

WANGI WANGI PUBLIC SCHOOL

A proud member of the Western Shores Learning Alliance.

Term 4 Week 2

Thursday 16 October 2014

Principal's Report

Dear parents/caregivers,

Welcome back to Term 4, I hope you had an enjoyable break from the routines of school. Already the calendar is quickly filling up with many important dates and events. Term 4 is an extremely busy and exciting term. Please keep an eye on the "What's on at Wangi Wangi Public School" section.

NAPLAN

NAPLAN results were sent home to Year 3 and Year 5 parents late last term. We will hold a parent meeting on **Tuesday, 21st October at 2.15pm** in the School Library to outline the NAPLAN results, Mrs Witt and Mrs Murphy have completed a deep analysis of our Year 3 and Year 5 NAPLAN results. A note was sent home earlier this week.

Grandparents Day

This was such a success last year and we hope to make it even bigger and better this year. Invitations have already been sent home. We will hold the event under the big cola area so that all visitors can be accommodated. The date for your diary is Friday, 24th October at 12.00pm. A BBQ lunch will be available at the conclusion of the event. Please put this on your calendar!

Evening of Entertainment

The three D's- Dance, Drama and Drumming- can you believe that we excel at all of these!

Wangi Wangi has talent! The Evening of Entertainment was an outstanding success, students at Wangi Wangi love performing for an audience, students were confident and most of all they enjoyed what they were doing! Even though we are a small school students participated in up to three items.

I would like to congratulate all of my staff for their commitment and the time that they put into making the night such a huge success. A special thanks to Mrs Rayfield who showed us that you don't need to buy instruments when you can use a bucket or a chair in a drumming performance.

Parent feedback has been extremely pleasing. Thankyou for supporting your students!

Annual School Survey

The Annual School survey went home this week, we always appreciate your feedback, please return the survey as soon as possible. We are actively encouraging parental involvement in our 2015-2017 School Planning Process, if you have the time and availability to be involved, please let me know.

Jenni Langford

Principal

"Quality, Care and Commitment"

Address:

Dobell Drive, Wangi Wangi NSW 2267

PO Box 69, Wangi Wangi NSW 2267

Phone: (02) 4975 1312 • Fax: (02) 4975 4238

Email: wangiwangi-p.school@det.nsw.edu.au

Website: www.wangiwangi-p.schools.nsw.edu.au

P&C meets on the third Tuesday of each month

Merit Awards

Kinder Ashton Walsh, Michael Kiellor, Alexis Eames.

Yr 1/2 Liliana Hayes, Joel Pallas, Ben Spencer,
Bae Kelly, Jack James, Thomas Ririnui,
Matthew Crammond-Shield, Lily Mathews.

Yr 2/3 Elizabeth Crammond-Shield, Emily Kent,
Lachlan Hill, Ryan Kosky, Lawson Latham,
Cameron Wheeler.

Yr 4/5 Lili Izaguirre, Nathan Flynn, Jayden Hamilton,
Samson Miller, Braith Pellew, Dylan Tracey,
Jayden James, Jacob Keillor,

Yr 5/6 Ella Geach, Zali Mertens, Nathan Hayes, Jonny
Middleby, Cody Schutz-Relf., Jarrod Spencer,
Kiri Garnett, Zeb Coughlan, Kobe Noble.

September Maths Awards

Kinder Alexis Eames

Yr 1/2 Zali Field

Yr 2/3 Bede Garnett

Yr 4/5 Dylan Eastwood

Yr 5/6 Destiny Hoppe

Yr 1/2 "Grandparents"

My Pop is lazy and responsible. He looks like an old brown tree.
Sometimes he says "silly billy". And I surprise him.

Yolanda

My Grandpa is brave and funny. He looks like a joker.
Sometimes he says too many things that I can't understand.
And he likes to take the dog for walks.

Charlie

My Grandad is big and strong. He looks big and funny. He is
always a grumpy boots and he knows people from the Army.

Ben

My Pop is strong and healthy. He looks like a bear. Sometimes
he says "You're the best at everything." And he spoils me with
lollies.

Tom

My pop is funny and fun. He looks like a kangaroo. Sometimes
he says enough is enough. And he is an old grumpy man.

Liam

My Grandma is beautiful and kind. Sometimes she says "ok only
one at a time" and I give her a big kiss. And she gives me a big
kiss back.

Zali

Pirate Day

GOT IT!

The Got It program begins this week. Mrs Murphy is the support teacher each Thursday while the program runs within the school.

A Fun Friends Parent Information Session was held in the Library today.

Fun Friends is a program that teaches children emotional resilience and social skills development that will stay with them for life. All K-3 children will be doing activities in class time giving them the opportunity to further build their social and emotional skills. Speak to your class teacher if you would like to know more!

All staff have been trained in Challenging Behaviours and the 5 Steps of Emotional Coaching.

We are extremely lucky to have this excellent program in our school!

GOT IT! Tip of the week.

Praise your children for trying and not for being perfect. Try to help your child focus on their effort in giving things a go and not necessarily for the outcome of their efforts.

Feedback from the Evening of Entertainment.

Hi to all the wonderful staff at WWPS, We just wanted to thank you for all the hard work and patience put into last night's performance, it really was amazing! Really entertaining and fun, we were so impressed and wanted to let you know that the effort put in was apparent!

I just want to say that I thought the Evening of Entertainment was first class and even more so considering the size of Wangi School. It was the best primary school concert I have been to in many a year. Congratulations to you and the teachers for showcasing the school so ably.

This show had an amazing variety of acts, this is the best I have seen over all the years I have been involved with WWPS.

