

Newsletter 1

13th February 2019

Principal

Inside this issue:

Welcome

New Families & Staff

Year Ahead

REMINDER: Children are not permitted to play on playground equipment before/after school as there will be no duty staff.

Our website:

www.caraleecs.wa.edu.au

SMS Attendance:

0409 883 536

Our email address:

Caralee.cs@education.wa.edu.au

Allergy friendly school:

Please remember NO NUTS or nut products.

- **Tue, 19th Feb**
P&C AGM
- **Wed, 20th Feb**
Assembly (D2)
- **February-March**
Parent/Teacher Meetings (by Class)
- **Mon, 4th Mar**
Labour Day
- **Wed, 6th Mar**
Assembly (D4)
- **Wed, 6th Mar**
Family Picnic Day
- **Wed, 20th Mar**
Assembly (D3)
- **Thu, 21 Mar**
Harmony Day
- **Tue, 26th Mar**
P&C Meeting (Wk 8)

Welcome back everyone to the first newsletter for 2019. I hope you all found time over the holiday period away from school to rest and recharge for the year ahead. I was fortunate enough to spend some time overseas with my wife and three daughters, which was a wonderful experience.

Now we are back, and it has been a fantastic start to the year. We have had many new families start at Caralee, and I welcome you all to our school and the community of Willagee. Similarly, we have new staff beginning at Caralee in 2019. I would like to take this opportunity to introduce them.

In B7, **Ms Janelle Murphy** has joined us from the West Coast Language Development Centre (similar to our joint site partners FLDC). Janelle brings a wealth of early oral language and writing expertise from the extra professional learning LDC staff access. **Mr Matthew Ryder** is with us for 2019 and hopefully into the future as music teacher. Mr Ryder was highly sought after by a number of local

schools, and as an Independent Public School, we were able to secure his expertise.

Mr Richard Bilsborough will be returning to work in classes where teachers will be having stints as Acting Deputy Principal. **Mrs Pearl Norman** is having medical leave for the rest of Term One, and parents of those classes affected will be notified.

Our newsletter will continue to follow the trend set in late 2018 of being issued early, middle and late in the term. This is because our regular news feed on the website and

our school App, **Updat-ed**, is becoming very

popular, and we are being environmentally sustainable by emailing the newsletter and only printing a few copies for the front office and parents without internet access.

Another sustainability strategy has been the issuing or end-of-semester reports on **Connect** which was a great success. Again, paper copies will

only be printed for families who are not registered for **Connect**. More information on **Connect** and **Updat-ed**/school website inside this issue.

This year is one with many important events and tasks ahead of us, such as the beginning of our new business plan cycle and professional learning for staff in wellbeing and digital data collection and analysis. Whilst I know all of our staff and community representatives will work hard to see things implemented, I know the day-to-day work our staff do in classrooms, in partnership with parents, is what makes a difference for the social and academic future of our students.

I wish you all the best for 2019.

Jason Shapcott
Principal

Can you take a photo?

"There's a rich and diverse canvas out there waiting for you to photograph and share with us"

Winners for each category, Family & Pets (kids under 12)

yardproperty.com/photocompetition

ENTER NOW!

CATEGORIES
> AT "HOME" IN YOUR YARD
> LANDSCAPES & STREETSCAPES
> LIFESTYLE & CULTURE
> FAMILY & PETS (KIDS UNDER 12)

ENTRIES OPEN 14TH FEBRUARY
ENTRIES CLOSE 29TH MARCH
YARDPROPERTY.COM/PHOTOCOMPETITION
#YARDPHOTOCOMP2019

The Gee Dads : Caralee's very own support group for our kids and their dads/ father figures. Look out for more events in 2019!

Uniform Shop:

Open FRIDAY mornings in the Undercover Area (8.15am to 8.45am) or order on-line. Donations of second hand uniforms most welcome.

Canteen: Open every day in the Undercover Area (please order before 9.30am).

On-line orders before 9.00am via Quickcliq.com.au (access through school App or through Caralee's website)

REMINDER:

Children are not permitted to play on playground equipment before/after school as there will be no duty staff to supervise.

