

Jamison High School

222 Evan Street South Penrith New South Wales 2750

Phone: (02) 4731 6150

Fax: (02) 4721 2502

An Outstanding Comprehensive High School

NEWSLETTER

May 2019

- Calendar Events
- Principal's Message
- Sports Report
- Penrith Lakes
- SRC Report
- Who's Who
- Deputy's Report
- Premier's Sporting Challenge
- Starry Starry Night
- Uniform Price List

CALENDAR EVENTS

	TERM 2	
WEEK 1B		
April 29 th	Monday	School Development Day
April 30 th	Tuesday	School Resumes for Students
May 2 nd	Thursday	Athletics Carnival
WEEK 2A		
May 8 th	Wednesday	Parent Teacher Night 1, Years 7-12
WEEK 3B		
May 13 th	Monday	Nepean Zone Cross Country
May 14 th - 16 th	Tuesday - Thursday	NAPLAN Years 7 and 9
May 17 th	Friday	Whitecard Training

WEEK 4A		
May 20 th	Monday	Year 10 STEM Excursion-Luna Park
May 21	Tuesday	P&C Meeting Parent Teacher Night 2, Years 7-12
May 22	Wednesday	Starry Starry Night- CAPA Performance Night
May 23	Thursday	Year 10 & 12 Careers Market
WEEK 5B		
May 29 th	Wednesday	Year 7 STEM Excursion-Featherdale
May 29 th -31	Wednesday, Thursday, Friday	Year 9 Half Yearly Exams
WEEK 6A		
June 3 – 6 th	Monday, Tuesday, Wednesday Thursday	Year 10 Half Yearly Exams
WEEK 7B		
June 13 - 14	Thursday	Nepean Zone Carnival
WEEK 8A		
June 18 th	Tuesday	P&C Meeting Year 10 into 11 Information Evening
June 20 th	Thursday	Year 7 & 10 Vaccinations

WHO'S WHO

PRINCIPAL Mr Glyn Trethewy	DEPUTY PRINCIPALS Mrs Michelle Donovan (Relieving) Mr Luke Grahame
SCHOOL CAPTAINS 2019 Brock Hand Stephanie Small	SCHOOL VICE CAPTAINS 2019 Jacob Berridge Amyelia Clarke David Palm Gemma Paton Ben Stewart Talia Tui

PRINCIPAL'S REPORT

Welcome back to Term Two. At the end of last term we farewelled Mrs Tegart as she moved to St Clair High School as Principal. Mrs Tegart was farewelled at a number of assemblies and events, such was her involvement and influence on the school over a long period and we wish her well in this exciting new role. With the promotion of Mrs Tegart, Mrs Donovan has stepped into the role of relieving deputy until a permanent appointment is made. Mrs Donovan brings considerable experience to the position having filled in the role last year for extended periods. At the start of the term we also welcomed Mrs Cassel to the role of Learning and Support Teacher. Mrs Larwood was also successful in being appointed to the position of relieving Head Teacher Wellbeing while Mrs Jacka is seconded to the Arts Unit. Mrs de Jesus will be sharing the History Head Teacher role with Mrs Smith. Mr Atkinson takes on the role of Year 8 Advisor with Mrs Green.

During Term One we also had elections for our junior leaders. Congratulations to Chelsey Marteene, Tiana Harrison, James Franklin and Riley Jones from Year 9 who were elected to represent the school. They have already taken up official duties at some of our events. They join our School Captains and Vice Captains, as well as our SRC, as the leaders of the student voice in the school.

Our website has been updated to the Department hosted site. We have a dedicated team of staff who worked to change the site and we will continue to add images and information to the new site in coming weeks. Our new web address is <https://jamison-h.schools.nsw.gov.au/>. Please note that if you use Google to search for the school, on some occasions the old website may appear. Please update bookmarks and phone shortcuts you may have to the new website. The old site jamisonhighschool.nsw.edu.au has been phased out. We also continue to use our social media platforms to communicate with our community and celebrate student learning.

Last year we undertook a school review to develop further our School Strategic Plan. We have now finalised our School Plan Strategic Directions for 2019 that will ensure we work towards every student, every teacher, every leader and every school improving every year. All teachers have nominated a team to work with to support our strategic directions of Leading Learning, Owning Learning and Partners in Learning. There are five teams that underpin our school plan this year:

- Positive Behaviour for Aspirational Learning
- Aboriginal Education
- Parent Connect
- Literacy and Numeracy
- Dynamic Learning

We are also drawing together the Annual Report for 2018 to highlight our areas of success and areas for development. These documents will be uploaded to our new website during Term 2. Please take the time to look at and read these documents so that you can see the directions for the school.