Thank you to the families and wider community members who also provided verbal feedback!

Evening of Entertainment

What's on at WWPS:

Week 2

Tues 14 Oct Yr 2/3 Art class

Week 3

Tues 21 Oct Yr 2/3 Art class
Thurs 23 Oct Kinder Orientation 2:15pm
Fri 24 Oct Grandparents Day

Week 4

Wed 29 Oct Debating @ Morisset HS
Thurs 30 Oct Kinder Orientation 9:30am

Week 5

Thurs 6 Nov Kinder Orientation 10am
Fri 7 Nov Final payment due Yr 5&6 Canberra Excursion
Sat 8 Nov Peter Pan Pre-School fete

Week 6

Thurs 13 Nov Kinder Orientation 10am

Week 7

Mon17-Thurs 20 Yr 5&6 Canberra Excursion

Week 8

Thurs 27 Nov Kinder Orientation 2:15pm
P&C Disco
Fri 28 Nov Leadership Speeches

Please refer to our website's calendar for more details.

www.wangiwangi-p.school.nsw.edu.au

Nutrition Snippet

The simplest way

...to add fruit and veg to brekky

Try our winning breakfast ideas at home:

- Serve your toast with a sliced avocado and/or tomato
- Create a breakfast pizza with a wholegrain muffin, mashed pumpkin, chopped vegies and melted cheese
- Blend bananas and frozen raspberries with a handful of baby spinach, add a cup of reduced fat milk, honey and unprocessed bran for a fruit smoothie
- Simply slice some banana or strawberries onto your regular breakfast cereal

For more information visit
www.eatitbeatit.com.au
or join us at facebook.com/eatitbeatit

Eat It To Beat It

Raffle Tickets

A reminder that all Lions Club raffle tickets are due back tomorrow. Each book contains 20 tickets @ \$1 each.

NB: Unsold tickets are also required to be returned.

Lunch Box Ideas

Kids tired of the same old sandwiches for lunch each day?
School A to Z's Lunchbox section has some fresh ideas to help busy parents add some healthy, fresh variety to school lunches.
<http://bit.ly/qsfdOE>

Community Notices

2014-2015 NSW Family Energy Rebate

\$150*
TOWARDS
ENERGY
BILLS

**APPLY
ONLINE
NOW!**

2 MINUTES TO FILL IN A FORM
<https://applications.fer.trade.nsw.gov.au/>

* eligibility criteria apply

Trade & Investment
Resources & Energy

**Apply before
Midnight
16 June 2015**

FOR MORE INFORMATION & ASSISTANCE
PHONE - Service NSW 13 77 88
EMAIL - fer.program@trade.nsw.gov.au
WEB - www.resourcesandenergy.nsw.gov.au
info.familyenergyrebate

Kids Club

At Wangi Uniting Church 4pm - 6pm every second Tuesday
for stories, music and craft.
Dates for this Term: 28 Oct, 11 & 25 Nov

1st Wangi Scout Group

"Be Prepared" for fun and adventure.

Joeys – 6 & 7 year olds: Wednesdays 4:30pm to 5:30pm

Cubs – 8 to 12 year olds: Tuesdays 6:00pm to 7:30pm

Scouts – 12 to 15 year olds: Wednesdays 6:30pm to 8:00pm

Leaders also needed. Training and support available.

For details call 0432 497 155

Scouts – making good community members since 1908.

Before & After School Care

YMCA ran OOSH

@ Biraban Public School Toronto

Students taken to and collected from school.

More details available on 4959 4444

OUR STORY

A Photographic exhibition telling the stories of Morisset High

**OPENING: MONDAY 27TH
OCTOBER @ 4PM
MHS LIBRARY**

**DATES:
27TH OCTOBER
UNTIL 3RD NOVEMBER**

These advertisers support us, please support them:

**COME & SEE
OUR NEW
PRESCHOOL
LONG DAY CARE
CENTRE**
www.littlemiracles.com.au

Little Miracles
Loving Children • Growing Champions

We want to give your children the best start in life,
while they have fun everyday! 0-6 years 7am - 6pm

Please call Linda on 4973 1903
e: lorisset@littlemiracles.com.au
9 Kam Close, Morisset (in the Industrial Estate)

**PLUMBERS
XPRESS** **Family Owned &
Operated For 30 years**

- Domestic Plumbing Service • Blocked Drains
- Gas Fitting Services - Natural & LPG
- Guttering & Roof Repairs

Lic No 70005c

Call 1300 427 586 **PENSIONER DISCOUNTS
ALL WORK GUARANTEED**

advertise here!
to be seen by local families

1800 245 077
sales@austrnews.com.au

austnews
SAFE BETTER CONNECTIONS

**need a printer that understands
your marketing goals?**

call our design & print consultants
to help bring your ideas to life

1800 245 077
art@austrnews.com.au

austnews
SAFE BETTER CONNECTIONS

Westlakes Medical Centre

Pathology Collection (Dougless Hanly Moir)
Each Friday from 9 am to 5 pm

Appointments
Monday to Friday 9 am to 5.30 pm
Phone **02 4975 1500**

Two full time practice nurses 20 Fishing Point Road, Rathmines NSW 2283
Dr Stephen Connors - Dr James Clarke - Dr Wally Szcwczuk - Dr Susan Clarke

**IRLEN DIAGNOSTIC CLINIC
NEWCASTLE**

Assessment of Dyslexia | Reading and Learning Difficulties
Comprehension | Concentration Problems | Headaches

Suite 3/136 Nelson Street Wallsend 2287 Ph: 02 4955 6904
Email: joan@irlen.com.au www.irlendyslexia.com