.
- The presentation of information through reports lacked a consistent format and focus across stages.

In response to this feedback, we included a project in our school plan: "Comprehensive assessment and reporting". As part of that project we have been working on two aspects:

- Changing our reports to make them more personalised and comprehensive, providing clear and specific information on student learning in relation to syllabus standards including (in alignment with Department policy) students' areas of strength and areas for further development.

- Putting processes in place to support teachers' consistent, evidence-based judgement on student achievement and moderation of assessments. We have achieved this during this semester by providing time for teachers in each stage to collaborate and provide consistent responses on how achievement is judged in relation to syllabus standards.

The reports, particularly those from Years 1 to 6, may look a little different to how they have been presented before. In English and Mathematics we have used a format that outlines very clearly what students do very well and what they need to improve on. We are very keen to receive your feedback as we continue with this project to ensure families feel well informed

about student learning.

ATHLETICS CARNIVAL

A big thank you and congratulations to Ms Wyburn and Mrs Carroll for organising a fantastic athletics carnival. It ran very smoothly, and we were blessed with beautiful weather on the day. Well done to the students who demonstrated exemplary behaviour and achieved some remarkable results! We were lucky to have the support of Mr Laws and the students at Endeavour Sports High School on the day. Thank you for the wide community attendance and support in making the carnival a success. I would also like to commend Mrs Vogt and the students of 3V for their initiative and enthusiasm in becoming involved in the Return and Earn scheme. Please see more information later in the newsletter.

Kathleen in the office has been working very hard lately in building our new school website. She has done an amazing job! It looks great but will also be a very useful site for parents with information updated frequently. Over the coming months the format of our newsletter will change, incorporating news articles from the website. Please check it out <https://lagunastr-p.schools.nsw.gov.au/>

MUFTI DAY TOMORROW

We apologise for the late notice, but it was difficult to resist the persuasive approach by some students today who asked for us to make tomorrow, our special celebration of NAIDOC week, a Mufti Day. Students are encouraged to wear Harmony Day colours (orange, yellow or red). We appreciate your understanding and we are sure it will be a wonderful day for the students tomorrow.

I wish all parents, carers, students and teachers a safe holiday. Make sure all get plenty of rest, as we have a very eventful term coming up!

Rosie Di Mattia
Principal

THINKUKNOW CYBER SAFETY PRESENTATION

Laguna Street Public School will be hosting a ThinkUKnow presentation on Thursday 5th July and all parents, carers and teachers are encouraged to attend. It will take place in the library at 5pm.

ThinkUKnow Australia is a cyber safety education program that educates parents, carers and teachers of how people are using technology, the challenges they may face online, and how to help them overcome these in a safe and ethical way.

ThinkUKnow Australia is a partnership between the Australian Federal Police, Microsoft Australia, Datacom and the Commonwealth Bank. The program is delivered in collaboration with policing partners New South Wales Police Force, Northern Territory Police, Queensland Police, South Australia Police, Tasmania Police, Western Australia Police, as well as Neighbourhood Watch Australasia.

The presentation will be delivered by a local law enforcement member and an industry volunteer. The presentation covers issues relating to children and young peoples' privacy and security online, their relationships with other users and their online reputation. It provides insight into the devices young people are using, as well as the popular websites, apps and social networking sites they're accessing.

This is a fantastic opportunity for you to learn more about young people and the online environment, and how you can help them to be safe and responsible users of technology.

To RSVP for this event please text your name and number of attendees to **0407 066 209**.

For more information, you can visit www.thinkuknow.org.au or contact Mrs Russell.

AUSTRALIAN MUSEUM EXCURSION

On Friday 29 June 2018, Year One visited the Australian Museum. They participated in an Aboriginal culture workshop. The workshop presenter was most impressed with the knowledge that Year One had of Indigenous Australians. She commented it was the best she's ever seen. After building on their knowledge Year One also explored other sections of the museum to discover other exciting things. "Wow!", "Cool!", "Come and look at this!" were voices of Laguna Street Public School students being engaged and excited about learning.

RETURN AND EARN

3V noticed last term that lots of bottles and poppers were being thrown in the bin when we could be recycling them. So we decided to do something about it. We wanted to join the Return and Earn Scheme to raise money for Laguna Street. We tallied up how many things could have been recycled but were being thrown in the bin. We found that in just one day, 91 recyclable containers were thrown out. That is \$9.10 straight in the bin that could have been spent on new things for the school.

It took us a while to work out what to do next. Eventually, we had an idea. We found a Return and Earn centre that could help us. 2 weeks ago we had Adrian from St George Recyclers come out and speak to 3V about how we could start Return and Earn at Laguna Street. He told us that he could have 2 bins delivered to school by the day of the athletics carnival.

