

Term 1 Core Value: Community

School Rule: Move safely at all times

Respectful Relationships Focus: Let someone else go before you

Dear Parents

Northern Beaches Swimming Carnival

On Monday a team of swimmers represented our school at the **Northern Beaches Cluster of Catholic Schools Swimming Carnival** at the WAC.

We had some outstanding results! A huge congratulations to Jacinta P who once again won the junior girls 200m Individual Medley, smashing her school time by 6 seconds. This race is awarded a perpetual trophy for the winner, which Jacinta now has for the 2nd year running. She was also 2nd in 10 year girls freestyle, backstroke and butterfly. She will represent the cluster at the Broken Bay Carnival in those events next Tuesday evening. Sadie J will also represent in the junior girls breaststroke and our Junior girls 4x100m relay team gained second place and will also represent at the Broken Bay Carnival. Congratulations to Imogen F, Chloe B, Jacinta P and Sadie J.

We wish you all the best next Tuesday!

Congratulations to all the swimmers in the team who gave their best and also proudly represented our school on the day. Thanks to those parents who did some volunteer timekeeping and Miss Preston who organised and supervised the team.

Religious Education (RE) open classrooms session Thursday 12 March at 2.20pm

One strategy for our new School Improvement Plan (SIP) is to increase parent engagement in student learning by opening our classrooms once a term and inviting parents to view and participate in a lesson. Our Term 1 subject area is RE. You are very warmly invited to come along and be part of the learning.

MAI parent feedback letters

Next week you will receive a letter outlining the results of your child's Mathematics Assessment Interview (MAI). This clinical (one on one) assessment was completed by teachers on every child in the allocated assessment day in week 1 this year. The results give us data to plan programs of learning for whole cohorts and small groups.

CSO Standard Collection Notice

From time to time the Catholic Schools Office updates the Standard Collection Notice. Updates were made in February and the new Notice can be found at the back of this newsletter and on our website [here](#).

New Facebook page

We now have an official school [Facebook page](#)! There is also a link on our website front page.

The purpose of this page is to share our day to day life at St Joseph's and advertise our school to the wider community, to share what we offer here at our beautiful community of St Joseph's. Please 'like' our page and share with relevant groups.

FREE parent workshop - *Resilient Child* - Friday 13 March and 9-11am

We have advertised this event on our school FB page which means it is open to anyone to attend. Bring a friend or two as it will be a very informative and worthwhile parent education session presented by the CSO parent education team. A reminder it is FREE!

Resilience is a quality that strengthens our mental health and enables us to cope better with life.

Looking at research from Beyond Blue, and Dr Justin Coulston's '9 ways to a resilient child'. This session unpacks 3 areas in a child's life that impact resilience. The unique child, family connections and community. We look at the strengths of the child and how families can best nurture those abilities and skills.

Please see the flyer for details and email your response to the school as indicated.

Open Morning – Tuesday 17 March at 9.15am

Our school will be open for prospective new families for 2021 to tour rooms and listen to a talk about our school.

Usually, we would ask our year 6 students to escort the visitors around the school as they are often the best ambassadors for our school. However, on that day our year 5&6 students will be at the term 1 Gala day due to a change of date with Northern Beaches Council.

I am asking if there are any parents who would be able to be 'tour guides' and show the visitors around for about 20 minutes from 9.30am on 17 March. Please call Kerrie in the office if you can volunteer for this role.

The best advertisement for our school is word of mouth by our existing parents. Please spread the word to families you know who may be looking for a school next year about our Open day.

BYODD iPads

Information about the specifications for a BYODD iPad, the student and parent agreements about use and care and the list of apps to load are now all available on the school website on our dedicated [BYODD page](#). Remember your child can bring in their device at any time during the year to have it connected.

Curriculum notes for Term 1 2020 can be found on our school website [here](#).