SCHOOL HOURS:

Start: 08.50am (no student is to be on school grounds before 8am)

Recess: 10.30am to 10.50am

Lunch: 12.30pm to 01.00pm

Finish: 02.55pm

TUESDAY EARLY CLOSE:

Finish: 02.30pm

P&C Committee:

Become part of a vibrant and dedicated group of parents and friends of Caralee CS.

Meetings are held monthly during school term, and advertised on the website & through the school App.

Next AGM: 19th Feb, 7pm

YMCA Outside School Hours Care

Tel: 0459 988 253

SCHOOL BANKING
every **THURSDAY**

Make sure you are keeping ...

Updat-ed the fully integrated mobile phone app

Our app is free

Connecting with Caralee CS has never been easier!

Keep **Updat-ed** through our **Caralee School App** with alerts and access to events and activities that are happening around school, including term planners and school newsletters.

You can even send absentee notifications, access Caralee Kitchen, view the latest P&C information, YMCA Outside School Hours Care and much, much more - all from the palm of your hand or through your mobile device.

To download the free app, just visit the App Store for iPhones, or Google Play for Androids. Search for **Updat-ed**, and from the menu select our school. Your registration request will need to be received and approved by the school before your app is up and running.

Sign up today!

Teaching our kids about good saving habits!

The **School Banking** program has been run nationally by the Commonwealth Bank since 1931. All you need to get involved in the School Banking program is a Commonwealth Bank **Youthsaver** account. You can open an account for your child in one of two ways:

- 1. Online:** Visit commbank.com.au/schoolbanking and click on the link to open a **Youthsaver** account.
- 2. In branch:** Visit a Commonwealth Bank branch with identification for yourself and your child, like a driver's licence and birth certificate.

If your child has an existing Commonwealth Bank **Youthsaver** account, they can start banking straight away. They just need to bring their deposit on **School Banking Day** using their Dollarmites deposit wallet.

School Banking Day is Thursday. Each week you need to bring the deposit book up to the Front Office. You will also have the chance to receive a range of items to help you save.

If you would like to know more about school banking, please ask for a 2019 School Banking program information pack from the school office or visit commbank.com.au/schoolbanking

RECEIVE NEWSLETTERS VIA EMAIL : [SUBSCRIBE NOW](#)

What is Connect?

Connect is an integrated online environment developed by the Department of Education WA for staff, students and parents in public schools. Your secure login details to **Connect** includes a P-number and Password. (If you are not aware of your login details, please contact our school administration office without delay).

Connect provides easy access to information relevant to your child's class, and allows you to view the class learning program for each term. Student reports are issued via **Connect**.

Class teachers can use **Connect** to keep you updated with important information, however **Connect** will not replace notes home at this stage.

Download **Connect Now** from

[Apple App Store](#) or
[Google Play](#).

If you have recently changed your email address, please let us know by phoning 9312-4800 or emailing the school at caralee.cs@education.wa.edu.au so we can update our details.

How do I find out more?

Check out the short video clip on **Connect** at <https://vimeo.com/connectwa/welcome>

Update-ed will continue to be our school website based App for 'whole school' activities, P&C news and community events, to name a few.

It is also the portal to communicate with our school office, advise absentees, access term planners, order on-line and receive alerts quickly and easily. If you experience any issues, or are not receiving alerts, please email the school office, or simply delete your App and re-apply.

CARALEE COMMUNITY SCHOOL P&C

Ask Questions Be Involved

The Caralee P & C welcomes everyone to the 2019 school year. The P&C is an important part of the school alongside the dedicated teachers, staff and families. Our P & C's mission is to help make the school the best it can be.

Caralee's Kitchen

We are responsible for the day-to-day running of the School Canteen, "Caralee's Kitchen". Our Canteen is run by our Canteen Manager, Tracey, however we cannot survive without the assistance of our volunteers. Your children love seeing you behind the counter, and it's a great way to become involved with our wonderful school community.