Starting last week, volunteers from 3V went to the infants and primary playgrounds every lunch and recess to collect Return and Earn containers and teach people about what can and can't be recycled. When the bins arrived we were able to put all of the containers into the bin, ready to be picked up this week.

There is now a recycling bin with a green lid in each playground for students to put their cans, poppers and plastic bottles in to be recycled. St George Recyclers will collect these bins every Thursday (free of charge), process them at their factory and direct deposit the money into the school account.

3V would like to thank St George Recyclers for helping us raise money for our school and save the environment by recycling our containers. We also want to thank Adrian for coming out and answering all of our questions about Return and Earn.

If you or your family would like to support LSPS you can also bring in your own containers to be included in the school collection. There will be a crate outside the 3V classroom where you can leave your eligible containers. Please make sure that containers are empty, uncrushed, unbroken and have the original label attached.

ATHLETICS CARNIVAL

Congratulations to the following students who broke LSPS athletics records at this year's carnival. For more carnival results

please see the last page of the newsletter.

EVENT	NAME	TIME
Jnr Boy 200m	Mason McG	29.09
Jnr Girl 200m	Tammin L	29.40
Snr Boy 200m	Matthew B	27.83
Snr Girl 200m	Ruby C	30.40
8 Yrs Boy 100m	Brock L	15.54
9 Yr Girl 100m	Ellie Mai L	14.64
10 Yr Girl 100m	Tammin L	14.22
Jnr Girl 800m	Tammin L	2:48:39
Jnr Boy Long Jump	Mason McG	4.66m
Jnr Girl Shot Put	Sophie C	6.79m

FOLLOW US

@lagunastreet_ps

@lagunastps

CRONULLA PSSA

NOW HAS ITS OWN APP

Your Team. Your App.

Download our awesome new app now and stay up to date with all the latest information!

Install the Cronulla PSSA App on your smartphone or tablet now!

Follow these steps:

1. Download Team App from the Apple or Google Play app store.

2. Sign up to Team App. You will be sent an email to confirm your registration.
3. Log into the App and search for "Cronulla PSSA".
4. Choose your applicable access group(s).
5. If you don't have a smartphone go to cronullapssa.teamapp.com to sign up and view this App online.

Need help?

Contact: Cronulla PSSA

Email: sharkspssa@hotmail.com

teamapp.com

HOLIDAY CLINICS

GIRLS SCHOOL HOLIDAY PROGRAM
WEDNESDAY 18TH JULY 2018
CAPTAIN COOK PLAYING FIELDS, WOOLLOOWARE

The PlayNRL GIRLS Holiday Clinic is a half day program for females aged 11-16 that focuses on skill building in a fun, safe environment.

Costs \$20 per child which includes a footy pack.

Morning Tea will be provided. Registration from 9:30am. Clinic Commences at 10:00am and Finish's at 12:30pm.

KATE MULLALY: 0438 769 303 OR kmullaly@nrl.com.au

PAMELA GOODRIDGE: 0439 795 826 OR pgoodridge@nrl.com.au

CLICK HERE TO REGISTER:

<https://membership.sportstg.com/regoform.cgi?formID=49783&programID=42296>

PLAYNRL.COM

SHARKS BASKETBALL HOLIDAY CAMP

17th to 20th July 2018
9am - 2pm Age 6 to 15 years
T-Shirt & Ball for all Camp Participants

Download enrolment form from our website
www.sutherland.basketball.net.au

Enrolments close 6th July 2018 unless maximum numbers are reached prior to closing date

Waratah Park Rawson Ave Sutherland
Phone: (02) 9542-1999
Email: admin@sutherlandbasketball.net.au
Website: www.sutherland.basketball.net.au

BOOK EARLY TO AVOID DISAPPOINTMENT!!!

TAEKWONDO

Taekwondo is a form of self defence using bare hands and feet. It is suitable for girls and boys over 5 years old.

It is a great way for children to develop their **coordination** as well as learn **discipline** and **self-confidence**.

Grand Master Kwak has the highest black belt (9thDan) in Australia and has over sixty years of teaching experience. He has classes at **Laguna St Public School** on **Tuesdays 4pm** & **Saturday 10:30am**. New members are welcome for a trial.

For enquiries please call
(02) 9524-9560 / 0410 682 171

SCHOOL HOLIDAY PACK*

5 PRIVATE LESSONS

Only \$29 per lesson

Guitar, Bass, Piano, Drums, Singing,
Violin and Ukulele

(a saving of \$55)

(*all lessons to be taken in NSW School Holidays)

UNLEASH YOUR POTENTIAL

Discover the lifelong benefits of learning music

ENROL NOW

Phone 9524 0326

348 Port Hacking Road, Caringbah

www.learn2playmusic.com.au

Return and Earn at Laguna Street!