Calendar reminders

9-10 Mar	Yrs 5 & 6 Leadership Camp
Thurs 12 Mar	Open Classrooms – RE Reflection (2.20pm)
Fri 13 Mar	Resilient Child Workshop – 9-11am in library
Tues 17 Mar	Open Morning for Kinder 2021 and new families
Tue 17 Mar	Yrs 5 & 6 Soccer & Cricket Gala Day
Thurs 19 Mar	Yrs 3 & 4 Soccer & Cricket Gala Day
Thurs 9 Apr	Last day term 1

School dates are on the [Google school calendar](#) on the website. It is worth checking the school calendar regularly.

Warm regards

Virginia Outred
Principal

Like and follow us at on [Facebook](#)

School Communication

- Link: [School Website, Calendar and Term Dates](#)
- Link: [St Joseph's School App](#)
- Link: [Qkr App payments, canteen orders](#)

Enrolment – Kinder 2021

Our school open day for new enrolments for kinder (and other grades) for 2021 is **Tuesday 17 March**. Enrolment packs will be available on open day, or can be collected from the office.

2021 Sibling Enrolments

Enrolment packs have been sent home to families who have advised they have a child due to commence school in 2021. Please complete and return to the school office.

Enrolment interviews for our kinder 2021 intake will be held on **18, 21, 22, 26 & 28 May 2020**.

Enrolling now for 2021

St. Joseph's
CATHOLIC PRIMARY SCHOOL
Narrabeen
BUILD IN LOVE

Open Morning

9.15-10.15am, TUESDAY 17 MARCH 2020

DISCOVER WHAT A CATHOLIC EDUCATION CAN OFFER YOUR CHILD.

Fostering children's academic, social, physical and spiritual growth through our motto, *"Build in Love"*. School tours can also be arranged by appointment.

ST JOSEPH'S CATHOLIC PRIMARY SCHOOL 108 Ocean Street Narrabeen NSW 2101
TEL 02 9913 3766 EMAIL sjn@dbb.catholic.edu.au WEB sjndbb.catholic.edu.au

Clean Up Australia Day

Religious Education News

St Therese of Lisieux Relics Visit

Tomorrow the relics of St Therese of Lisieux and her parents, St Louis and St Zelig, will be visiting the Diocese of Broken Bay and our Parish. Representatives from Catholic Mission will accompany the relics to our Parish.

The relics will be at the St Joseph's Narrabeen from Friday 6 March 1:30pm - until Saturday 7 11:00am.

All classes will be visiting the church in the afternoon for prayers and venerations. If you have any questions or concerns about this, please see your classroom teacher or myself. All parents are welcome to attend before or after home pick up.

Reconciliation

Please keep in your prayers all the children and families in years 3 and 4 who are preparing for the Sacrament of Penance.

Catherine Gualtieri - Religious Education Coordinator

PARISH WEEKLY BULLETIN to view click [here](#)

ALPHA AT THE LAKES website link [here](#)

FREE parent workshop - [Resilient Child](#) - Friday 13 March, 9-11am

I am very pleased to offer this quality free education session for all parents presented by the CSO parent education team. Resilience is a quality that strengthens our mental health and enables us to cope better with life.

Looking at research from Beyond Blue, and Dr Justin Coulston's '9 ways to a resilient child'. This session unpacks 3 areas in a child's life that impact resilience. The unique child, family connections and community. We look at the strengths of the child and how families can best nurture those abilities and skills.

How can we help children develop their resilience and cope better with the ups and downs of school life? What strategies develop "mental health fitness" in children and lifelong wellbeing skills?

Join us for a workshop that will provide you with:

- A better understanding of what is "wellbeing"
- Strategies for building resilience and coping skills
- Ideas to develop "mentally fit" children
- Building a growth mindset at home.

This is a FREE workshop

Brought to you by the Parent Education Team, Catholic Schools Office, Diocese of Broken Bay.

