

Rivervale Primary Newsletter

ISSUE 7 Term 3 September 2019

OUR TLC 3 Classroom for Book week

Hello Parents,

It is so hard to believe that we are heading to the end of term 3. We have already had such a busy and rewarding term. We have seen some wonderful class assemblies, have competed in inter-school sports and public speaking and have had so many children and classes set and achieve goals related to their learning.

In week 9 of this term, we have a Public Schools Review.

2 independent assessors will come and meet with the school administration team, staff and students.

The school will be assessed on:

- ◆ Student achievement and progress
- ◆ Use of resources
- ◆ Relationships and partnerships
- ◆ Leadership
- ◆ Learning environment
- ◆ Teacher quality

The first part of the process is to complete a written self-evaluation, the second involves the independent review team visit and then we are provided with a report. This report will be made available to all on our website.

SCHOOL HOURS

8:45am – 11:00am

11:00am – 11:20am—Recess

11:20am – 1:00pm

1:00pm – 1:30pm—Lunch

1:30pm – 2:50pm

**Early Close—Thursday
2:30pm**

Classrooms open at 8:30am. There will be supervision available from 8:15am in the undercover area for children who arrive earlier than 8:30am.

Please phone or email us at the school if your child is going to be absent from school.

PH: 9277 1642

Rivervale.ps@education.wa.edu.au

BOOK WEEK

We had a fantastic book week this year, culminating in our book character parade. I would like to formally thank our hard working Library Officer, Ms Dufty, for always promoting books and reading so enthusiastically at this school.

PROFESSIONAL LEARNING DAY FOR STAFF

Students do not attend on Friday September 27, as staff are engaged in Professional Learning.

MONDAY OCTOBER 14 IS A SCHOOL DAY.

SPORTS DAY

All of the information related to our Faction Carnival on **FRIDAY SEPTEMBER 20**, is in this newsletter. If we require a backup day due to rain, this is on Thursday September 26.

HONOUR AWARDS

Pre Primary

Jaída Anderson, Maliah Bín Saad, Lucinda Horton, Steven Meigh, Swaranjalee Patil

*Year One/
Pre Primary*

Azra Agbulut, Maya Arkell, Jasmine Infirri, Miran Shabbir, Thu Uyen Vu

Year One/Two

Jeremy Bolton, Mitra Ghullami, Harlow Patterson, Zane Petterson, Ibraheem Saeed

*Year Two/
Three*

Elias Arkell, Pema Yetshok Dorji, Wilson Dring, Elena Khojaste, Tarlia Kieu, Debanshi Parajuli

*Year Three/
Four*

Charlotte Greenhalgh, Wallentina Kereu, Sahel Noori, Mikhail Tanoli

Year Four/Five

Brooklyn Hines, Phoebe McGhie, Katerina Payne, M Yusuf Senkaya, Guiseppe Senzio

Year Five/Six

Logan Lockyer, Rhian Mendoza, Alexander Pascoe, Tayla Souster Heath Steffert

We have a new Phone number : 6216 1850

Rivervale Primary

BIKE RAFFLE

\$2:00 PER
TICKET

Prize kindly donated by
Cassie Rowe MIA

Tickets can be purchased at
assemblies,
in the office or on our Sports
Day.

Raffle will draw on the
Sports day
Friday September 20

Absentee SMS

We have introduced a new message service for attendance and punctuality. If your child is late or away you will receive a text message. Please respond. You can still let us know about absences with a phone call or email.

Ph 6216 1850 or email Rivervale.ps@education.wa.edu.au

BOOKWEEK

Rivervale Tabloid Sports Day

Friday 20th September

9:15am Start

- | | |
|-------|---|
| 9:15 | Meet in undercover area. Factions march to bays |
| 9:30 | Tabloid Sports |
| 10:40 | Recess |
| 11:00 | Team Events |
| 12:15 | Lunch—children are welcome to picnic with their parents during this time. Icy poles will be available for sale \$1:00 |
| 12:45 | Age Races |
| 2:00 | Staff Student/Parent Leaderball |
| 2:15 | Presentations |

FACTION POLOS
ARE NOW AVAILABLE
FROM THE OFFICE.
\$21:50

There will be a coffee van available on the day from 8:30.

While every effort is made to run to time, unforeseen circumstances can change published times of events, these times are meant purely as a guide.