3V have joined with St George Recyclers to bring the Return and Earn Scheme to LSPS.

Students can recycle their plastic drink bottles, cans and empty poppers. All money raised through this scheme will go towards purchasing resources for the school.

What can be recycled

How the scheme works

St George Recyclers provide us with bins for our containers. They collect these every Thursday (free of charge), process them at their factory and direct deposit the money into the school account.

How you can help

If you would like to support LSPS you can also bring in your own containers to be included in the school collection. There will be a crate outside the 3V classroom for eligible containers.

Please make sure that containers are empty, uncrushed, unbroken and have the original label attached.

We DO NOT accept these containers:

Plain Milk & substitutes such as soy and almond milk

Straight Spirit bottles of any size

Wine bottles and cask sachets of any size

Cordials and fruit and veg concentrates

Pure Fruit or Veg Juice 1L or larger

Registered Health Tonics INCLUDING YAKULT*

And any container that is NOT a drink container eg - dishwashing liquid

2018 Laguna Street Public School

Athletics Carnival Results

	Jnr Boys 200m	Jnr Girls 200m	11yrs Boys 200m	11yrs Girls 200m	Snr Boys 200m	Snr Girls 200m
1 st	Mason M	Tammin L	Benjamin G	Madison P	Mathew B	Ruby C
2 nd	Owen W	Ellie Mai L	Ryan K	Millie E	Will Mc	Keely S
3 rd	Max E	Jessica B	David R	Gemma B	Quentin L	Annabel L
4 th	Harry E	Rylee B	Zane T	Amalie C	Jason M	Amali T
	7yrs Boys 100m	7yrs Girls 100m	8yrs Boys 100m	8yrs Girls 100m	9yrs Boys 100m	9yrs Girls 100m
1 st	Finn G	Caity S	Brock L	Piper E	Max E	Ellie Mai L
2 nd	Max A	Savannah W	Aidan B	Shivani S	Tzyon S	Scarlett H
3 rd	Harry B	Lily R	Max C	Jessica B	Harry E	Lucy A
4 th	Arlo S	Joyce Y	Andrew G	Samantha S	Oliver W	Sarah H
	10yrs Boys 100m	10yrs Girls 100m	11yrs Boys 100m	11yrs Girls 100m	12yrs Boys 100m	12yrs Girls 100m
1 st	Mason M	Tammin L	Benjamin G	Madison P	Matthew B	Keely S
2 nd	Samuel G	Jessica B	Ryan K	Millie E	Will Mc	Ruby C
3 rd	Owen W	Rylee B	David R	Gemma B	Manju M	Annabel L
4 th	James R	Camryn H	Hobie S	Amalie C	Jason Mc	Amali T
	Jnr Boys 800m	Jnr Girls 800m	11yrs Boys 800m	11yrs Girls 800m	Snr Boys 800m	Snr Girls 800m
1 st	Oscar Mc	Tammin L	Jackson S	Millie E	Will Mc	Ruby C
2 nd	Owen W	Lucy A	Zane T	Kaitlyn B	Jason Mc	Amali T
3 rd	Max E	Matilda A	Thomas W	Amalie C	Matthew B	Keely S
4 th	Finn G	Grace G	Zac B	Gemma B	Jake R	Mani H
	Jnr Boys Long Jump	Jnr Girls Long Jump	11yrs Boys Long Jump	11yrs Girls Long Jump	Snr Boys Long Jump	Snr Girls Long Jump
1 st	Mason M	Tammin L	Benjamin G	Zoe R	Will Mc	Keely S
2 nd	Brock L	Camryn H	Hobie S	Madison P	Matthew B	Yulia Y
3 rd	Samuel G	Ellie Mai L	David R	Gemma B	Quentin L	Ruby C
4 th	Owen W	Grace G	Zane T	Amalie C	Vilhelm G	Skye T
	Jnr Boys Shot Put	Jnr Girls Shot Put	11yrs Boys Shot Put	11yrs Girls Shot Put	Snr Boys Shot Put	Snr Girls Shot Put
1 st	Mason M	Sophie C	Lachlan V	Madison P	Will Mc	Keely S
2 nd	Jayden S	Camryn H	Zane T	Mahli F	Alex C	Jasmine G
3 rd	James R	Tammin L	Hobie S	Kaitlyn B	Matthew B	Ruby C
4 th	Max E	Rylee B	Dario J	Zoe R	Shane L	Ella H