
	Ipswich Adventist School

Brassall

PARENT HANDBOOK

2010

[image: image1.jpg]

[image: image2.jpg]

"NOTHING WITHOUT GOD"

ADDRESS:

56 Hunter Street

Brassall Qld 4305

TELEPHONE:

(07) 3201 6233

FAX:

(07) 3201 4205

E-MAIL:

principal@ias.qld.edu.au

admin1@ias.qld.edu
INTERNET:
www.ias.qld.edu.au
PRINCIPAL:
Mr Kim Roberts
Ipswich Adventist School is a co-educational school, which caters for students from Prep to Year 7. It is administered by the School Council under the operational procedures of the Board of Directors of ‘Seventh-Day Adventist Schools (South Queensland) Limited.'2
MISSION STATEMENT

	· To provide a supportive, God centred educational environment in which the students can reach their potential; spiritually, academically, physically and socially.

· To provide students with the skills and knowledge to be able to achieve and find value, in a life service to God and the community.

	SPIRITUAL - To foster and develop in students:
· An acceptance of Jesus Christ as their personal saviour.
· A commitment to a consistent Christian lifestyle.

· A desire to serve God and their fellow man.

· An appreciation of Christian worship and spiritual fellowship.

· A desire to identify in fellowship with other Christian believers and to actively participate in outreach to those without knowledge of Christ.

· An appreciation of knowledge and truth in harmony with God's word.

	ACADEMIC - To foster and develop in students:

· A commitment to excellence through diligent effort.
· The development discernment.
· The ability to think logically, critically and creatively.
· Recognition of the responsibility to develop our talents as God-given gifts to be used in service for others.

	SOCIAL - To foster and develop in students:

· The realisation that we should treat people with dignity and respect.

· The development of self-control and self-discipline.
· Acceptance of others and a concern for their welfare.
· Acceptance of responsibility for one's own actions.
· Habits or courtesy, decorum and graciousness.

	PHYSICAL - To foster and develop in students:

· Recognition that we have a sacred responsibility to care for our physical and mental health.
· The development of a temperate life-style, abstaining from those habits harmful to health.
· An awareness of the benefits of a healthy diet, exercise, rest and recreation.

MANAGEMENT

SCHOOL COUNCIL

The Ipswich Adventist School Council operates under the Board of Directors for management of the School. They are required to abide by all operational procedures, and are accountable to the Board.

The Council’s basic functions are to:

· Promote Seventh-day Adventist Christian Education.

· Be responsible for the school’s financial management.

· Develop and maintain the school plant and its grounds.

· Confirm enrolments and continued attendance.

· Ensure the smooth and efficient operation of school activities.
The 2010 School Council consists of:

Chairperson:

Mr. John Hunt
Vice Chairperson:

Mr. Andrew Kolbee
Principal/Board Secretary:
Mr. Kim Roberts

Conference Representative:
Mr. Tony Kent
P & F Representative:

To be advised

Church Representatives:
Mr. Jason Rigby

Mr. Winston McKay

Mrs. Rae Stanovic
Mrs. Donna Lloyd

Pastor Alec Gazsik
PARENTS and FRIENDS ASSOCIATION

Coordinator

Portfolio Manager:
 Mrs Sharon Weise-Munce

Portfolio Treasurer: Mrs Gaylene Salomon
Responsibilities:

· Calling Meetings

· Conducting Meetings

· Overseeing Portfolios Management

· Reporting to Principal

Secretary/Communications
Portfolio Manager: Mrs B. Grace
Portfolio Secretary: Mrs Val Rigby
Responsibilities/Secretary:

· Taking Minutes

· Distributing Minutes

· Correspondence In/Out

Responsibilities/Portfolio Manager:
· Articles for the Newsletter

· Communications to Parents

· Advertising Events/Posters

· Portfolio Members: Mrs Bethly Grace, Mrs V.Rigby, Mrs D.Morine
Fundraising Activities
Portfolio Manager: To be advised
Responsibilities:
· Presenting Ideas to the P&F Committee

