

Warkworth School

Our Purpose:

Nurturing ACTIVE learners

Adventurous

Collaborative

Thoughtful

Innovative

Valued

Empowered

Newsletter

Term 2 Week 7, 11 June 2019

Cover Photo -

Warkworth School Soccer Teams

Hibiscus Coast Primary Schools' Soccer Tournament 2019

Congratulations to our HBC Soccer teams for their amazing efforts last Wednesday. A special congratulations to our boys' Allstars team for winning the B grade trophy and our girls' Eagles team for coming runner-up in the competition.

Dear Parents and Caregivers

Thank you for your support of the Crazy Shoe Day. It was wonderful to see so many creative expressions of crazy shoes and the children certainly enjoyed the occasion. Thanks to your generosity, \$474.50 was raised to help Be Ly Thu Tra gain access to an education.

Music / Sport Scholarship

A reminder that thanks to the generosity of Warkworth Traders, we are able to offer a scholarship in music and/or sport for six months. If you know of a deserving child who would benefit from this scholarship, please phone or email the office, or complete the google form <https://forms.gle/xeGnWk76Sf8LMXEcA> naming the child, state the type of scholarship (music or sport) and say why they are deserving. You may nominate a deserving child or your own child. Applications close at noon on **21 June**.

Education in 2025

What will education look like in 2025? The Ministry of Education has developed this draft for what they imagine the world of learning will be like a decade from now, and it focuses on continuous learning, connectedness and acceleration through technology. What do you think are the key attributes of a successful, lifelong learner in 2025?

Read more: <http://bit.ly/2AoEpYQ>

Home School Partnership

Here is the fifth and final element in our series, published by *Parenting Ideas*, to guide parents and caregivers in forming strong bonds with your child's teachers this year.

5. Advocating (building loyalty)

Advocacy means that you talk teachers and your school up rather than tear them down among children and the wider community. Teachers hold very public positions and generally work hard to build good reputations both within their school and their wider education community. Consider a teacher's reputation among the community and also with children when you discuss educational matters with others.

Building parent-teacher relationships doesn't just happen. They take good will from both sides, a commitment to setting aside the time necessary to support the home-based learning tasks that are expected, and a willingness to communicate both concerns and commendations through the correct channels.

Parent-teacher relationships - long may they prosper!

You can read the whole [article](#) on our school website under the Parents/Knowledge links tab. You will find further parenting tips at www.parentingideas.com.au/schools

A reminder that should you have a concern regarding your child, please make a time to discuss it with your child's teacher in the first instance. Should it not be resolved with the teacher, please make a time to discuss it with their team leader or with the either of the Assistant Principals, Maxine Hatful or Josie Hagger, or the Deputy Principal, Suzanne Donovan Skeens. If your concern is not resolved, please make a time to discuss it with the Principal.

You can find further information about the school's Concerns and Complaints policy, the Guidelines for Raising Concerns, as well as a flow chart to guide the process depending on the type of concern you have by visiting www.schooldocs.co.nz, type the school name in the top right-hand corner and enter: User Name: warkworth; Password: kowhai. You can type a key word in the search function to find information about this policy or any of our policies.

ACTIVE Awards

Congratulations to the following award winners:

