

ST JOSEPH'S CATHOLIC HIGH SCHOOL

Principal: Mr John Barrington
Tel: (02) 4230 8500
Fax: (02) 4256 5793
Student Absences: 4230 8585
Postal Address: PO Box 130, Albion Park NSW 2527
Email: info@sjchsdown.catholic.edu.au
Website: www.sjchsdown.catholic.edu.au

Date: 4th February, 2016

Term 1 Week 2B

Dear Parents, Staff and Friends of St Joseph's Community,

A very warm welcome to the 2016 school year! I hope that you have enjoyed a restful holiday break and feel refreshed and ready to start the new school year. A very warm and sincere welcome to new students, families and teachers who are joining St Joseph's Catholic High School this year.

New Staff Members

We welcome the following staff members to our school community.

Mr James Dawson - Mathematics, Mr John Lowrie - Mathematics, Mr Simon Quinn - HSIE, Mr Martin Pannell - Religious Education Coordinator, Mr Andrew Skvorc - English and Mrs Gail Tarrant - Pastoral Care Coordinator.

Also, welcome back to a number of staff who were on leave last year or have previously worked for St Joseph's: Ms Jamie Borg, Mrs Leanne Gregory, Mrs Jane Pitt and Ms Brittany Sharkey.

Communication

Should you have any concerns regarding your child, in most cases, the first point of contact should be your child's Year Coordinator. Year Coordinators for 2016 are:

Year 7 - Mrs Megan Schibeci, Year 8 - Mrs Helen Sara, Year 9 - Ms Vicki Sproule,

Year 10 - Mrs Elise Burns, Year 11 - Mrs Louise Markwell and Year 12 - Ms Kim Stutchbury

2015 HSC Success

Congratulations to the Class of 2015 for their achievements in the Higher School Certificate. On Wednesday 17th February the school will host an assembly to celebrate their successes. The school has been very pleased to hear of the courses of study that these ex-students will be commencing at University or TAFE in the coming weeks, as well as the ex-students who have already commenced employment.

Vision Statement

During 2015 the staff spent time reflecting and refining the school Vision Statement. The vision statement is a succinct way of stating the purpose and goals of the school. We are very proud to work towards this vision for our school community. The Vision reads:

In the way of Jesus, St Joseph's Catholic High School aspires to respect and celebrate the dignity of all. ***Inspired by the life of St Joseph***, the school promotes a culture of faith, justice and service. ***Working in partnership*** with parish, staff, students, parents and the wider community, ***St Joseph's aims to foster the development*** of spiritual, physical, intellectual and emotional growth so that ***each member***, using their ***God-given talents***, reaches their ***potential***.

I pray that 2016 will be a successful and rewarding year for everyone.

Mr John Barrington, Principal.

ASSISTANT PRINCIPAL

Last week each student received an information package to take home to their parent/carer. ***A reminder that we have requested that all notes requiring a student and/or parent/carer signature are returned to your Homeroom Teacher by this Friday, 5th February.***

It is important that all members of our school community are aware of the high expectations we have of students who we are privileged to teach and care for each day. As a staff, we are committed to providing a positive learning culture for your children to develop many intellectual and social skills. As a Catholic school, it is our objective to work in partnership with you to achieve the absolute best possible outcomes and achievement for all students.

The Information Package included the following documents:

- ◆ Personal and Medical details pertaining to your child (which needs to be checked annually for accuracy)
- ◆ A letter from myself outlining the revised *Behaviour Management Policy* and, instead of a School Diary, teachers use of the *Parent Communication* facility on Sentral to communicate with parents/carers about your child's progress at school; details of merits and demerits are accessible and parents and students are advised to check these on a weekly basis on Sentral Parent and Student Portals, via the *Dashboard* link. Students can use the electronic journal accessible in their *Profile* to record homework if they wish or otherwise, a personally purchased hard copy diary
- ◆ Details of the revised *School Behaviour Management, Use of Digital Devices and Internet and e-mail Use policies*
- ◆ The *Student Responsibility Agreement* for the use of electronic devices
- ◆ The new Annual Permission Note. This form has been designed to save parents and carers time by completing one form, which covers many school activities.

A reminder that the school will also send other correspondence letters to parents/carers via the contact email address that has been supplied to the school. It is essential that all parents have returned this information on the form supplied to facilitate this efficient method of communication with parents.