· Organising/Coordinating Events

· Banking Funds raised by any P&F event (excluding Tuckshop)

· Portfolio Members: Mrs Bronwyn Manttan, Mrs Jodie Hendersen, Mrs Heather Clayton, Mrs Sharon Diamond, Principal
Home /School Events

Portfolio Manager: Mrs Valerie Morton
Responsibilities:
· Presenting ideas to the P&F Committee

· Liaising with the Principal
· Coordinating Home/School events

· School Liaison

· Portfolio Members: Mrs V. Morton, Mrs Anne Van Geyzel, Pastor F. Pule
Community Liaison/Grants

Portfolio Manager: Mrs B. Hyslop
Responsibilities:
· Developing links with the community

· Building partnerships in the community

· Sourcing grants

· Coordinating grant applications with the school

· Portfolio Members: Mrs Bianca Hyslop, Mrs E. Amean, Principal
Tuckshop

Portfolio Manager: Mrs Anne Van Geyzel
Responsibilities:
· Developing a healthy menu

· Conducting Tuckshop

· Reporting to principal

· Portfolio Members: Mrs A. Van Geyzel, Mr M. Van Geyzel, Principal
STAFF

PRINCIPAL

Mr Kim Roberts

DEPUTY PRINCIPAL

Mrs Debbie Findlay

PREP/YEAR 1

Miss Melissa Blake
YEAR 2/3

Mrs Ellen Thomson

YEAR 3/4

Mrs Leanne Poland
YEAR 5/6

Mrs Alanah Braun
YEAR 6/7

Mrs Debbie Findlay
PHYS ED

Mrs Leanne Entermann

MUSIC TUTOR

Mrs Mary-Anne Vaessen

TEACHER-AIDES

Mrs Chantelle Johnstone P-1

Mrs Debi Surtees 2-4

Mrs Nadia Goltz 5-7

Mrs Darelle Hunt (General)
SUPPORT CO-ORDINATOR

Mr Kim Roberts
LIBRARIAN

Mrs Debbie Ward
CHAPLAINS

Pastor Francis Pule

Mrs Leanne Entermann
COUNSELLOR

Mrs Marlene Foote
OFFICE ADMINISTRATOR

Mrs Christine Hoerlein
BUS MANAGER

Mr Kim Roberts

BUS COORDINATOR

Mrs Debbie Ward
BUS DRIVERS

Mr Bert Gundry

Mrs Angie Gibbs

Mrs Mary-Ann Bullion

Mr Mel Wenck

TUCKSHOP CO-ORDINATOR

Mrs Anne Van Geyzel
UNIFORM COORDINATOR

Mrs Debbie Ward

GROUNDS/MAINTENANCE

Mr Bert Gundry
CLEANER

Mrs Sarah Kewa
IMPORTANT DATES FOR 2010
	DATE
	EVENT

	21 January (Thursday)
	Registration Day

	26 January (Tuesday)
	Australia Day Holiday

	27 January (Wednesday)
	First Day Term 1

	2 February (Tuesday)
	News Break (Important info from teachers)

	9 February (Tuesday)
	Dedication Evening

	15-19 February
	6/7 and 4/5 School Camps @ Somerset

	19-21 February
	“2 Mites” Leadership Camp

	26 February (Friday)
	Sunnies for Sight Day

	1 March (Monday)
	Pupil Free

	5 March (Friday)
	School’s Clean-up Day

	16 March
	Inter-school Swimming Carnival

	19 March
	Harmony Day

	22 March (Monday)
	Interim Reports to be posted

	26 March (Friday)
	Halogen-Young Leaders Day

	1 April (Thursday)
	Last Day Term 1

	20 April (Tuesday)
	First Day Term 2

	21 April (Wednesday)
	News Break (Important info from teachers)

	26 April (Monday)
	ANZAC Holiday

	3 May (Monday)
	May Day (Labour Day) Holiday

	6May
	Ipswich Show Holiday

	10-14 May
	National Volunteer Week

	11-13
	NAPLAN Testing

	17-22
	Spiritual Emphasis Week

	24-30 May
	Under 8’s Week

	26 May
	National Sorry Day

	27 May
	Inter-School Cross Country

	28 May
	Australia’s Biggest Morning Tea

	31 (Monday)
	World No Tobacco Day

	31 May – 4 June
	Queensland Week

	1 June
	MS Read-a-thon begins

	3 June
	Pixie Photos

	14 June (Monday)
	Queen’s Birthday Holiday

	17 June
	Inter-School Athletics

	21 June
	World Music Day

	22 June (Tuesday)
	Parent Interviews

	25 June