The start of Term Two sees Year 7 and 9 students undertake the important NAPLAN testing. Results from NAPLAN are used to help teachers individualise instruction and improve student performance. The School will use the information from NAPLAN to tailor learning opportunities to students. This term is also a major term for assessment and reporting on student progress. All students from 7 to 12 will be issued with an Academic Report for Semester One this Term. It has also been a pleasure to meet with parents at our Parent Teacher Evenings which have been very well attended. It was great to discuss with parents plans for the school and hear about the positive learning that is occurring across a range of subject areas at the school.

Our Wellbeing programs at the school continue to support student learning. Homeroom, Umatter and UConnect are all an integral part of the support we offer students. At the start of this term all Year 12 students were interviewed by their mentor teachers with a focus on their performance in their Mid-Course Examinations, held at the end of last term. The HSC Mentor plans were introduced last year and are designed so that students reflect on their learning, set goals for their HSC and provide support for students to achieve these goals. These HSC Mentor Plans will be given to students to share with parents. The final year of schooling can be very challenging and students benefit from advice and support throughout their HSC journey.

During Parent Connect Meetings in Term One there were some questions around the HSC Minimum Standards testing. From 2020, students will need to achieve minimum standards of literacy and numeracy to qualify for the Higher School Certificate. Students get two chances per year to sit the minimum standards tests. The minimum standards tests are not NAPLAN based. They are set at level 3 of the Australian Core Skills Framework (ACSF), which means students will have the basic reading, writing and maths skills needed for everyday tasks and future learning after school. It includes skills for tasks such as:

- following safety instructions in equipment manuals
- understanding a mobile phone plan
- writing a job application
- creating a personal weekly budget.

Current Year 11 students who did not achieve a Band 8 or above in NAPLAN when they were in Year 9 in either reading, writing and/or numeracy will need to sit the minimum standards tests. The school will inform parents of the provisions for students and the opportunities to sit the test later in the term.

For current Year 10 students and for all future year groups, NAPLAN results will no longer be used to test minimum standards and all students will be required to achieve level 3 in the minimum standards tests. As a school we are currently developing a program to support all our students to achieve the minimum standards and ensure they qualify for their Higher School Certificate.

Our students continue to excel in a range of areas. Special congratulations to Ryan LeRoy who has been selected as one of the 140 top science students from Australia and overseas for a two-week residential program at the International Science School run by The University of Sydney in July. Kobi Hind continues his success in the Departments Aboriginal Dance Company and has been selected to perform any at the State Dance Festival and School Spectacular later this year. We also have 16 students selected to be part of the Pulse Choir, our Dance Ensemble and Troupe will perform at the Synergy Dance Festival and our Aboriginal Students have been invited to perform at the Sydney Vivid Festival. It is all happening at Jamison.

Glyn Trethewy
Principal

DEPUTY PRINCIPAL'S REPORT

Term Two is historically a thriving and bustling time in the school calendar as our school community approaches the last weeks of Semester 2. It is the first of the two formal assessment and reporting cycles for the year combined with NAPLAN and HSC Minimum Standard Testing. Staff and students busily engage in a variety of assessment tasks, examinations, marking, reporting and Parent/Teacher Evenings. Term Two also offers many other extra-

curricular activities such as JobQuest, Year 10 Work Experience, Zone Cross Country and Athletic Carnivals, and the Western Sydney Careers Market, to name a few.

Uniform

Jamison High School has a superb reputation within our local community. This reputation is vital for our students who wish to transition to work, TAFE, apprenticeships and such. These Transition To Work students benefit the most from Jamison High School's exceptional reputation across the Jamison Valley. Uniform, including personal grooming/presentation and the conduct of our students as they travel to and from school plays a vital role in our community's opinion of our students. We therefore set and support a high standard for our school uniform. Wearing the correct uniform demonstrates to our local community, which employs our young people, that Jamison High School imparts pride, ethics and values across our student community. Now that winter has finally arrived, parents and students are reminded that school jumpers, sloppy joes and jackets are available from the Uniform Shop. When your child leaves for school please insist that they wear our community approved garments. Due to Work Health and Safety, footwear must comply with the NSW Department of Education and Training Guidelines. Students' shoes must be all black, the entire foot is to be covered by the shoe, and the shoe must have a stout sole and firm leather uppers.