From time to time, your child will be required to return signed permission notes for other excursions. To avoid disappointment, these must be returned by the due date as late permission notes are not to be accepted. Permission notes are also sent to parents via the Skool Bag App to facilitate the quick and easy electronic return of permission to attend excursions via this App, which all parents are advised to download.

As always, please do not hesitate to contact your child's teachers should you have any concerns relating to their progress. As a clarification of the avenues available to parents, if parents have a general pastoral concern, these should be communicated to the Year Coordinator and if it is a course related concern, the class teacher or KLA Coordinator.

I wish all families a happy new school year and hope that the year ahead sees all students achieving their potential, using their God-given gifts and talents.

Mrs Jenny Bell, Assistant Principal.

Uniform Shop Trading

Monday from 12 noon to 4:15pm

And

Thursday 8:30am to 1:45pm

Alone we can do
so little;
together we
can do
SO
much.

-Helen Keller

Welcome back to 2016!

Learning and teaching in 2016 will be working on 2 significant goals for the year:

- ◆ Differentiated teaching practices
- ◆ Ensuring challenge and rigor in all curriculum (developing resilience in learning)

Differentiated practices takes into consideration the varied types of learning that works for students and requires teachers to support and extend students where applicable to help them achieve all of the intended outcomes of their courses. If students do struggle with parts of the curriculum, strategies will be implemented so that they can move as close as possible to the intended targets.

We have Glenn Pearsall joining us from Melbourne to work with the staff on these practices with strategies that range across all areas of the NSW curriculum.

The second target of ensuring challenge and rigor into classrooms is all about expecting students to achieve at their potential in everything that they do. When teachers have high expectations students are more likely to achieve at a higher level but also set higher expectations for themselves. This will occur in a range of ways and will be developed throughout the year. An example is students being required to re-submit or submit drafts of their work prior to submission so that the work is at the expected standard when completed or finalised.

Other things to look out for will be the continuation of our Parent Forums in 2016. Topics to be targeted on these evenings will include:

- ◆ Student Assessment in today's schools
- ◆ What is a growth mindset and how can it improve a student's learning?

Other topics may also be added throughout the year.

I look forward to a successful year in 2016 and as always if you have any questions or concerns please feel free to contact me to discuss them

Mr Paul Hughes, Curriculum Coordinator

Welcome back! We hope you have had a lovely break and we look forward to another action packed year ahead. We've had a busy start to the year, issuing textbooks to students in Mathematics, English, Languages, Ancient History, Construction, Metal, Physics and Biology.

Senior students are now ready and prepared for Stage 6 of their learning and we wish them well for the year ahead.

MUNDEY has begun!! This is a special study session offered to senior students so that they can avail themselves of the opportunity to further their study and refine their skills each Monday afternoon, after school. This week we had a small group of committed Year 12 students attend, finding the new, more easily accessible HSC resources useful and helpful with their studies. All senior students are welcome to attend these study sessions. They may choose to work with their peers in one of the smaller study spaces or individually in the main area of the library. Many thanks to Mrs Stewardson for her dedication and commitment in attending Munday this week and in providing extra support and help in Mathematics, for our students.

This year we plan to start our very own 'Tuesday Book Club'. We will meet every Tuesday at lunchtime and it will be an opportunity for students to gather in an informal setting and discuss books that they have read and enjoyed. Our Book Club will start next Tuesday and all students are welcome.

Mrs Francis Schneider, Librarian.

©St Joseph's Catholic High
School
Licensed
under Neals

Mission

Thank you to all the wonderful families who so generously donated money and items to our numerous charities last year. Your assistance in helping our community uphold our motto of “Act Justly” is greatly appreciated and is met with sincere gratitude. This year, we continue to support Project Compassion, the St Vincent de Paul Society, Catholic Mission and Little Joey’s.

Even though we may not realise it at times, we are lucky! We have a roof over our heads, access to food and water and we are given opportunities for an education. However, not everyone gets the opportunity to learn. In fact, more than 72 million children miss out on an education.

This term our mission focus is to raise awareness and funds for Project Compassion whose theme for 2016 is “Learning more, creating change”. This theme is all about providing vital learning and renewed hope to children, women and men most vulnerable to extreme poverty and justice.

Our first fundraising event will be held next Tuesday 9th February. To celebrate Shrove Tuesday - or Pancake Tuesday as it’s sometimes referred to - we are selling Pancakes in the COLA at Recess and Lunch - \$3 for two pancakes. All proceeds will go to Project compassion.