	Red Nose Day

	25 June (Friday)
	Last Day Term 2

	4-11 July
	NAIDOC Week

	12 July (Monday)
	First Day Term 3

	13 July (Tuesday)
	News Break (Important info from teachers)

	5 August
	Grade 3 Camp “Underwater World”

	11 August
	EKKA Holiday

	16-20 August
	Science and Book Week

	25 August -1 September
	Grade 7 Trip to Canberra

	5 September
	Father’s Day

	14 September (Tuesday)
	Last Day Term 3

	4 October (Monday)
	First Day Term 4

	5 October (Tuesday)
	News Break

	18 October (Monday)
	Pupil Free

	11 November
	Remembrance Day

	12 November
	Khaki Day

	30 November
	Presentation Night - School Reports

	3 December
	Last Day Term 4

	6-9 December
	Pupil Free

FINANCIAL INFORMATION

Ipswich Adventist School is financed from three sources: tuition fees, Seventh-day Adventist church contributions, and Commonwealth and State Government recurrent grants.

Statements for school fees are mailed out at the beginning of each term. Your assistance in keeping payments up to date is greatly appreciated. EFTPOS, credit card, internet banking, direct deposits and payroll deduction facilities are available upon request.

Should you have any difficulties in this regard, an appointment to discuss this confidentially with the principal should be arranged.

STATIONERY: Book lists are created by teachers in conjunction with “Officemax”. These lists are sent out in September and parents have the choice of purchasing a stationery pack direct through Officemax or putting together their own pack using a variety of suppliers. Please contact the office for more details.
FEE SCHEDULE

	No. of Children
	Total Fee per Family

per Term

	1 child
	$ 770.00

	2 children
	$ 1436.00

	3 children
	$ 2000.00

	4 or more children
	 $ 2494.00*

OTHER FEES
All fees are included in the schedule outlined above.
THE SCHOOL YEAR

The school year is conducted in two semesters. Each semester is further broken into two terms. Dates for 2010 are:

	Semester 1
	Term 1
	Jan 27 – April 1

	
	Term 2
	April 20 – June 25

	Semester 2
	Term 3
	July 12 – Sept 14

	
	Term 4
	Oct 4 – Dec 3

THE SCHOOL DAY

The school day is structured as follows:

	8.30 a.m.
	Arrive at school (No supervision earlier)

	8.50 a.m.
	Students assemble (Parade)

	9.00 a.m. - 11.00 a.m.
	Morning session

	11.00 a.m. - 11.40 a.m.
	Lunch

	11.40 a.m. - 1.40 p.m.
	Mid-morning session

	1.40 p.m. - 2.00 p.m.
	Recess

	2.00 p.m. - 3.00 p.m.
	Afternoon session

	3.00 p.m. - 3.20 p.m.
	Depart from school - supervision ends

Please Note:

The arrival time for students at school is designated as 8.30 a.m. - 8.50 a.m. We appreciate the punctuality of pupils arriving at school by 8.45 a.m. and of parents collecting their children by 3.20 p.m. The school cannot accept responsibility for any students before 8.30 a.m. or after 3.20 p.m. No child is permitted to leave the school grounds during school hours without prior permission.
GENERAL INFORMATION

TUCKSHOP
The tuckshop is available for purchase of lunches on Thursdays only. Pre-printed tuckshop menu and prices are provided at the commencement of each term. To order tuckshop please ensure you:

· Write your child's name, grade and the quantity of food to order, the total price per item, the total cost of the order, the amount of money enclosed and the change required.

