

RAINBOW RAMBLER

RAINBOW STREET PUBLIC SCHOOL

90 RAINBOW STREET
RANDWICK NSW 2031

PH: 9398 1986 FAX: 9399 8287

EMAIL: rainbowst-p.school@det.nsw.edu.au

WEBSITE: www.rainbowst-p.schools.nsw.edu.au

CALENDAR

School Photos – NOTE new dates

Wednesday 23 September – Sports and Special Groups

Tuesday 13 October – Individual and Class

What's Happening At Rainbow Street?

Wonderful SASS Team

This SASS Recognition Week we would like to acknowledge the fabulous work of our SASS team: Jenny, Maria and Maddy in the Office, Steve and Harrison who do our General Assistant work, and our amazing School Learning and Support Officers: So'nie, Amanda, Nat, Marissa, Shervin, Will, Marena, Jasmin, Lara, Maicie, Poppy and Kathryn.

We are so lucky to have such wonderful people at our school. They work tirelessly to support students, staff and parents each and every day. We thank you for all that you do!

Book Week

Wow, Rainbow Street both inside and outside the school certainly looked a bit different on Wednesday with many curious creatures roaming around.

Thank you parents and siblings who joined in the fun and made drop off/pick up interesting!

And a special thank you to the mystery artist who brightened our day with some fabulous quotes and drawings outside our school. It wasn't one of the staff!

A huge thank you to Mrs Soo for all of her work celebrating Book Week. She led the charge with her fabulous costume.

Learner Qualities

Introducing Collaboration...

Collaboration

Collaboration is working together as a team.

That means that I share, contribute and listen when working with others.

Teachers will introduce the 'collaboration' learner quality using quality texts and lessons during the week. The vocabulary associated with this learner quality includes: contribute, cooperate, collaborate, negotiate, team work, communicate, listen, respond, patience, flexibility and accountability.

Not only is collaboration one of our learner qualities, it is also one of the modes of learning. Authentic collaboration means students:

- work together on a common task, project or goal

- have equal contribution and accountability
- are dependent on the whole group.

Collaboration includes the sharing and refinement of ideas, problem solving, designing, prototyping, testing, evaluating, recording and presenting.

Stage teams plan collaborative learning tasks as a component of their teaching and learning programs.

What's Stage 1 Been Learning About

Stage 1 have been using their coding skills to move their ozobots around.

Opportunity Class Placement Test

In case you missed the School Stream alert: As a result of the most recent advice from NSW Health, the Opportunity Class Placement Test has been rescheduled to 18 November 2020. Tests will be administered in the students' own schools and high schools won't be used as test centres this year. To stay up to date check the DoE website <https://education.nsw.gov.au/public-schools/selective-high-schools-and-opportunity-classes/year-5>

Cricket Australia Sports Program

Coaches from Cricket Australia will be visiting Rainbow Street PS over the next four weeks as a part of a free Sporting Schools Program. All K-6 classes will participate in four 45-minute sessions, on either a Monday or Tuesday, where they will learn and develop the fundamental skills of catching, throwing, bowling and striking. The program will take place in Weeks 7-10 of this term and will not have any cost associated with it.

Mr Rhodes

Library News

NSW Premier's Reading Challenge 2020

The closing date for this year's challenge is 28 August 2020 (11:59pm). All Years K-2 students complete the NSW Premier's Reading Challenge in class. All Years 3-6 students must log in to the NSW PRC website and fill in their online Student Reading Record. All Years 3-6 students must have the required number of books recorded to complete the Challenge by the student closing date, 28 August 2020 (11:59 pm) to receive a certificate. For instructions on how to add a book to a Student Reading Record, go to: <https://bit.ly/3bKZXC0>. Certificates will be received later on in the year.

Book Week Character Dress-Up Day

Rainbow Street PS students and teachers got creative and dressed up as a book character on Wednesday. Although Book Week celebrations were different this year, we were still able to celebrate our love of books in a safe setting.