Miss Senitta Hurley, Mission Coordinator

LEARNING MORE CREATING CHANGE

School Tennis

Tennis training and trials for all tennis players hoping to make the school tennis teams for Open girls and boys will be held Friday afternoons from 3:30-4:30pm on the school tennis courts. Please email or see Mr Phipps if you cannot attend! Match day is Thursday 10th March, 2015.

Mr Michael Phipps

Canteen Roster 2016

8th Feb	Kim Power, Bev Timbs
9th Feb	Colleen Walsh, Dianne Meharg, Elizabeth Oiteirin
10th Feb	Carmen Formosa, Emma/Garry McLaughlin, Deborah Fenton
11th Feb	Nell Derubeis, Linda Wilson
12th Feb	Christine Brown, Anes Gibbons, Tracey McLaughlin, Linda Doonar

Important Dates for your Diary

10/2 - Ash Wednesday Liturgies

12/2 - Yr 7 “Getting to Know you”

16/2 - Year 7 Retreat

17/2 - Year 7 iPad Support Day and High Achievers Assemble 9:20am in the Hall

18/2 - School Swimming Carnival

23/2 - Year 7 Vaccinations

26/2 - Staff Development Day (Pupil Free)

2/3 - School Cross Country

By Mrs Michelle Garbutt & Mrs Jodie Linsley - Sport Coordinators

We are off to a flying start this year. Our Sports Captains, *Isaac Lambert and Kaelah Austin* are working tirelessly with the Year 12 House Captains to kick off a lunchtime sporting competition. They are also assisting our coaches with representative team selection trials. These trials are taking place for Term 1 Sports this Friday 5th February at lunchtime on the oval. Students are reminded to check their Sentral messages and read their emails daily for important sport notices from coaches.

School sport commences this week with Year 7 starting an AFL development program at Con O'Keefe oval, Year 8 participating in Surf Awareness or Ten Pin Bowling and Year 9 going to external venues and participating in sports such as Trampolining, Golf, Beach Activities, Surfing, Indoor sports and Yoga. Students need to have returned their annual permission note in order to leave the school for sport. These need to be returned by this Friday 5th February along with the Flip Out waiver which has been emailed to students and can also be downloaded from the school website. Please click [here](#) for more information regarding school sport for Years 7-10.

Our school Swimming Carnival is being held at Albion Park Pool on Thursday 18th February. It is compulsory for all students in Years 7 and 8 and for competitors only for students in Years 9-12. An information note will be uploaded to the school website shortly and a link to the form will be included in the newsletter next week. Any student in Year 7 and 8 who are competitive swimmers need to compete in the championship races and have their race timed. Championship swimmers need to make themselves known to us by completing the google form that has been sent out or letting us know via email or in person during sport time.

Best of luck to our Berg Shield Cricket team who are playing in Round 4 of the competition against St Stanislaus College Bathurst next Thursday 11th February. They are down to the top 8 teams in the state and will make the semi finals if they win this game. This is an outstanding achievement. Check out today's Illawarra Mercury and read about the team's success in the Junior sport section of the paper.

Congratulations to Tahlia Dole who continues to dominate in the sport of Cycling. Tahlia won the NSW State Team Sprint Gold Medal, qualified fastest in the U15 woman with a time of 44 seconds and went on to better that time to 42.4 seconds over 500 metres and win gold. Tahlia has also finished 9th overall in the National junior track.

Congratulations also to Danielle Vasquez who competed in the 2016 Harvey Norman Junior Week of Golf and won her first major tournament of the year. She also competed in the Collegians Junior Illawarra Master's at Wollongong and The Grange golf clubs. She claimed the district and overall titles.

Tahlia and Danielle will be worthy nominees for the Sport Star of the Month Award for February. Please send an email to Mrs Garbutt or Mrs Linsley if you know of any other worthy nominees for this monthly award.

We wish everyone in our school community a healthy and active new year. Let's bring the Vince Villa Trophy back to St Joseph's in 2016 by working together as a team and ensuring maximum participation in all Diocesan sporting events.