If you would like to volunteer in our Canteen, please fill out the Canteen Volunteer form ([available online](#)) and return it to either the School Office, or email the form back to Caralee.pandc@gmail.com

Caralee's Uniform Shop

Please note:

New Opening hours for 2019

Term 1 – Every Friday 8.15am to 8.45am

(our Uniform shop is run solely by parent volunteers) Year 6's Leaver Shirts are starting to be worn, and we hope to have the version that includes students names back from the screen printers and handed out by Week 6. Thanks for your patience! If you paid a deposit, then please send the outstanding balance to the office and the shirt will be delivered to the classroom as soon as possible.

Our Canteen and Uniform

Shop both have online ordering systems through [QuickCliq](#).

We recommend that you familiarise yourself with our online ordering process for speed and convenience. It is very user friendly, and you are able to manage and place orders in advance.

P&C Facebook

The P&C administer the **ONLY** social media site for this school.

Follow us at <https://www.facebook.com/caralee.p.and.c>.

Our next AGM will be held Tue 19th, February 2019

Future P & C Meetings will be held on Tuesday at 7pm in the staff room Week 2 and Week 8 of each term.

COMMUNITY NEWS

get active

Participate in a non-contact Rugby League skills program in a fun & friendly environment.

START 5 March 2019
TIME Tuesday 3.30pm
LENGTH 6 weeks
AGE 5 - 12 years
COST \$60
WHERE Webber Reserve
 Hodge Street
 Willagee WA 6156

Register and receive your NRL pack

PLAYNRL.COM/AU/WEBBERRESERVE

Delivered by

CALL NOW FOR A **FREE TRIAL**
0451 172 877

Grasshopper
 SOCCER

grasshoppersoccer.com.au

perth@grasshoppersoccer.com.au

FRANCHISES FOR SALE!

CALL OR EMAIL FOR MORE INFORMATION

SOCCER FUN FOR GIRLS & BOYS AGED 2 TO 12!

TERM 1, 2019 PROGRAMS

CENTRE PROGRAMS STARTING FROM FEBRUARY 16TH 2019

CALL NOW TO BOOK YOUR PLACE!

Mite-E Soccer (2-3yo)

A great introduction to Soccer! Children work with their parents to learn new soccer skills and develop their motor skills! Lots of fun games in a non-competitive environment

35 minute classes
\$135 for 8 weeks

Pint Size Soccer (4-5yo)

Children take their first kicks in soccer! They'll be introduced to shooting, dribbling, goal keeping and more. Children get to play lots of fun, skill based games. Grasshoppers get introduced to the Pint Size Tv1 Big Game!

50 minute classes
\$140 for 8 weeks

Intro to Micro (5-6yo) Micro (6-8yo)

The ultimate challenge for young soccer players! They'll learn the rules of the Grasshopper Soccer Big Game and develop their skills in passing, dribbling, shooting and more.

Intro - 60 mins \$145 for 8 weeks
Micro - 75 mins \$150 for 8 weeks

Micro Plus (8-12yo)

This program focuses on skill development and teamwork in preparation for club soccer. Children will enjoy all the favourite soccer based games, fine tune their skills as well as play the Grasshopper Soccer Big Game!

75 minute classes
\$150 for 8 weeks

Proudly supported by

• Canning Bridge • Wembley
 • Leederville • Shenton Park

OPEN
24 HOURS
7 DAYS

Let your little ones have fun with us!

DANCE CLASSES 2YRS+

thedancecollective

TINY TOTS Ages 2 & 3

Wednesday	9.45am - 10.15am	Ballet
Thursday	9.45am - 10.15am	Funky Dance

PRE-KINDY Ages 3 & 4

Wednesday	10.30am - 11.00am	Ballet
Thursday	10.30am - 11.00am	Funky Dance

PRE-KIDS Kindy & PP

Monday	3.45pm - 4.30pm	Funky Dance
Tuesday	3.45pm - 4.30pm	Hip Hop
Saturday	10.30am - 11.15am	Ballet

Junior, Teen, Senior & Adult classes also available.

FREE TRIAL
BOOK NOW

TERM ENROLMENTS VIA www.thedancecollective.com.au

39 Winnacott Street, Willagee | 9314 7997