· Please wrap all money in alfoil, as loose money is easily lost, and place in an envelope.

· Please write a separate order for each child with the money for each order in each child's bag.

· Your child’s teacher will collect orders after parade on tuckshop day.

Early in the school year, volunteers will be sought to be rostered for helping at the tuckshop.

We would really appreciate you supplying your child/children with a nutritious lunch each day. Students are required to eat all their own lunch and not to swap food. For the first 15 minutes of lunchtime children are required to sit down and eat. After this, when their food is finished and all their rubbish cleared away they may go to play.

HOME-SCHOOL COMMUNICATION

Teachers welcome interviews with parents at any time during the school year. Given that such interviews should be free of distraction and interruption, it is necessary that a mutually convenient time be arranged beforehand. Teachers are not available for personal interviews during class times unless prior arrangements for supervision of the class have been made.

The principal of the school is available for interviews. Interviews can be arranged simply by telephoning, calling personally or writing to the school secretary. To ensure that such an interview is fruitful, it would be helpful if a reason for the interview could be given so that any relevant information can be gathered beforehand.

Teachers are usually not available to answer telephone calls personally during class times. Usually a message will be taken and a response made as soon as possible.

Each fortnight a newsletter will be published in an effort to communicate the events occurring at school, including important dates and upcoming events etc.

ATTENDANCE and ABSENCES

Law requires regular school attendance and teachers keep a daily attendance register, which can be used for legal purposes. Because of this an explanation is needed for every absence. This is to be given to the teacher on the first day at school after an absence or may be phoned through to the school office on the day the student is not at school. If an explanation is not forwarded to the teacher an absentee form will be sent home which must be filled in and returned.

TRANSPORT ALLOWANCES
The Education Department provides assistance to parents who live a certain distance from the school and transport their children by car. Applications for this Conveyance Allowance are available from the Transport Department.

PRIME TIME

The whole school gathers each Friday at 9.00 a.m. in the church for Prime Time (songs and worship). Parents and grandparents are always welcome. Each week a class or an individual student will present a special item. The newsletter will advise who will perform the special item.
PERSONAL PROPERTY

All clothing, textbooks and equipment should be clearly marked with each child's name for easy identification. Bicycles may be brought to school provided they are an essential means of transport. Bicycles must have lockable safety chains.

Children may be requested not to bring particular games or toys to school, at the discretion of the teacher. Any toys or other valuables brought to school are done so at the owner's risk.

A lost property box is kept in the office.

EXCURSIONS/CAMPS

School camps are held for students in Years 3-7. As this is part of the school curriculum it is expected that all children will participate.

A general waiver form is to be completed for each child upon enrolment for excursions of up to one day. Regardless of a waiver, notification will be given for all excursions. Excursions of more than one day require parental approval at the time of the excursion. An approval form will be sent home with the child.
LIBRARY

The school library provides a borrowing service for students. Students require a library bag to transport books to and from the library. Parents are requested to encourage children to care for borrowed books. Lost books will be charged to the parents account. Library bags are a compulsory item and can be purchased through the Uniform Shop.

DISCIPLINE

Our emphasis is on “Restorative Practices” through:

· Recognising, encouraging and commending good behaviour.
· Teaching students how to take responsibility for their own behaviour.

· Fostering positive attitudes towards others.
· Teaching Christian standards, self-control and a sense of right and wrong.

Unnecessary disruption to the teaching program will not be tolerated. All classes have adopted a simple step-by-step process of giving a warning, isolating the child in the classroom, relocating the child to another classroom and if the child continues to disrupt, involving the Principal.