Important Sports Dates:

- 11 February Berg Shield Cricket
- 18 February School Swimming Carnival
- 19 February NSW State Touch
- 25 February Diocesan Boys Touch
- 2 March School Cross Country

ST JOSEPH'S CATHOLIC HIGH SCHOOL

16 Macquarie St, Albion Park NSW 2527

PO Box 130, Albion Park NSW 2527

Tel: (02) 4230 8500 Fax: (02) 4256 5793

Email: info@sjchsdown.catholic.edu.au

2016 Fee Information	
Resource Fee	All text books, Information Technology resources required by students and Year 12 school gift are covered by this fee. (The exception is Year 12 English text books which vary from year to year).
Tuition Fees	Teachers' salaries not covered by government funding and day to-day running costs, e.g. electricity, paper.
School Building Levy	This fee pays for our loans on the schools building and is equivalent to a mortgage payment. This is per child with an 50% discount on the second child, third and subsequent children are free.
Library/Text Book Deposit. Fee	This is a security DEPOSIT which is fully refundable when a student leaves, providing all books have been returned and the school fees have been paid.
Parents & Friends Levy	The P&F Levy has replaced fund raising events and spreads the burden more fairly. This very important fee is allowing us to do much needed maintenance of school buildings. The P&F normally contributes to one or more major projects in the school each year.
School Magazine	Each family is provided with a copy of the School Annual Magazine which becomes a valuable memento of school life.
Sports Fee	Year 7 – Includes AFL Development coaching, Cricket, Athletics Carnival & Swimming Carnival. Year 8 – Includes Tennis Coaching, Ten Pin Bowling, Fitness, Surf Awareness & Swimming Carnival. Year 9 & Year 10 – Recreational sporting activities at external venues.
TVET and other provider courses	TVET courses will be 30% of the course cost with a maximum of \$750 being charged. These fees will be billed separately to all the other school based fees
Course Fees	Many courses are required by the syllabus to include practical experiences. Fees cover the cost of consumables in these courses (Woodwork, Food Technology, etc.).
Retreat Fees	This fee covers the costs related to the retreat.
Laptop Fee	This amount covers the parent's contribution to the student laptop programme.
First Aid Course	First Aid Course: It is compulsory for all Year 10 students to participate in the first aid course.
Pastoral Care	Pastoral Care presentations at school.
Payment of Fees	
The school invoices the fees in February for the total amount for the year. Fees are payable over three instalments due on 4th March 2016 , 3rd June 2016 and 2nd September 2016 . Calculation of instalments is simple. All you need to do is DIVIDE the total fees by three . The school offers the following options for payment: Bpay, Credit Card, Eftpos, Cheque, Direct Debit and Cash. If arrangements are made with the school the fees can be paid off over the full year. All parents on enrolling their child agree to pay the fees. However, as a Catholic school we will not turn away families who are facing genuine difficulties in meeting their commitment. Any parent experiencing difficulty regarding payment of fees must discuss alternative arrangements with the Principal.	
Discounts	
There will be a discount on the tuition fee for the second and subsequent children attending the school at the same time. These discounts are: 25% for the second child, 50% for the third child 100%, for the fourth child. The School Building Levy is per child. There will be an 50% discount on the second child, third and subsequent children are free.	
Family Fees	
School Magazine	25
P&F Levy	150

Year 7		Year 8	
Resource Fee	316	Resource Fee	366
Calculator & Geometry Set	30	Creative Arts	60
Creative Arts	60	English	20
English	20	Mathematics	20
Geography Excursion	50	Music Performance	5
Mathematics	20	Pastoral Care Fee	15
Music Performances	10	PDHPE	30
Pastoral Care Fee	15	Red & Blue Day	5
PDHPE	30	Religious Education	5
Red & Blue Day	5	Retreat	13
Religious Education	5	School Building Levy	795
Retreat Days	65	School Handbook	7
School Building Levy	795	Science	12
School Handbook	7	Sport	130
School Musical	7	Technology Mandatory	70
Science	12	Library /Text Book Deposit Fee	20
Sport	55	Tuition Fee	1591
Technology Mandatory	70		
Library /Text Book Deposit Fee	20		
Tuition Fee	1591		
Total (including family fees)	3358	Total (including family fees)	3339
Year 9		Year 10	
Resource Fee	366	Resource Fee	316
Child Studies	35	Child Studies	55
Child Studies Excursion	30	Child Studies Excursion	25
Drama	15	Commerce Excursion	30
Drama Circus Performance and Workshop	5	Drama	20

