[image: image1.jpg]W

Te Totara , 6fnovw}(4] and Le4m/7] 7;(]&7%&'4

PRIMARY SCHOOL

Dear Parents/ Care givers
Over the past few years Te Totara Primary School’s roll has steadily continued to increase. As the school continues to grow we have had some time to re-think the way we organise sports teams. We thank you for your patience while we have been moving through the years. We have come to realise that the way we used to organise teams does not work with the continued roll growth. We realise that as the school roll numbers increase we need a more formal procedure in place so all families have the same sports opportunities.
Here are some frequently asked questions:
Can my child play a sport?

Absolutely! We suggest you head to our school website www.tetotara.school.nz and locate the sports page. On this page you will see what sports are played in each term. Have a talk with your child about what sport they may like to play. Once you have decided on what sport your child may like to play there is a procedure to follow next.

Once we have decided on a sport, how can my child be placed in a team?

A notice will be placed in the school newsletter the week before to let families know when interest letters will be called for specific sports. Teachers will also use other areas of media to let you know when interest letters will be going home; this includes messages on facebook, school website and possibly the notice board placed outside school during the day. This gives families four chances to hear about interest letters. We suggest you speak to your child and ask them to listen out for a notice over the loud speaker. For example this notice will say “anyone interested in playing netball in Terms Two and Three need to head to Earth 16 at eating for learning lunch time”. The children will then head to that classroom to collect an interest letter. This letter is to be taken home and completed by a family member and returned to the school office by the date required.
My child missed out on an interest letter. Can my child still play?

There is usually a week before interest letters must be back. This means your child has a week to go and collect an interest letter from the teacher in charge of the sport. Children can ask their classroom teacher to find out who to go to. There is usually more than one interest notice placed over the loud speaker so if your child missed the first meeting they are welcome to the second one. It is your family and your child’s responsibility to collect an interest letter.

My child had an interest letter but forgot to get it in by the date specified. Can my child still play?

The date that interest letters need to be brought back is important. It is important because these dates have been chosen so there is enough time for the teacher to organise teams, coaches and to register the teams. This is not an easy task for our teachers and these dates need to be respected. If there are interest letters brought back after the date required children will miss out.

What happens once the interest letters are brought back?

Teachers then need to organise coaches and register the teams. Once this has been completed your child will be handed a form confirming the team they are in. This form will have their coaches details, practise days, and the cost. Your coach will contact you shortly.
My child has been put in a team but does not want to play any more, do we still have to pay?

Yes you do still have to pay. There is a disclaimer on the first interest letter indicating this. Once you hand in the interest letter your child will be placed in a team. The cost of each sport is divided by the amount of children placed in the team. If you do not pay then the school has to pay for you. In all cases advise the teacher in charge of your sport as soon as possible.

Are there sports uniforms?
Some children will be issued a Te Totara Primary School sports polo shirt or a netball skirt. Children that have been handed a shirt/ skirt will be responsible to look after these. Your coach will keep details for what numbered shirt/skirt your child has. At the end of the season these will be handed back to your coach. Any shirts/skirts not looked after or lost will need to be paid for. Te Totara Primary School is in the process of organising sports uniforms that families will then have to purchase. Families will be informed when this is possible.

I want my child to play a sport but am not sure if I can get them to practises and games. What can I do?

Before you sign your child up for a sport please ensure you have a plan for attending practises and game days. This is the responsibility of the family. We suggest you talk to other families in the school or personal family members.
My child brought their interest letter back but there were no teams made:

There are many reasons why there may be no teams made. If there were not enough children to make a team then children will be unable to play. If teachers were unable to find coaches there will be no team. Our sports teams rely heavily on parent co-operation. Teachers do the best they can at finding coaches for sports teams but if there is no other option then teams may need to be cancelled.

There seem to be a lot of players in my child’s sport team. Why is that?

Teachers organise sports teams based on many reasons. Teachers use their judgement based on what they know about students, year levels, coach availability, number of students interested and registration requirements. In many cases there are too many students for one team but not enough for two teams. Teachers often try to round up more players to make two teams, but if there is not sufficient time or no other children are interested, then one large team will be made. If this happens, coaches are asked to place all children on a roster system where all children will have equal playing time.
Are sports teams made based on children’s ability?

No. As indicated above, sports teams are made based on lots of different reasons. At Te Totara Primary School our focus is on child participation and all children are placed in teams that will be best suited to each individual team/ sport. Please trust that your child has been placed in a team that has been the best option for everyone. In some cases you may be contacted if another option is available and you will be fully informed of the situation and free to make the decision that will best suit your child.

Sports Teams

Sports teams are run under Te Totara Primary School with the delegated authority by the Principal. When children are playing in a sports teams with the Te Totara colours they are representing our school and all involved in this need to abide by the code of behaviour.

We thank you for your co-operation during this time. We ask you to be proactive in encouraging your child to follow these procedures. Our teachers work very hard at organising sports teams and we appreciate your help in continuing to grow and learn together.

Thank you

Sports Team Organiser

Health and Physical Education
Rebecca Griffin

Sports Team Leader

Anne Fraser
Te Totara Primary School
 Growing and Learning Together