Students who disobey other school rules will receive the consequences outlined in the Behaviour Management Policy (available from school office). If a student continually breaks school rules, the parents will be notified and an interview with the Principal arranged.

Severe discipline cases will be dealt with by suspension, termination of enrolment, or any other sanction that the Principal feels is appropriate.

MOBILE PHONES AT SCHOOL

Children are requested not to bring mobile phones to school unless prior approval is given and it is used for emergency contact only. Should a child need to make a phone call during the day he/she can access the school phone, with prior permission. Should a parent need to contact a child, this can be done by ringing the office and requesting that a message be passed on. Children found not complying with these procedures will have their mobile phones confiscated and parents will be asked to collect the phone from the office.

OUTSIDE SCHOOL HOURS CARE

Ipswich Adventist School does not operate its own service but we have a very good relationship with a local company, “Bush Kids”, located in the Brassall Shopping Centre next door.
CURRICULUM AND REPORTS

The following subjects are taught at Ipswich Adventist School:

· Encounter
· Language

· Mathematics

· Science

· Studies of Society and the Environment

· Physical Education and Sport
· Health

· Music
· Learning Support / ESL
Encounter: This is our spiritual development program, based on the study of scripture, with an emphasis on how to build a personal relationship with Jesus and others.

Language includes: Spelling, Creative Writing, Phonics, and Reading.

Music: Music is taught by the classroom teacher using a software program called “Groovy Music”. Since being produced in England this program has won world wide acclaim as a tool for teaching music. Parents also have the choice (at their own cost) to use our visiting music tutor, for personal tutoring. She is available every Wednesday.
Learning Support: is operated for small groups of students who are having difficulty in the Maths or Language areas. Parents will be informed if their children are participating in one of these groups.

Sport: All students are expected to take part in Sport as this encourages physical development and team spirit. During Term 1, all classes participate in swimming at the Bundamba Pool. The program is conducted by qualified coaches.

Year 4 - 7 receive coaching in soccer and basketball. The school participates in the local inter-school competitions in basketball and soccer and also participate in inter-school sports days with other Adventist Schools, these include both swimming and athletics days. Importance is placed on sportsmanship.

REPORTS

A written interim report is given approximately 6-7 weeks into first term. Written reports will be issued at the end of each semester and parent/teacher interviews will be offered at the end of the first semester. Parents are welcome to organise interviews regarding their child’s progress at any time during the year.

TEACHING AND LEARNING

In recent years Ipswich Adventist School has introduced a number of programs which have enhanced student learning. The school has also given the professional development of teacher’s a top priority. Outlined below are the programs that have been introduced and some that will be developed this year.

· AR “Accelerated Reading” a practice and reward program which improves motivation through allowing students to read at their own ability and interest level. AR is used from grades 1-7
· “Mathletics ” an exciting online program which is also reward based, improving motivation and skills through increased practice. May be accessed at home or school and is used from grades Prep-7.
· “The Spalding Language Program” This is a unique program which uses phonics and writing as the basis for teaching reading. Its text is titled “The Writing Road to Reading”. Used from grades Prep-7.
· “Dimensions of Learning” There are five dimensions to this program and we are introducing one of them this year (Habits of Mind). We are beginning with the fifth dimension because it teaches students higher order thinking skills. This is a whole school program.
HOMEWORK

The school considers homework to be significant in a child’s learning, and even more important in developing good study habits. Students are expected to do set homework. This will benefit the students throughout their education. A guide to the time each year should be spending on homework per night (Monday through to Thursday) is as follows:

	Prep

10 minutes
	Year 1
 15 minutes

	Years 2-3
15-20 minutes

	Years 4-5
20-30 minutes

	Year 6/7
30-40 minutes

	

It is helpful for each student to have the following equipment at home for use with homework:

· 1 HB lead pencil (Prep - Year 3)

· 1 blue and 1 red biro (Years 4 - 7)

· Set of coloured pencils

· Rubber

· Ruler

· Glue

· Scissors

UNIFORM

Student Uniform and Appearance
At all times students must be in full regulation school uniform and be well groomed, neat, clean and tidy.