Friday 13 March 2020 at 9:00am

St Joseph's Primary School, Narrabeen

RSVP to the School Office or email sjn@dbb.catholic.edu.au by Tuesday 10 March

YES! I will be attending "The Resilient Child" workshop

Name(s) _____ Child's Class _____

Class Awards – Term 1, Week 6

Kinder	Quincy H Oli G	<ul style="list-style-type: none"> Great reading Working hard to be a good listener
Year 1	Leilani C Toby T	<ul style="list-style-type: none"> Being a very good word detective finding verbs Always ready to learn and always letting others learn
Year 2	Roslyn C Raema W	<ul style="list-style-type: none"> Working on fabulous hard thinking in Maths Being a sensible class member
Year 3	Jessica G Will O	<ul style="list-style-type: none"> For making a conscious effort with her handwriting For always moving safely through our school
Year 4	Jacinta P Tyson M	<ul style="list-style-type: none"> Representing our school with pride Making an effort to complete all tasks
Year 5	Stella P Kaden S	<ul style="list-style-type: none"> Always putting 100% into all learning tasks Always doing his best and being a good listener
Year 6	Amelie P Stan C	<ul style="list-style-type: none"> For outstanding persistence in mathematical challenges For always striving to be a safe, respectful learner
Star	Ava S Milla H	<ul style="list-style-type: none"> Great participation in InitialLit Sitting for longer periods in morning circle
Moon	Luke D Mia L	<ul style="list-style-type: none"> For independently making Matman and drawing a portrait of his brother For independently drawing a picture of herself and writing her name

Year 6 Graduation Fundraiser

Hot Dog Lunch Year 6 Graduation Gift Fundraiser Wednesday 18 March 2020

Year 6 will be holding a “hot dog for lunch” day on Wednesday 18 March 2020 to raise funds to go towards their graduation gift to the school.

Hot dog orders must be placed on Qkr under the **P&F Section** – not canteen. **Hot dogs orders close at 9am on Tuesday 17 March 2020.**

Yr 6 Class Parents – Katie P, Cybelle M, Kimberley C

Northern Beaches Catholic Schools Gala Days

As part of our PDHPE program at St Joseph’s Catholic Primary School all students in Years 3-6 will participate in the Northern Beaches Catholic Schools Gala Days. This year students will have a choice of either Cricket or Soccer.

GOOGLE PERMISSION FORM: <https://tinyurl.com/rm7yynt>

DATES: Years 5 and 6 - Tuesday 17th March 2020
Years 3 and 4 - Thursday 19th March 2020
VENUE: Soccer - David Thomas and Millers reserves Manly Vale
Cricket - North Narrabeen Reserve
TIME: 9.30am - 1.45pm

Full details can be found on our website [here](#).

Mrs Nicola Frost - PE Teacher

Canteen Roster & News

Clarification of canteen operation and Qkr ordering

- The canteen is open Mondays and Fridays **provided we have volunteers**.
- Any student who wishes to buy **lunch** from the canteen needs to have a Qkr lunch order placed.
- Lunch orders can be submitted on Qkr **two weeks in advance**.
- Please avoid trying to order "on the morning" as Qkr gets very busy and you may not be able to process your order.
- Please take note of the date you select for "order delivery". There is a two week period on the screen to choose from.
- On dates where we do not have volunteers, you cannot "accidentally" place a Qkr order. The system is closed off.
- Please check the newsletter weekly to see when the canteen is open.
- Volunteers must sign-in at the school office prior to working in the canteen.**
- If you are able to volunteer, please email Georgia at: georgia_brizell@hotmail.com

TERM 1	MONDAY		FRIDAY
2 Mar	CLOSED – volunteers needed	6 Mar	Michelle Grice, Yvette Payne, Claire Littler, Nichole Cook
9 Mar	Kelly Casey, Justine Cattle	13 Mar	Alana Lindsay EXTRA experienced volunteer needed
16 Mar	Kelly Therkelsen, Amy Fittler	20 Mar	Georgia Brizell, Catherine Strbik
23 Mar	Juliana Paim, Kesaia Waara EXTRA experienced volunteer needed	27 Mar	Cybelle Massey, Christina Prior
30 Mar	Jodie Petersen, Lucy Jessup	3 Apr	Michelle Grice, Yvette Payne, Claire Littler, Nichole Cook
6 Apr	Sarah Reid, Amy Fittler		SCHOOL HOLIDAYS / EASTER

Diocesan & High School Notices

Concerned about your children's safety on social media? Looking for the answers but not sure where to turn? The Safe on Social face-to-face presentation and Q&A session delivers real life case studies and strategies to help parents support their children without the fear!