English	20	Drama Workshop	5
Food Technology	100	English	20
Industrial Technology Metal	80	Food Technology	100
Industrial Technology Wood	80	Geography Excursion	25
Information Software Technology	20	Industrial Technology Metal	90
Italian	28	Industrial Technology Wood	90
Marine & Aqua Technology	70	Information Software Technology	20
Marine & Aqua - Minnamurra Estuary Study Day, Fish		Italian	28
Habitat & Ocean Charter Excursions	127	Laptop	430
Mathematics	20	Marine & Aqua Technology	70
Music	20	Marine & Aqua Aquarium and Imax Excursion	50
Pastoral Care Fee	15	Mathematics	20
Physical Activity & Sports Studies	32	Music	20
PDHPE	30	Pastoral Care Fee	15
Religious Education	5	Physical Activity & Sports Studies	32
Religious Education Excursion	30	Physical Activity & Sports Studies Camp	350
Retreat	10	Physical Activity & Sports Studies Camp Food	80
School Building Levy	795	PDHPE	30
School Handbook	7	Religious Education	5
Science	12	Retreat	25
Sport	225	School Building Levy	795
Visual Arts	70	School Handbook	7
Camp	220	Science	12
Camp Food Component	70	Sport	225
Library /Text Book Deposit Fee	20	Visual Arts	70
Tuition Fee	1719	Careers Expo	7
		Elevate Education	20
		First Aid Course	88
		Library /Text Book Deposit Fee	20
		Tuition Fee	1719
Total (All fees, excluding electives)	3739	Total (All fees, excluding electives)	3954
Year 11		Year 12	
Resource Fee	316	Resource Fee	331
Ancient History Excursion	70	Ancient History Excursion	50
Biology	10	Biology	10
Biology Excursion	12	Biology Excursion	37
Business Studies Excursions	76	Careers Expo	7
Chemistry	10	Chemistry	10
Construction	100	Chemistry Excursion	42
Design and Technology	90	Construction	100
Elevate Education	20	Design and Technology	90
Exploring Early Childhood	25	Elevate Education	20
Exploring Early Childhood Excursions	50	Exploring Early Childhood	25
Food Technology	100	Exploring Early Childhood Excursions	50
Hospitality	120	Food Technology	100
Industrial Technology	100	Hospitality	120
Industrial Technology Excursions	28	Industrial Technology Timber	90
Information Digital Media Technology	40	Italian Beginners	28
Italian Beginners	28	Laptop	420
Italian Continuers	33	Legal Studies Excursion	30
Laptop	420	Mathematics	20
Legal Studies Excursion	26	Modern History Excursion	12
Mathematics	20	Music	15
Modern History Excursion	35	Pastoral Care Fee	15
Music	90	PDHPE	45
Pastoral Care Fee	15	Photography	70
PDHPE	35	Physics	10
PDHPE Camp	365	School Building Levy	795
PDHPE Camp Food Component	80	School Handbook	7
Physics	10	Senior Science	10
Photography	50	TVET Courses see note	
School Building Levy	795	Visual Arts	70
School Handbook	7	Library /Text Book Deposit Fee	50
Senior Science	10	Tuition Fee	2146
TVET Courses see note			
Visual Arts	70		
Retreat	140		
Retreat Food Component	95		
Ryda (Rotary Youth Drivers Awareness)	20		
Work Placement Insurance	25		
Library /Text Book Deposit Fee	50		
Tuition Fee	2146		
Total. (Family Fees, Retreat Costs, Work placement insurance, Laptop Fee, School Handbook & Ryda exclude subjects).	4224	Total (Family Fees, Retreat Costs, Work Placement Insurance, Laptop Fee & School Handbook excludes subjects).	3966

Work Studies Launch

Twenty Year 11 students have begun a new course at St Joseph's – Work Studies. The course provides a study of work and work related skills to develop knowledge, skills, values and attitudes to facilitate the school to work transition as well as developing an understanding of the changing nature of work. Students will be using tools designed to provide some options for them for their future careers. Work Experience will also be offered as part of the course.

Work Experience Year 11 2016

All Year 11 students, except those doing an Externally Delivered VET Course will be doing Work Experience during Week 8 of Term 3. Students will be expected to find a suitable employer and fill in appropriate paperwork which will need to be finalised by the end of Term 2. More details will be addressed in a future Year Meeting, however please put this in your diaries and start thinking about a valuable placement to aid your career choices.

FREE TAFE COURSES

There are many free short courses on offer at Illawarra TAFE Colleges now. Examples include : Customer Care, Communication in the Workplace, First Aid, Engineering, Boilermaking, Welding, just to name a few! Check these all out at <https://www.illawarra.tafensw.edu.au/business-and-employers/fast-track-training> or call 1300 766 123.