Hair
Students must wear their hair tidily and extreme hairstyles are not permitted. This can be a contentious area, and students and parents are advised to choose modest and conservative styles. Appropriate style, natural colour and length are determined by the School Principal and Teachers with descriptors provided below for student and parents/caregivers:

Girls - Hair styles should be neat and conservative, kept clear of the eyebrows and off the face. Hair colour should be natural and be retained for the duration of the school year. If shoulder length or longer it must be plaited or tied back neatly. Hair tidies may be blue, red or white.

Boys - Hair styles should be neat and conservative, kept clear of the eyebrows and off the face. Boys’ hair should be off the collar. Hair colour should be natural and be retained for the duration of the school year.

 Nails

 Coloured nail polish and false nails are not permitted.

Jewellery

Jewellery should not be worn while students are in school uniform.

The only exception to this is the wearing of a plain watch. Students may wear one plain piercing stud (no inserted colours) per earlobe if necessary. No exceptions will be made to this rule. Wrist/arm bands and lanyards are not permitted.
Shoes
Students attending Ipswich Adventist School must wear formal polished black lace-up school shoes. Sports shoes are worn with regulation sports uniform. Shoes must be athletic shoes, NOT fashion shoes. No skate shoes are permitted. Preps only may wear sports shoes with Velcro straps if preferred.

The Ipswich Adventist School Teachers and the Principal reserve the right to review each case on its merits.

Uniform

All uniform items (excepting shoes) are available from the school uniform shop ONLY.

· Students are expected to maintain a high standard of tidiness, both in their schoolwork and in their personal appearance. It is therefore necessary that school uniform be worn in a neat and tidy manner at all times.

· Stained or faded uniforms and uniforms in need of repair eg, buttons missing, hems or seams coming unstitched, WILL NOT be accepted.

· All uniform items must be freshly laundered.

· Students are expected to keep their Formal shoes polished, socks tidy, and refrain from wearing jackets tied around the waist.

· Extra clothing not part of the school uniform, worn under regulation school uniforms should not be visible eg. T shirts, leggings.

Prep Uniform

Prep students wear the regulation sports uniform full-time. See below for boys’ and girls’ sports uniform details. Preps only may wear shoes with Velcro straps instead of laces if preferred.

 Girls Uniform

· Regulation monogrammed navy blue culottes and blue checked shirt WITH red cross-tie.

· Formal black polished lace-up school shoes (not black joggers/skate shoes or buckled shoes).

· Regulation monogrammed banded white socks.

· Monogrammed navy jacket. Optional monogrammed jumper/pullover to be worn ONLY under the regulation navy jacket for extra warmth. No other clothing is accepted.

· Regulation navy monogrammed hat.

· Regulation tracksuit pants are to be worn with the regular uniform in winter terms only (Terms 2 & 3).

Boys Uniform

· Regulation monogrammed white shirt with trim (worn out, not tucked in).

· Regulation monogrammed navy blue shorts.

· Formal Black polished lace-up school shoes (not black joggers/skate shoes).

· Regulation monogrammed white banded sport socks

· Monogrammed navy jacket. Optional monogrammed jumper/pullover to be worn ONLY under the regulation navy jacket for extra warmth. No other clothing is accepted.

· Regulation monogrammed navy hat

· Regulation tracksuit pants are to be worn with the regular uniform in winter terms only (Terms 2 & 3).

 Sports Uniform

Girls & Boys
· Monogrammed navy blue shorts

· Regulation sports shirt

· Sport shoes MUST be athletic shoes NOT fashion shoes (no Trademark, skate or volleys).
· Regulation monogrammed white banded sports socks.

Please Note – Sports uniform to be worn ONLY on advised designated days.

Hats

Regulation monogrammed School hats are available from the Uniform shop at school.

No School uniform school hat, no play. Play will only be in the cemented sail covered shaded area.

Shoes
Preps will be required to wear athletic sports shoes everyday.

