
PRINCIPAL’S COMMENTS

17th February 2017 Issue 2

Don’t forget our
SunSmart Policy.
Hats to be worn
during

Terms 1 and 4.

We are at the end of the third

week already and 2017 is well

underway. Classes are really

settled and into their units of

work that centre around Healthy

Families, Healthy Mind and

Body and Healthy Me. Children

are learning what it takes to look

after themselves so that they can

concentrate on their school work.

Some classes have started their

nightly home reading program

and we ask that you encourage

your child to read for 10 to 20

minutes per night and then have

a conversation about the material

that was read. Reading materials

could be novels , picture story

books, non- fiction books,

comics, magazines or

newspapers. All reading is good

reading if the level is achievable

by the students. Please sign their

reading sheets or student diaries

and return them to class each

day. If you wish to make a

comment regarding your child’s

progress, please do so in the

student diaries. If you have any

concerns with

your child’s

education, please

see the classroom

teacher.

A huge thank you to those

families who have promptly paid

their school fees. Our school fees

are an amazingly low $50 for the

entire year. These fees cover the

subscriptions to a Maths and a

Reading web-site that is used

both at home and at school, as

well as, paying for some of the

Art materials that are used at

school by your child.

If you have not yet paid the

fees, could you please do so

at your earliest convenience.

These fees are essential for

the running of the Reading,

Mathematics and Art

programs.

All families that have a valid

Healthcare Card, will be able to

apply for the $125 per child

payment. This grant which is yet

to be confirmed for this year,

goes straight to the school and

may be accessed by you to assist

in the payment of Camps ,

Excursion and Sporting

activities. Unfortunately this

grant is NOT to be used for any

other expenses, such as uniforms

and fees.

A reminder to parents and carers

that each Friday, interschool

sport for the students in

Grades 5 and 6 takes place and

that it is important that all

students are in school uniform

and have their school hat. This

week we are competing against

our neighbouring school

Albanvale PS in Cricket, Bat

tennis, Softball and Basketball.

I hope all children are involved

and enjoy the thrills of

competition and playing as a

team.

DATES TO REMEMBER

22nd
Feb

Getting To Know You
Parent Teacher Interview
Grade 1-6
1.30pm

24th
Feb

Interschool Sports
Home
Koroit Creek PS

24th
Feb

School Assembly
2.45pm School Gym
All Welcome

3rd
March

Interschool Sports
Home
Kings Park

10th
March

Interschool Sports
Away
St Lawrence P.S

10th
March

School Assembly
2.45pm School Gym
All Welcome

13th
March

Labour Day
Public Holiday
No Students at School

I NTERSCHOOL SPORTS

PRINCIPALS COMMENTS SCHOOL FEES

GOVERNMENT FUNDED

CAMPS , EXURSION AND

SPORTS GRANT

Page 2
aƻǾŜƭƭŜ {ŎƘƻƻƭ ±ŀƭǳŜǎΥ /ƻƳǇŀǎǎƛƻƴΣ wŜǎǇŜŎǘΣ

Bill Hunt
Principal

M OVELLE ’S PRINCIPAL REPLACEMENT

PARENT PRIVATE ACCIDENT I NSURANCE .

CONGRATULATIONS AND

 WELL DONE

Movelle Primary School 2017

SCHOOL HOUSE CAPTAINS

&

SCHOOL

VICE HOUSE CAPTAINS

EMERALD ~

Karen Sopi

Mohamed Karim

RUBY ~

Steven Phan

Stefanie Stojanovska

TOPAZ ~

Chanel Trpovski

Innocent Kento Kalala

SAPPHIRE ~

Thanh Xuan Tran

Mai Trinh

Mathletics 2017

Mathletics is back on for 2017! If you have Internet

access, your child can log in at home, at any time,

using their user names and passwords. Mathletics is

used here at school as it is part of our school’s math

curriculum. The cost to use this program is covered

in your child’s school fees so we encourage your

child to use Mathletics 3 to 5 times a week

ensuring there is a balance between the

Full Curriculum Section and Live Mathletics .

Take time to work together with your child and

encourage them to do activities that challenge them

rather than those that are too easy.

The Support Centre in each activity will help show

how to solve a particular problem. Celebrate your

child’s successes by printing out the

certificates and putting them on the fridge.

If your child needs their sign in cards to log on at

home, please ask their class teacher.

Helen Gavran (Numeracy Coach)

The Education Department does NOT insure

students for accident that may happen at school.