The following is an extract from MHSCAREERS NEWS if you wish to see more please email kennedys01@dow.catholic.edu.au

TAFE Illawarra 2016 Career Guide

The career guide has information on how to enroll, study pathways, career areas and course disciplines, graduate profiles and advice for how to use TAFE's industry connections.

<http://www.illawarra.tafensw.edu.au/course-and-careers/course-browser>

Western Sydney Pre Apprenticeships – Free Courses

Electrotechnology at Mount Druitt College in February/March. Call 02 9466 5424 or 0419 534 866
Email eric.milne@aigroup.com.au

Mechanical or Fabrication at Mount Druitt College from 9th February. Call 02 9466 5424 or 0419 534 866
Email eric.milne@aigroup.com.au

Carpentry at Nirimba College from 15th February. Call 0417 236 707
Email Steve@tabma.com.au

Commercial Cookery at Nepean College. Information Day: 16th February. Call 1300 139 108
Email recruitment@htn.com.au

Sydney Film School Open Season

22nd January – 18th February 2016, 82 Cope St, Waterloo.

For those interested in either a film or digital media career. Open Season allows prospective students to register for personal tours and talk to one of Sydney Film School's educational staff about different course options. Contact: 9698 2244 or contact@sydneyfilmschool.com

<http://www.sydneyfilmschool.com/news-events/events.aspx?t=m&d=635892281456093750>

TSFX Exam Technique and Strategies Course

13th February 2016, University of Sydney

Students will learn how to maximise their study, plan for their study prior to exams, various learning techniques, strategies for helping with memory and concentration and many more topics will be covered. <http://www.tsfx.com.au/?hsc-program=succeeding-in-the-hsc>

Big Science Competition

Pen and paper registrations close: 20th April 2016

Online registrations close: 13th May 2016

The competition can be entered by either completing a pen and paper test or online and is for students Years 7 to 12. It challenges students to think critically and solve scientific problems. The competition is split into three age groups based on year level.

<https://www.asi.edu.au/programs/big-science-competition/>

NSW HSC Online

HSC Online provides helpful resources for Year 12 students, with notes sorted by subject and then by syllabus to help students understand where the resources fit within their courses.

<http://www.hsc.csu.edu.au/>

Mrs Sue Kennedy

Careers Advisor

kennedys01@dow.catholic.edu.au

Although no
one can go back
and make a
brand new start,
anyone can
start from now
and make a
brand new
ending.

— — *Carl Bard*

How To Install Skoolbag On Your Smartphone

For iPhone and iPad users:

1. Click the "App Store" icon on your Apple device.
2. Type your school name in the search, using suburb name will help.
3. You will see your school appear, click "Get" then "install".
4. The app is FREE to download.
5. When installed click "Open"
6. Select "OK" to receive push notifications, when asked.
7. Click the "More" button on the bottom right of the App, then "Setup".
8. Toggle on the Push Categories that are applicable for you by tapping the on/off switch.

For Android users:

You must first have signed up with a Google Account before installing the app.

1. Click the "Play Store" button on your Android Device
2. Click the magnifying glass icon at the top and type in your school name, using suburb name will help.
3. Click the school name when it appears in the search.
4. Click the "Install" button.
5. Click "Accept" for various permissions (please note, we do not modify any of your personal data on your device).
6. Click "Open" when installed.
7. Click the "More" button on the bottom right of the App, then "Setup".
8. Toggle on the Push Categories that are applicable for you by tapping the on/off switch.

Please Note: Some brands of Android phones need the setting in "Notification Manager" changed to "Allow" instead of "Notify" in order for the push notifications to work. The phone must also be running at least version 4 system software to run the app.

For Windows 8.1 Phone and Windows 8.1 or 10 device users:

1. Go to the Windows Store on your 8.1 Windows Phone or Windows 8.1/10 Device
2. Search for "Skoolbag" in the keyword app search
3. Install the Skoolbag app
4. Find your school either by using the keyword search or location service.
5. Click the "Pin" icon to pin the school tile to your Windows Phone home screen.
6. Click the "More" button on the bottom right of the App, then "Setup"
7. Toggle the Push Categories that are applicable to you by tapping the on/off switch.

Please Note: The Skoolbag Windows App is for 8.1 version Windows Phones, or Windows 8.1 and 10 devices.