Topics covered but not limited to:

- Using social media with awareness
- Keeping personal information private
- Online grooming
- Posting photos and sexting
- Safe social networking
- Cyber-bullying
- Privacy settings
- What your posts say about you
- Identity theft
- Legal responsibility
- Gaming dangers
- Learning to read teenager behavior online
- Managing digital footprints
- Strategies to build resistance and resilience

"Your presentation was simply awesome! You not only opened my eyes up to how I can keep my kids safe, you helped keep me safe too. More importantly, your style helped me come home and create a safe conversation with my kids about what we're doing moving forward rather than disconnecting the electricity and beginning to chum our own butter!!!"
Stacey - Bonara Point - NSW

ACCREDITED
TRAINING
PROVIDER

Office of the
eSafety Commissioner

Please note this presentation is for ages 18+
Date: Monday March 16, 2020
6:30pm St Paul's Catholic College, Manly
Time: RSVP Call 9977 5111 between 9-3pm

CATHOLIC SCHOOLS OFFICE PARENT EDUCATION NEWS AND EVENTS

Linked is the first edition of the CSO Parent Education Newsletter. The newsletter provides a snapshot of CSO Parent Education courses, parent websites and links to articles.

Link: [https://mailchi.mp/7478d1b74240/cso-parent-education-news-and-events-calendar-term-1?e=\[UNIQID\]](https://mailchi.mp/7478d1b74240/cso-parent-education-news-and-events-calendar-term-1?e=[UNIQID])

Diocesan & High School Notices

The poster features the Stella Maris College Manly logo on the left, which includes a shield with a cross and the text 'STELLA MARIS COLLEGE MANLY'. To the right of the logo is the text 'Stella Maris' in a large, serif font, with 'COLLEGE MANLY' in a smaller font below it. The background of the poster shows four young women with long hair, wearing red scarves and dark jackets, smiling and looking towards the camera. The text 'Start your Stella story...' is written in a cursive font at the top right. A large, semi-transparent red banner at the bottom contains the text 'OPEN EVENING' in large, white, bold letters, followed by 'Wednesday 18 March 4.00pm - 7.30pm' in a smaller white font. To the right of the banner, the text 'see website for details' is written in a small, italicized font, followed by the website 'www.stellamaris.nsw.edu.au' and the Facebook handle 'f smcmanly, 52 Eurobin Avenue Manly'.

Stella Maris
COLLEGE MANLY

Start your Stella story...

OPEN EVENING
Wednesday 18 March 4.00pm - 7.30pm

see website for details
www.stellamaris.nsw.edu.au
f smcmanly, 52 Eurobin Avenue Manly

April School Holiday Vacation Care, Camps and Activities

The Football Factory –school holiday camps. Half Days 9.00am-12:00pm | Full Days 9.00am-3.00pm. For 5-14 year olds. Book from 2 days to 10 days –
<https://thefootballfactory.com.au/school-holiday-camps/> or 9972 7766

Macquarie University, Junior Science Academy – www.mq.edu.au/about/holidays

Northern Beaches Council Vacation Care Services – [Northern Beaches Vacation Care](http://NorthernBeachesVacationCare) or 9942 2312 or email vaccationcare@northernbeaches.nsw.gov.au

Manly Warringah Basketball - school holiday camps + term comps - www.manlybasketball.com.au
Enquiries: 9913 3622

Evolve Tennis Academy - https://www.evolutetennisacademy.com/holiday_camps or contact 9971-0644 or by email : evolutetennis@evolutetennisacademy.com

Manly Warringah Gymnastic Club –school holiday programs (short and long day options available) - : <https://www.mwgyclub.com/contact-us/> or 9972 9222

Goodwins Tennis Academy –school holiday program, held at Kitchener Park, Mona Vale. Full details on website: <https://www.goodwinstennisacademy.com.au/> Contact Joel on 0410 523 726; email goodwinstennisacademy@outlook.com

Bricks 4 Kidz – school holiday program - <https://www.bricks4kidz.com.au/sydney-northern-beaches/program-events/camps/>

Aussie Gems Cheerleading – School holiday programs - <http://www.aussiegems.com.au/>

Contact information from the office

Parent Volunteers

We love parents volunteering at St Joseph's.