A Reminder: Tracksuit pants, hoodies and non-school coloured items of any kind are NOT part of the Jamison High School Uniform and are unacceptable attire for any reason.

Our policy is to supply loan socks, jumpers, pants and skirts (with tights if requested) for students to change into for the day if they are not in correct uniform. Students who attend school without a note are required to attend the detention room.

Given that our ultimate goal is to assist parents raise responsible, morally ethical and socially responsible young people we are proud to acknowledge the majority of parents who support our commitment and expertise in delivering successful learning and wellbeing outcomes for our students which starts with Safe Respectful Aspirational Learners who embrace the Jamison Way.

The school also has restocked items. Parents may enquire about a payment plan to purchase items immediately. Please contact the appropriate Deputy Principal for assistance. There is a limited amount of school jumpers/uniform items in the clothing pool, in excellent condition which can also assist families as needed. The school uniform shop opening hours are Tuesday afternoon 12.30pm – 4.30pm and Friday morning 7.30am – 11.30am.

Merit System

Another aspect of our PBL Program is our school merit system. It is very pleasing that so many of our students strive to be recognised and rewarded for their cooperation and diligence in their studies. Students place the Teacher's Awards in their House Box once they have obtained a Faculty Award and

House Points are awarded on the basis of the number submitted from each house. Faculty Awards lead to Year Adviser Awards and ultimately Deputy Principal Awards and Principal Medallions. We also make a draw of five canteen vouchers from the boxes to individually reward students. It was pleasing to highlight to students this week that in all years, over 94% of students were incident free. A great effort by the Jamison High School student community.

Year 12

Year 12 have approximately 15 weeks of formal schooling before they begin their HSC Examinations. Recently all Year 12 students met with their Mentor teacher to update their HSC Plan and ATAR / HSC goals. Mentors and students find this process an opportunity to form strong and positive relationships and re-evaluate earlier objectives. Students will sit their Trial HSC examinations commencing next Term Week 2. The Trial HSC is crucial for students as it mirrors the expectations of the HSC Examination. Most examinations are 3 hours in length and therefore require students to have the necessary knowledge and skills to use the allocated time wisely so as to achieve their best. Students should now be in a regular study pattern, practising past papers and accessing staff for feedback and advice. Year 12 will receive their Trial HSC Examination timetable before the end of the school term giving them the opportunity to use their term break to study. Many teachers avail themselves during the school holidays to run extra study groups/activities for students, whilst not compulsory; they are a valuable resource for students to build their knowledge and confidence. There are also many valuable online resources for students, including:

[2019 HSC Students](#)

[Khan Academy](#)

[Eddie Woo Tube](#)

[Aim High HSC Coach](#)

Year 11

Year 11 have recently completed a range of assessment items. It will be important for students to reflect on their results and develop strategies that will assist them in future tasks. Teachers are busy working on developing higher order thinking skills with their students and the development of literacy skills via the use of ALARM (A Learning and Response Matrix). Teachers are focusing on providing feedback to students about their writing style and suggesting areas for improvement through the submission of draft work samples. Students are also being encouraged to reflect on their own learning style and to set clear, aspirational learning goals for themselves. Students have access to their teacher mentors to assist them in this process.

This term many Year 11 students will be required to attempt the HSC Minimum Standard Testing to qualify for the HSC Certificate. Details will be posted to the JHS Face Book and JHS Website pages when planning is finalised.

Year 11 Camp has been organised for Wednesday 30th October 2019 to Friday 1st November 2019 at Gosford Adventure Centre, Mangrove Mountain. The camp will address the Life Ready Program which is a mandatory 25-hour course designed to prepare and support senior students as they encounter situations related to health and safety as they become more independent and gain more responsibilities. It focuses on offering opportunities for students to build the functional knowledge and skills for life post school. The camp will cover content of the school's Life Ready program. Permission notes and payment of \$297.00 will be due by the 24th July 2019. Any student who has not received a permission note is to see their Year Adviser.

A student committee is in the process of designing the Year 12 2020 jackets. Further information about cost is to follow once the design has been approved. We would like to acknowledge the hard

work and commitment of the Year 11 Advisors, Mrs Fabian and Mrs Price as they continue to dedicate their working lives to ensuring the wellbeing and educational outcomes of our young people.