Students from Grades 1 – 7 will require two pairs of shoes:

 1. Formal Black polished leather lace up shoes to be worn with Formal Uniform.

 2. Athletic sports shoes to be worn with sports uniform only. Sport shoes MUST be athletic shoes NOT fashion shoes (no Trademark, skate or volleys).
Swimmers

Swimming costume of choice (recommended Navy) however regulation Rash Vest and Regulation Monogrammed Swim Shorts MUST be worn. No exceptions. Available only from Ipswich Adventist School Uniform Shop. Please ensure that your child has a suitable swimming bag.

Library Bags

Regulation monogrammed library bag available from the Uniform Shop.

School Bag

Regulation monogrammed school bags are required and can be purchased from the Uniform Shop.
UNIFORM SHOP

Opening Days:
Monday, Tuesday, Wednesday. Please telephone in advance.
Lay-by Policy:
Lay-bys are available at the Uniform Shop. 20% deposit is required with following payments at your own pace. However, lay-bys MUST be paid off within 10 weeks (i.e. term).

BUSES

The school operates an extensive bus transport system. Information on routes is available from the school and bus fees are outlined below.
Students using the buses should be at their pick-up points 5 minutes before their pick-up time. If a student does not need the bus, the bus driver must be contacted and informed. All bus drivers carry a mobile phone to enable parents to contact them easily but please phone outside of driving time unless in an emergency. If you need to contact a driver after 7 pm or before 7 am, please only send messages.

If, because of a breakdown, the bus does not arrive at the stop in the morning, the bus driver or the school staff will attempt to contact parents as soon as possible. Parents may contact the school office if uncertain.

It is not the bus driver's responsibility to discipline or enforce correct behaviour on the bus. Parents of students who consistently exhibit poor behaviour that may affect the safety of others travelling on the bus will be informed and students may be asked to seek alternative transport to and from school.

BUS FEES:

	AREA
	Radius from
The school
	1 child per term
	2 children per term
	3 or more children per term

	A.
	(up to 5 km)
	$189.00
	$368.00
	$546.00

	B
	(up to 15 km)
	$200.00
	$388.00
	$576.00

	C
	(up to 25 km)
	$211.00
	$408:00
	$606.00

	D
	(over 25 km)
	$222.00
	$428.00
	$636.00

BUS MANAGER:
Kim Roberts

ph:
0402385040

BUS COORDINATOR:
Mrs Debbie Ward

ph:
3201 6233

BUS DRIVERS:

Mrs Angie Gibbs

ph:
0421898357

Mrs Mary-Ann Bullion
ph:
0421898358

Mr Bert Gundry

ph:
0421898356
Mr Mel Wenck
HEALTH AND SAFETY
A sick student is not able to concentrate on their work and risks infecting other students. Sick students need to be kept home. If a student takes ill at school the parents will be contacted, advised of the situation and requested to collect their child.

HEAD LICE

The primary responsibility of dealing with head lice belongs to each child's parents. The Principal at school can help with advice and will alert parents (through a notification notice to affected class). Please contact the school for more information.

ACCIDENTS

When a serious accident has occurred students will be taken to the hospital and the parents notified as soon as possible. All medical costs are the responsibility of the parents. It is important that parents inform the school office and class teacher of changes to telephone numbers and contact persons.

EMERGENCY CONTACTS

Two emergency contacts, other than the parents/caregivers are requested on the enrolment form. This gives us more options to ensure in the event of sickness or accident your child's needs are best cared for.

DENTIST

Once a year the Health Department's dental service visits our school and attends to the needs of the students as a free service. Parents are notified prior to their visit, before any work is done on the child's teeth. The use of this service is optional.