All volunteers should sign in at Compass Kiosk in the office on arrival, and sign out when leaving.

When you volunteer for the first time please attend the office to complete a [Volunteer Declaration Form](#) and provide ID (drivers licence). You will also be taken through a short induction regarding emergency procedures at St Joseph's.

Compass Parent Portal

There are two ways to access Compass - using the parent portal on any modern web browser or using the 'Compass School Manager' app on your mobile device. Parents can enter full day absences, access student academic reports, school calendar and update contact numbers and email addresses via Compass. All parents have their own individual login details (emailed direct to you from the CSO).

WHOLE DAY ABSENCE Enter via the APP on your phone (sick, holiday) – you do not need to change the times, the default of “8am to 5pm” covers the school day. Absences of 10 or more days - [Request for Leave](#) form must be submitted to the office as well as entering via APP

ARRIVING TO SCHOOL LATE ... Enter via Kiosk in school office

LEAVING SCHOOL EARLY Enter via Kiosk in school office

Kiss & Ride Reminders

Please exit the K&R zone as soon as you have loaded/unloaded your child/ren. **Please do not stop to chat / leave your vehicle.**

Please enter the queue from Wellington St, making a left turn into Lagoon Street and the K&R zone.

For the safety of all students, please do not make U-turns in Lagoon St outside the school/church/bus zone/K&R zone

School Fees

Instalment schedule payment dates for school fees can be found on our school website [here](#).

The Fee Liaison Unit (FLU) at the Catholic Schools Office looks after all enquiries regarding overdue school fees and financial hardship.

The contact for St Joseph's Narrabeen at FLU is:

Name: Brendan Smith
Tel: 9847 0738
Email: schoolfees@dbb.org.au

Qkr & canteen orders

Did you know you can place your Qkr canteen orders days, or even two weeks, in advance?

You do not need to wait until the day you require the lunch order.

Avoid missing the cut off by placing your orders a few days before.

Qkr FAQs can be found on our school website [here](#).

School App

Do you have the school APP on your phone? We use this APP to send notifications and reminders, ie “cut off date for Mother's Day orders”.

There is a page on our school website [here](#) with all information on how to download, and the functions available from the APP.

iTunes <https://itunes.apple.com/us/app/st-josephs-primary-school/id1203501732?mt=8&ign-mpt=uo%3D4>

Google Play <https://play.google.com/store/apps/details?id=com.fraynework.dbb.sjn>

School Band

Roar Music Northern Beaches

If your child is interested in joining the school band, keyboard or recorder groups, please contact Monique Warokka at monique@roarmusicnorthernbeaches.com or 9984 0369

OOSH Northern Beaches

All enquiries for Before and After School Care can be directed to either Flavia (on site before and after school), by phone to OOSH head office (9984 8089) or email manager@ooshnb.com.au.

Before school care is from 7am-9pm, and after school care finishes at 6pm.

Website: www.ooshnb.com.au
Head Office: 9984 8089
St Joseph's OOSH: 0422 000 693

Second Hand Uniform Shop

As we have very limited stock in the second hand uniform shop, BEFORE placing any orders on Qkr please contact Amy Fittler who will let you know if size/stock is available.

Amy can be contacted on 0421 981 485.

New uniform items can be purchased from Lowes at Warriewood Square, or online.