Many thanks to the anonymous parent book lover for brightening up our day with the amazing chalk pictures at the entrance of our school. It was a bit o' magic and certainly made us want to think, wink, do a double blink, close our eyes... and jump - Mary Poppins style.

Pauline Soo
Teacher Librarian

**RUNNING FOR
RAINBOW
STREET**

**HELP SUPPORT OUR
WONDERFUL STUDENTS,
SCHOOL & TEACHERS**

VIRTUAL CITY2SURF SUNDAY 18 OCTOBER

RUN/WALK IN YOUR LOCAL COMMUNITY

OPEN TO ALL, KID & ADULT ENTRIES

**JOIN THE TEAM, SPREAD THE
WORD, DONATE TO THE CAUSE**

CITY2SURF FINISHER GOODIES

All money raised goes directly to the school where
the students will decide how the money is spent.

bit.ly/city2surfrainbowst

Further details contact Craig_running4rainbowst@gmail.com

Fancy yourself a runner or want to help support our wonderful students, school and teachers? This year the City2Surf will be a virtual event where participants run/walk the distance in their local communities.

Join some of the parents, students and teachers doing the event and help raise funds for our wonder school. Further details at <https://bit.ly/city2surfrainbowst> or contact Craig at running4rainbowst@gmail.com

Student Of The Week

Class	Student	Awarded for...
KEB	Hannah	Excellent progress in reading
KI	Aria	Always trying her best and helping others
KM	Sofia	Excellent public speaking skills
KS	Ares	Taking risks with his writing
K/1W	Amy	Fabulous rhyming sentences
1G	Harry	Being an enthusiastic learner and taking pride in his writing
1/2M	Audrey	Demonstrating perseverance during daily cricket challenges
2H	Sam	Challenging himself in Mathematics
2R	Eva	Outstanding focus and engagement in class
3C	Lily	Participating in class discussions and being a positive role model at all times
3L	Joshua	Listening to feedback and reflecting on his learning thoughtfully
4R	Eva	Being extremely focused during Year 4 debating lessons
4/5MN	Hunter	Demonstrating perseverance during maths lessons
5M	Riya	Her effort and dedication to all learning areas
5/6R	Sara R	Excelling in all areas of Mathematics
6A	Lakshmi	Providing fantastic contributions to collaboration lessons

Rainbow Awards

Congratulations to the following students who received their Rainbow Badge today:

Year	Student
K	Hasan
1	Sofia
2	Saskia, Sejaan and Lachlan

Hi everyone,

We have no P&C meeting in September. This is because we are still working through some of the items agreed in the last P&C meeting and there is no significant business arising for voting at this stage.

COVID-19

We'd like to take the time to thank the school, staff, parents and students for their continued efforts to address this.

It has been noticed however that there have been some fairly large gatherings in surrounding parks and playgrounds, so we urge everyone to continue to maintain social distancing, i.e. 1.5m and/or masks. If you have any queries or concerns, please don't hesitate to ask via email.

rebel

For any members of Rebel Sports, please consider linking your membership to the Rainbow St Public School account, in store, which doesn't affect your membership, but gives us credits to spend on sporting goods for the school and students.

Please continue to keep safe.

Many thanks,
Jimmy Hayes
President

info@rainbowstpandc.org.au
<https://www.rainbowstpandc.org.au/>

 **SYDNEY BOYS
HIGH SCHOOL**

Virtual Open Day
10 Sept 2020 4:30pm – 5:30pm
Register online sbhs.co/openday

**NURTURING SCHOLAR SPORTSMEN
SINCE 1883**

556 Cleveland St, Moore Park NSW 2021
www.sydneyboyshigh.com Ph: 9662 9300

Community News

Disclaimer: Rainbow Street Public School, as a service to parents, will advertise community events which may be of interest. RSPS does not necessarily endorse or sponsor the events and accepts no responsibility for the management or organisation of these events.

HAVE A BLAST!

**Girls Only
Sydney Sixers
Holiday
Program**

**1st & 2nd of October, Kensington Oval,
Kensington**
Registrations Open Now!

OFFICIAL KIDS
PROGRAM