Unfortunately, some accidents can lead to expenses

from doctors, hospitals, dentists, etc. If parents

would like to take out “Accident Insurance.”

They must take out their own .

Although we do not recommend any particular

insurance company, some companies send us

brochures to encourage parents to sign up.

Attached to today’s newsletter is a brochure that is

advertising a 12month policy for $29. If you are

interested, please read the terms and conditions and

if you think the policy would be of benefit, there are

contact details available to you to purchase the

policy.

Remember, we are NOT recommending this

company or any other company and we encourage

you to do some research of other insurance

companies that may offer similar products

I have had many questions and comments

regarding my pending retirement. I am

humbled by some of the very supportive

comments Iõve heard since I announced my

intentions in the last newsletter. My time

as principal will always hold special

memories of the people, students and

achievements we have made as a team.

To select a new principal for Movelle

Primary School, the Education Department

goes through a very confidential selection

process. A selection panel have advertised

the position and will shortlist and

interview prospective applicants.

They then make a recommendation to

School Council and upon Councilõs

approval, an announcement will be made

to our school community.

 wŜǎǇƻƴǎƛōƛƭƛǘȅΣ wŜǎƛƭƛŜƴŎŜ

Page 3

Reading:

Encourage your child to guess what the story is

about.

*Praise your child when an idea or word is used

that you know will come up in the story.

*Ask questions such as “What can you tell about

the story from the picture?”

*“What do you think will happen in the story?”

*Encourage your child to use the pictures to make

up a story

*Talk about: the start of the story, what happened

by the end of the story, the people in the story etc.

*Mention things like:

The person who wrote the story – the author

The person who did the illustrations – the

illustrator

*Find these people on the front cover of the book.

*Where else can you find their names?

Marie Graham
(Literacy Coach)

Handy Hints to Help Your Child in

Reading and Mathematicséé.

Mathematics:

*See if your child can recognize and read

numbers in the real world e.g. letter boxes,

number plates, road signs.

*When shopping for groceries, encourage your

child to count the number of items

needed – count by 1s, 2s and 3s.

*Encourage your child to help you cook in the

kitchen by measuring ingredients e.g. 2 cups of

water, 100 grams of flour.

*Use a calendar to investigate the days of the week

and the months of the year. Mark in

important dates e.g. birthdays, holidays.

*Sing familiar counting songs e.g. 10 Little

Monkeys, 5 Little Ducks, Dr Knickerbocker.

*Look for different shapes around the home e.g.

rectangles (table, portraits), circles (clock, plates),

triangles (toys, tiles) and squares (TV, windows).

*Play a game of “What Is the Question?” e.g. think

of *any number e.g. 24. Encourage your child to

think of a question that will get that

answer.

*When going on a trip, practise using simple

directions e.g. left, right, forward, backwards etc.

Practise number facts and times tables.

Helen Gavran
(Numeracy Coach)

DISCLAIMER for Private Advertisements: Notices and advertisements in this section aim to provide information that may be of interest.
However, views expressed, are not necessarily recommendation by the school.

TERM DATES 2017

Term 1 1 February to 31 March

Term 2 18 April to 30 June

Term 3 17 July to 22 September

Term 4 9 October to 22 December

UNIFORM SHOP

PSW
Unit 2, 51-53 Westwood Drive,

Ravenhall
Open: Mon- Fri 9.00am-5.00pm

Sat 10.00am-1.00pm
9768 0342

Order Online: www.psw.com.au

Absence Approval Form

Dear Teacher,

My child ..

Room ééééééééééééééééé..

Was absent on ..

Due to ...

éééééééééééééééééééé.

Signed: ...

Date: ...

PREP ENROLMENTS 2017
Do you have a child who

will be turning 5 years

of age by 30th April 2017

Please ask at the Movelle Office for

an Enrolment form.

Outside School Hours

Care Program

BEFORE SCHOOL
CARE PROGRAM

6.45am to 8.45am

AFTER SCHOOL

 CARE PROGRAM

3.15pm to 6.30pm

Located at:
Resurrection Primary School

Enrolments

www.oshclub.com.au

All enquiries call

Program Contact Number

 0408 477 328

Head Office Number

03 8564 9000

(8am -6pm Mon -Fri)

http://www.google.com.au/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Fwww.kijiji.ca%2Fb-childcare-nanny-service%2Fguelph%2Fbefore-and-after-school%2Fk0c84l1700242&ei=BvvSVPaUEYPu8gXj0IHICQ&bvm=bv.85464276,