- 1 The school and the Diocesan Schools System (DSS) both independently and through its schools collect personal information, including sensitive information about students and parents or guardians before and during the course of a student's enrolment at the school. This may be in writing, through technology systems or in the course of conversations. The primary purpose of collecting this information is to enable the school to provide schooling to students enrolled at the school, exercise its duty of care, and perform necessary associated administrative activities, which will enable students to take part in all the activities of the school.
- 2 Some of the information we collect is to satisfy the school's legal obligations, particularly to enable the school to discharge its duty of care.
- 3 Laws governing or relating to the operation of schools require certain information to be collected and disclosed. These include education, public health and child protection laws.
- 4 Health information about students is sensitive information within the terms of the Australian Privacy Principles under the Privacy Act. We may ask you to provide medical reports about your child from time to time.
- 5 If we do not obtain the information referred to above, we may not be able to enrol or continue the enrolment of your son/daughter. This is particularly so where the information is relevant to the health and safety of the student, other students and/or staff.
- 6 The school may disclose personal and sensitive information for educational, administrative and support purposes. This may include to:
 - other schools and teachers at those schools including a new school to which a student transfers to facilitate the transfer of the student
 - government departments and agencies (including for policy and funding purposes)
 - the Catholic Schools Office
 - CSNSW
 - the Diocese of Broken Bay and its parishes
 - medical practitioners
 - people providing educational, support and health services to the school, including specialist visiting teachers, sports coaches, volunteers, counsellors and providers of learning and assessment tools
 - providers of specialist advisory services and assistance to the school, including in the area of human resources, child protection and students with additional needs
 - assessment and educational authorities, including the Australian Curriculum, Assessment and Reporting Authority (ACARA) and NAPLAN Test Administration Authorities (who will disclose it to the entity that manages the online platform for NAPLAN)
 - agencies and organisations to whom we are required to disclose personal information for education and research purposes
 - people providing administrative and financial services to the school
 - recipients of school publications, such as newsletters and magazines
 - anyone you authorise the school to disclose information to
 - anyone to whom the school is required or authorised to disclose the information to by law, including child protection laws.
- 7 Personal information collected from students is regularly disclosed to their parents or guardians.
- 8 If you make an enrolment application to another school within the DSS, personal information provided during the application stage may be collected from, or shared with, the other school. This personal information may include health information and is used for the purpose of considering and administering the enrolment of the student within the DSS.
- 9 The school uses centralised information management and storage systems (**Systems**). These Systems are provided by the Catholic Education Network (**CEnet**) and third party service providers. CEnet is owned by the Catholic dioceses. Personal information is stored with and accessible by CEnet and the third party service providers for the purpose of providing services to the school in connection with the Systems and for CEnet, for administering the education of students.

- 10 The school may use online or 'cloud' service providers to store personal information and to provide services to the school that involve the use of personal information, such as services relating to email, instant messaging and education and assessment applications. Some limited personal information may also be provided to these service providers to enable them to authenticate users that access their services. This personal information may reside on a cloud service provider's servers which may be situated outside Australia. Further information about the school's use of online or 'cloud' service providers is contained in the DSS Privacy Policy.
- 11 The DSS Privacy Policy, accessible on the school's website, sets out how parents or students may seek access to and correction of their personal information which the school has collected and holds. However, access may be refused in certain circumstances such as where access would have an unreasonable impact on the privacy of others, where access may result in a breach of the school's duty of care to the student, where students have provided information in confidence or where the school is otherwise required or authorised by law to refuse access. Any refusal will be notified in writing with reasons (unless, given the grounds for refusal, it would be unreasonable to provide reasons).
- 12 The DSS Privacy Policy sets out how to make a complaint about a breach of privacy and how the school will deal with such a complaint.
- 13 The school from time to time engages in fundraising activities. Information received from you may be used to make an appeal to you. It may also be disclosed to organisations that assist in the school's fundraising activities solely for that purpose. We will not disclose your personal information to third parties for their own marketing purposes without your consent.
- 14 On occasions information such as academic and sporting achievements, student activities and similar news is published in school newsletters and magazines, on our intranet, on our website or otherwise shared with the school community. This may include photographs and videos of student activities such as sporting events, concerts and plays, school camps and school excursions. The school will obtain permissions annually from the student's parent or guardian (and from the student if appropriate) if we would like to include such photographs or videos in our promotional material or otherwise make this material available to the public such as on the internet.
- 15 If you provide the school with the personal information of others, such as doctors or emergency contacts, we encourage you to inform them that you are disclosing that information to the school and why.