Year 11 Student Achievements

Connor Burke has been chosen through an extensive application and interview process to be a part of the Kokoda Youth Leadership Challenge in 2019. The leadership program aims to create a greater awareness of the sacrifices of the diggers on the Kokoda campaign among our young people to ensure the traditions live on. We are very grateful for the generosity of St Mary's Leagues Club and are very proud that Connor has this opportunity and can represent our School Community.

Year 10

Year 10 students are about to begin their HSC Subject Selection Process where they select subjects and patterns of study for their senior school years. At Jamison High School we provide a very comprehensive Mentor program. The program involves meetings and guidance from teacher mentors and parent and student interviews to ensure that students are able to make informed choices based on their interests, abilities and future directions.

Year 10 and their parents will have access to a Subject Selection Evening where staff are on hand giving students and parents the opportunity to discuss course requirements and senior commitments. Parents will also have the opportunity to meet with their Childs' mentor teacher, early Term 3, to finalise subject selection. Christine Dane is to be congratulated for her continued organisation of this extremely valuable process.

Work Experience is a compulsory program for all Year 10 to complete this year. It will take place the week of 11th-15th November. Students are encouraged to start ringing companies now to secure a job that they are interested in. U Matter lessons will concentrate on assisting students with Work Experience e.g. phone call conversations & websites to visit.

Year 10 Half Yearly Examinations will take place this Term Week 6 (3rd – 7th June). Students are advised to start revising class notes and to practise exam-style questions.

In Term Two Week 4, Year 10 visit Luna Park as part of the Science/Mathematics STEM program for this semester. Students have been learning about the physics of theme park rides during class and were able to put theory into practice by experiencing the 'thrill' of the rides. Special thanks goes to the Science Faculty for organising a practical and engaging excursion for Year 10 students.

Year 10 Jobquest BBQ Fundraiser have been a huge success. Congratulations to our Year 10 Jobquest students, our Transition Teachers: Mr Peter Markham and Mrs Rebecca Cappadona, and Lisa Humphries - Youth Consultant Jobquest Penrith.

Year 9

Term Two Week 5 will see all Year 9 sit the Mid Course Examinations. Students are encouraged to revise course work and pre-prepare exam responses using the ALARM scaffolds provided in class.

To celebrate our Year 9 cohort's transition from the junior school into the senior school, the Junior Spring Dinner Dance will again be a grand and memorable event in the JHS calendar. It will be held at the Nepean Rowing Club, Penrith on the Thursday 19th September 2019. We look forward to seeing our Year 9 students enjoy a fun evening of dressing up, socialising and dancing the night away with their friends. Details will be circulated once finalised.

Year 9 will see in the end of 2019 and the end of junior school by attending the Year 9 Camp. This camp will be at Great Aussie Bush Camp at Morrisset in Term 4, Wednesday 4th-Friday 6th December 2019. Students will travel to this venue and enjoy 3 days of outdoor recreation. More information about the camp will be coming home in the next few weeks. Thanks are extended to the Year 9 Year advisors, Mrs Cotterill and Mr Gillett as they continue to work above and beyond expectation to deliver the best public educational services to our young people.

Year 8

A number of Year 8 students have been actively participating in the Creating Chances Program. This program is a youth development program involving a series of workshops with topics including: Communication, Conflict Resolution, Decision Making, Goal Setting, Values and Diversity, Overcoming Stereotypes, Teamwork, Self-Esteem and Self-Awareness, Rights and Responsibility, Stress Management and Empathy. Both students and staff have commented on how they are enjoying the program and we look forward to seeing the positive outcomes for the students involved.

Year 7

Year 7 Mid Course Examinations are staggered throughout Term 2 to reduce pressure on Year 7 students as they adjust to the routines of High School. Homework may start to be implemented in Term Two at the teacher's discretion. Year 7 Students are transitioning well to High School. Congratulations Year 7!

As we head into the second half of what has been a very busy term, we would like to thank our parents for their continued support and the Jamison High School community, including staff and students for your efforts. A reminder that Day 1, Term Three is a School Development Day where staff will be meeting with faculties in the Penrith Education Alliance to share and develop resources to address the strategic directions within our new School Plan, 2018 – 2020. As the Year 7 Deputy Principal, I have been delighted and proud of our new Year 7 Advisors, Mrs O'Brien and Mrs Ross and the level of knowledge they have of their new Year 7 cohort. Parents can be assured that the Year 7 Advisors have formed positive and steady relationships with each and every Year 7 student. They truly reflect the Public Education ethos that all students be known, valued and cared for. Year 7 Mentors support this ethos and our Jamison High School values as they charter our year 7 students throughout their schooling to Year 12 Graduation.