HAT/SUN PROTECTION

The wearing of hats is compulsory all year from 8.50 a.m. - 3.00 p.m. Students who are not wearing school hats will not be permitted to play in the sun. It is also recommended that parents provide sunscreen for their children for added protection. NO HAT NO PLAY. The wearing of rash vests is compulsory whilst taking part in water activities. Students who are not wearing rash vests will not be permitted to take part. NO RASH VEST NO SWIM

EMERGENCY PROCEDURES

Procedures designed to protect the safety of children in the event of fire, disaster or other threat will be practised regularly. Of prime concern is the safety of children.

Infectious Diseases - Recommended Exclusion Periods

Students who are unwell should not be allowed to attend school. The following guidelines have been drawn up by the National Health and Medical Research Council.

	Chicken Pox
	May return to school 6 days after the appearance of the rash unless heavily scabbed

	Glandular Fever
	Pupil should return on doctor's advice

	Measles
	Pupil should be excluded for 7 days after appearance of rash or until a medical certificate of recovery is produced

	Meningitis and Infection
	Re-admit on production of medical certificate

	Meningitis (Bacterial)
	Re-admit on production of medical certificate

	Mumps
	Exclude until fully recovered

	Rubella

(German Measles)
	Exclude until fully recovered

	Dysentery
	Exclude until symptom subside

	Whooping Cough
	Exclude for 4 weeks from onset of illness

	Conjunctivitis
	Exclude until sores have fully healed. The pupil may be allowed to return provided appropriate treatment is being applied and sores on exposed surfaces are properly covered.

	Ringworm, Scabies, Head lice
	Re-admit when appropriate treatment has commenced.

The recommended periods of exclusion from school for infectious diseases are issued as a guide to staff. In cases of doubt or for guidance in cases of conditions not mentioned in the table please refer to the Principal.

SCHOOL REQUIREMENTS

The following requirements are essential for maintaining high standards in our school.

1. Christian behaviour is expected at all times in language used, actions, gestures and interaction with others.

2. School uniform is compulsory. It is expected that students will wear the uniform correctly.

3. All items of clothing and stationery should be clearly marked with the student’s name.

4. No responsibility can be taken for valuables or money not left in the care of the teacher.

5. Breakages or damages to the school property incurred whilst a student is disobeying school rules will be the responsibility of the student.

6. Students are required to WALK in the classrooms, on the veranda and on cemented areas.

7. Borrowing of any items (personal, public or school) without permission is unacceptable.

8. Chewing gum and bubble gum are not to be brought to school.

9. The use of make-up, nail polish or hair colouring is not permitted.

10. All cars are to be parked in the car parks provided.

11. CD players, radios, MP3’s and electronic toys (game boys etc) are not permitted at school.

ENROLMENT PROCEDURE

Thank you for considering our school

If you are reading this document you have either contacted us by phone, fax, website or personally called at the office for a prospectus. Having read the prospectus you will probably have more questions.

Step 1:
Phone and arrange an appointment with the Principal (Phone 07 3201 6233)

At this appointment you will:

· Be able to get clarifications and any other questions answered.

· Be given a tour of the school.

· Meet the grade teacher/s who may teach your child/children

You must bring your child’s previous school report/s to this meeting.
If you are enrolling a Prep student you must provide a birth certificate.

It would also be useful to include any other relevant information, such as sports awards, academic awards, social awards etc

Step 2:
If you feel our school is the right choice for your family, complete an enrolment form/s.
The enrolment form is then forwarded to our Enrolment Committee.

Within two days of receiving the enrolment form you will be notified of the outcome.

Step 3:
Contact the school and make an appointment to have a parent/teacher interview with your child/children’s new teacher/s.

At this meeting you will get more detail about our classroom procedures and be given the opportunity to ask specific questions of the classroom teacher/s. You may want to ask about classroom discipline, stationery use etc, or simply get to know the teacher/s.

Step 4:
An official welcome into our school community.
Please Note:

All students enrolling at Ipswich Adventist School are on a one term probationary period. Continuation of the student’s enrolment is dependant on them abiding by the School’s Code of Conduct.

Christian Values

Christian Citizens

Christian Community

A Purpose Driven Life

1
PAGE
22