- **Ava Glover** for demonstrating innovative and creative thinking.
- **Faye Clark** - consistently demonstrating the habits and attitude of a learning focused learner.
- **Felix Lynn** for using initiative to enhance the learning culture in C1 whenever you can.
- **Solomon Beazley** for demonstrating a willingness to take risks in all areas of learning and give new strategies a go. Tino pai rawa Solomon.
- **Mason Rankin-Hirst** for always having a thoughtful and positive presence in C2.
- **Nancy Hopkins** for giving everything a go and persevering when things get tricky.
- **William Lang** for being ready for learning, having a can-do attitude, and your infectious sense of humour.
- **Kade Hemana** for valuing new learners and making them feel like part of the C3 whanau.
- **Matija Plesko** for great focus and attitude toward learning.
- **Eva Morrison** for your calm and mature approach to life and learning in C3.
- **Ava Young** for the positive contributions you make to others. You are super thoughtful!
- **Temaua Prout** for being adventurous at camp.
- **Cherish Gravatt** for being an adventurous student at camp, participating in all activities.
- **Edwin Behrens** for being adventurous at camp.
- **Stevie John** for being an independent learner and excellent role model in C4.
- **Liza Banks** for participating in team building activities at camp.
- **Charlotte McDonagh** for not being afraid of a challenge.
- **Hamon Robert** for being an adventurous learner at camp.
- **Sean Kim** for being an adventurous learner at camp.
- **Cory Davies** for valuing your learning, diligently improving your spelling.
- **Aurelia Clark** for actively seeking out opportunities to develop and grow.
- **Kipp Cassidy** Ka mau te wehi! You have reached your goal and continue your best efforts to maintain it.
- **Georgia Sidwell** for being adventurous with your project and connecting with someone new.
- **Levi Cannon** for becoming a focused Mathematician, prepared to set goals and take risks.
- **Dylan Lewis** for showing determination to improve in reading and being a great role model in the C6 production practices.
- **Maxwell Dysart** for being adventurous with your learning, always taking on challenges and trying your best, and for being a caring and thoughtful member of our community.

Change of Clothes

Now that winter upon us, it would be a good idea for students to bring a change of clothes to school. We are very short on spare clothing to loan to students who get wet and/or muddy and parents may need to be phoned to bring replacement clothes to school. Please help us to avoid the inconvenience to everyone by reminding your child to bring clothing to change into. Thank you for your support with this.

Spare Clothing Items

We would be grateful for donations of small girls' underwear for children who need to change during the day. Thank you.

Kia ora

Cynthia Holden
Principal

Upcoming Events:

Wednesday 19 June	Interschool Soccer
Friday 21 June	School Assembly 2:10pm
Tuesday 25 June	New Entrant Presentation 6-7pm
Thursday 27 June	North Harbour Rugby
Thursday 27 June	Pasifika Concert 11:30am
Thursday 27 June	Board of Trustees Meeting 5:30pm

Community Notices

- **WhatNow** is a children's TV programme screening on Sundays, 8-10am on TVNZ 2. During 2019 they have been broadcasting from around the country, showcasing a different community each week. On Sunday, 16 June the show will be coming live from Helensville and they would like to invite all families to be part of the live audience... and it's FREE!! As space is limited, they work on a 'first in best dressed' approach. Register online to be part of the audience www.whatnow.tv/bonus/audience
- **Catwalk Arts 2019** Sat 24 August at the Mahurangi College Auditorium. Matinee 2pm, Gala prize-giving 7pm. Catwalk Arts 2019 will celebrate the imagination and creativity that happens all over our community, with a focus on recycling. By entering Catwalk Arts you can play a vital role in helping Harbour Hospice provide free palliative care services in our Warkworth Wellsford community. The categories are: Open - for ages 18+ (\$500 prize), Youth - up to 18 (\$500 prize), New Designer - for aspiring fashion designers of any age (\$500 prize), Families - for families with children 14 years or younger (1st \$300, 2nd \$200), Wearable Advertising - promote your business or community group (\$500 prize), Accessories - all ages (\$200 prize). Entries in all categories may also be eligible for the Recycle Award, People's Choice and the Supreme Award. For an entry form call Tui House on 09 425 9535 or email wwevents@harbourhospice.org.nz
- **The Wentworth College Trust Board** is pleased to offer a number of Entrance Scholarships for students wishing to enrol at Wentworth as Year 7 students in 2020. Scholarships are for fee assistance ranging in value from **\$2,500 up to 50%** off the annual tuition fees. Scholarships are based on a mix of academic, cultural and sporting excellence, with scholarship examinations taking place on Wednesday, 26 June. To request an information pack please contact Gail Clews on (09)424-3273, or by email at gclews@wentworth.school.nz

Paid Advertisement

WARKWORTH TAEKWON-DO

Register now for **FREE CLASSES**

View our website for more information

WARKWORTH.ORG.NZ

Thursdays at Warkworth Primary

5-9 years old 5.00-6.00pm

10-99 years 6.30-8.00pm

Instructor: Matt Davey 021 136 4955

Email: info@warkworth.org.nz