Michelle Donovan (Relieving) & Luke Grahame
Deputy Principals

Open Girls Touch Football

The Open Girls Touch Football have had a successful start to the knockout competition for 2019. Having won against Kingswood High School, Girraween High School and Glenmore Park High School, 6-5, 11-1 and 10-1 respectively, our girls have now progressed to the final stage of the competition. All girls have demonstrated excellent sportsmanship and represented Jamison with pride. Congratulations girls!

Talia Schempp, Dallis Graham-Withell, Lilyann Kataina, Bella Turner, Tashana Opelu, Kasey Quye, Taylah Pollard, Brianna Whittick, Brooke Beale, Kate Stewart and Katie Connolly.

During Term 2, Year 8 PDHPE classes will be participating in a **Sporting Schools Funded Football (soccer) program** delivered by Western Sydney Wanderers. The program will be conducted in student's regular timetabled PDHPE classes on Thursdays in Weeks 3, 5 and 9 of Term 2.

OFFICIAL DEVELOPMENT
KICKSTART
SOCCER PARTNER

This term Year 7 and 8 students, PBL Leaders and House Captains along with some members of staff will be participating in the **NSW Premier's 10 week Sporting Challenge (PSC)**. Students will be in class teams and can track their physical activity habits in class with their log books or utilise the free PSC tracker app.

Annual Athletics Carnival

We had fabulous weather for the schools Athletics Carnival on Thursday 2nd May at Parker Street Athletics Complex. Congratulations to all students competing and supporting their peers with their outstanding sportsmanship and comradery on the day. Overall house winner was Fragar.

Special mention to our SLR students for their assistance on the day.

Good luck to our successful champions who have made it to Nepean Zone Athletics Carnival on 13th and 14th June. A list will be placed outside of the PE staffroom. Please remember to collect your notes and return them in a timely manner.

A very big congratulations to all our students who represented our school proudly at the **Nepean Zone Cross**

Country Carnival. Our students ran fantastically and we could not be prouder of their performances. We have a number of students who will be representing Jamison High at **Sydney West Cross Country** on Wednesday 12th June 2019 at SYDNEY MOTORSPORT PARK.

Best of luck to all competitors!

Sheena Bryant
Head Teacher PDHPE

NSW PREMIER'S SPORTING CHALLENGE

JAMISON HIGH SCHOOL

Dear Parents/Carers

This year our school has registered to participate in the NSW Premier's Sporting Challenge.

The purpose of the Challenge is to encourage students to participate in sport and physical activity to lead a healthy lifestyle.

Over a ten week period Term 2 Weeks 1-10, our Year 7 & 8 PDHPE classes and Year 12 PBL/House Captains will be monitoring physical activity levels during class time, at recess and lunch as well as during sport lessons. Physical activity outside school hours will also count towards the Challenge award. The aim is to work towards an average at least 60 minutes of activity a day for ten weeks.

Our school will be working towards a class-based award at the conclusion of the Challenge.

We would like to invite families to support us in encouraging students' healthy use of leisure time and to experience the joy of being active together.

Students are encouraged to download the free PSC Tracker app for smart phones, to aide in recording and monitoring their physical activity levels. Class groups will also be issued with a logbook to record their daily physical activity. Students will also be able to enter data with the assistance of their PDHPE classroom teacher.

Students completing the Challenge will receive a personalised certificate (Diamond, Gold, Silver or Bronze), signed by the Premier of New South Wales.

Physical activity is valued for its physical, social and emotional benefits. It also helps young people to develop communication skills, confidence and resilience.

If you would like to discuss any aspect of the Challenge, please contact Mrs Bryant or Mr Gillett who will be pleased to talk further with you.

Yours sincerely

A handwritten signature in black ink, appearing to be 'Mrs Bryant', written over a horizontal line.

Mrs Bryant

Head Teacher PDHPE

Penrith Lakes - Stem Project - Our Wild Environment.

Year 8 Jamison High School students have been lucky enough to be involved in the Stem Project - Our Wild Environment. As a part of the project, Year 8 Science, Maths & Technology classes were given the opportunity to visit Penrith Lakes and learn more about our ecosystem. We were able to take part in a number of activities to understand and explore how our ecosystem exactly works.

We were able to complete water tests such as the levels of pH, phosphate, conductivity and temperature as a hands on experience and to discover the overall results and rating for the Final Detention Basin, which is a part of Penrith Lakes. We were also able to find the results of Penrith Lakes water quality by assessing the bugs living in the lake. To do this, we fished the bugs out with a net and examined them under a microscope. We learnt the different bugs and how they impacted the ecosystem.

There are a variety of birds living at Penrith Lakes. While bird watching, we logged the different birds we saw and found how important each bird is to the ecosystem. We discovered what living conditions the birds were suited to, to then find the health of the Lakes. The excursion links to what we have been doing in class as we have been learning about ecosystems and have been using a digital learning game called EcoMuve. EcoMuve lets students discover more about a pond ecosystem that is losing fish rapidly. We are provided with tools to test the water and log the organism populations such as bacteria, algae and fish. Students have to work together to find reasoning why the fish are dying off.

Year 8 have also been fortunate enough to participate in Clean Up Australia Day. We were each given a bag and gloves and walked to Eileen Cammack Reserve, located across from Jamison High School. We were each given a bag and gloves to help clean our environment. By participating in Clean Up Australia Day, we were each doing our part for keeping our environment clean and healthy.

The excursion to Penrith Lakes was a great experience and helped us learn more about one of our local ecosystems, and has also given us the hands on version of what we have been learning at school using EcoMuve.

Brooke Jones - Jamison High School (Year 8)

STARRY STARRY NIGHT

Starry Starry Night

The CAPA faculty at Jamison High School is pleased to invite parents and friends of our talented students to share in their success in Music, Dance, Visual Arts and Drama at an outdoor event called Starry Starry Night. It will be held in the main quad under lights on Wednesday 22nd May.

Come along and support our faculty's endeavours to be the lighthouse for Creative & Performing arts in the region and showcase the brilliant talents of our wonderful students. Bring a folding chair or cushion for the concert, if you wish. The Art Exhibition will be a feast for the senses.

We hope to see you there!

Aaron Wormald
Head teacher CAPA

SRC REPORT

SRC students of Jamison High School helping in the regeneration of the bush!

A range of students from Jamison High School were given an amazing opportunity by Greening Australia to participate in one of their programs 'Bringing Back the Bush'. This program focuses on the regeneration of native Australian plants in a range of places across the Cumberland plains, as well as the education of young Australians on the importance of conservation. All students had an amazing day and were able to plant over 800 native plant species to help with the regeneration in the Western Sydney Parklands.

Scott Atkinson
SRC Co-ordinator

Daylight Sportswear Pty Ltd

ABN 76 069 733 455

6 - 8 Lone Pine Pl, Smeaton Grange NSW 2567

Tel: (02) 4648 1066 Fax: (02) 4647 0143

Email: daylight@daylightcorp.com

Jamison High School

UNIFORM SHOP Price List

NAME: _____ YEAR: _____

DATE: _____ REC# _____

<i>ITEM</i>		<u>PRICE</u>	<u>SIZE</u>	<u>QTY</u>	<u>TOTAL</u> INCL GST
Girls	JNR Sky/maroon Blouse	35.00			
	SNR White/maroon Blouse	35.00			
	Grey Shorts	37.00			
	Grey Skirt	42.00			
	Grey Ash Grey Pants	40.00			
Boys	JNR Sky Shirt	35.00			
	SNR White Shirt	35.00			
	Grey Shorts	37.00			
	Grey Chino Trousers Beltloop/elastic Waist	40.00			
Unisex	JNR Maroon Wool Jumper	72.00			
	SNR Navy Wool Jumper	72.00			
	Corporate Casual Pants	40.00			
	School Jacket	65.00			
	JNR Fleecy Top	32.00			
	SNR Fleecy Top	32.00			
	JNR Sky Polo	36.00			
	SNR White Polo	36.00			
Sports	Sports Shorts	32.00			
	Sports Polo	38.00			
Accessory	Apron	09.50			
	Cooking Hat	03.50			
	School Hat	11.00			
	White Socks Regular x 5	20.00			
	White Socks Short Cut x 5	20.00			
	School Tie	20.00			
	Black Tights	09.50			

Tuesday 12:30pm - 4:30pm & Friday 7:30am - 11:30am CLOSED SCHOOL HOLIDAYS Shop Phone number: 0422888364 (only available during shop opening hours)

Purchase Online: daylightsportswear.com/jamison

MASTERCARD VISA EFTPOS NOW AVAILABLE, CHEQUES NOT ACCEPTED. NO LAYBY