

Woolomin Public School

Newsletter Week 9 Term 4

Frederick Street, Woolomin, NSW, 2340

Ph: 6764 2274 Fax: 6764 2307

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

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

Tuesday, 6 December 2016

Week 8 Assembly Awards

Principal's Award: Jack Meredith-

For: showing leadership in the Christmas play rehearsals in his role as Leading Stage Crew Manager.

Class Merit Award: Joey Sampson -

For: excellent contributions to class discussions.

Class Merit Award: Liscinda Marshall

For: being a quiet achiever who is always on task.

Class Merit Award: Emily Milo

For: being a helpful class member who never makes a fuss.

Caught You Being Good: William Fisher

Good Behaviour Merit Cards:

Connor Jones, Mayci Oliver, Joey Sampson,
Tyler Woodard, Willum Gordon,
Indiana Fisher, Tobi Douglas and Glen
Meredith

Sporting Challenge Certificates:

Bus Award: Branden Self

!!!!!!!!!!!!COSTUME REMINDER !!!!!!!!!!!!!

THOSE PARENTS WHO HAVE INDICATED THEY ARE SUPPLYING COSTUMES/PROPS FOR THE INFANTS PLAY, COULD YOU PLEASE HAVE THESE AT THE SCHOOL FOR DRESS REHEARSALS NOW, IN ORDER TO GIVE US TIME TO SEEK THEM ELSEWHERE IF YOU CAN NO LONGER SUPPLY THEM.

YOUR HELP IS MUCH APPRECIATED.

MISS MILES

School Reports and Interviews

Semester Two Reports will be sent home with students on Friday. Parents wishing to have an interview with their child's teacher/s are encouraged to return the Interview Booking slip attached to this newsletter. Interviews are available from 8am- 4pm on Thursday 15/12/16. **Please return the booking slip by Monday 13th to allow time for a roster, if needed to be organised.**

End of Year Fun Day Excursion

On Monday, all students received an invitation to an end of year fund day generously paid for by the Woolomin P&C.

On the last day of school (16/12/16) students and staff will travel by bus/ car to the Forum 6 Cinemas to view the newly released Trolls movie. We will then travel to Ten Pin Bowling in Anne St for pizza and bowling. Attendance on this excursion is conditional on good behaviour. Please return the permission note by this Friday (9/12/16) to support organisation and bookings.

Rural Fire Service Education and Fireman's Soccer Day

On Thursday 15th December, the RFS will attend our school to present their annual fire safety education talk. A highlight of their visit has become FIREMAN SOCCER.

Students are encouraged to bring their swimmers / towel or a change of dry clothes as experience has taught us that they could get

wet as they manipulate a soccer ball into the goals using fire hoses. Thanks to Poppy Terry and Mr Steel for coordinating this much anticipated event.

Library Books

All library books need to be returned for the annual library stocktake. Please return all books by Wednesday 14th December.

Homework Prize Draw

Students in Years 3 and 4 who have returned completed homework each week throughout term 4 had their names put in a draw. The winner of the draw was Joel LeMan. Joel was a well deserving winner of the prize as he completed his homework to a high standard each week.

Christmas Hamper

Woolomin School P & C are seeking non-perishable food donations for our Christmas Food Hamper which will be drawn at our annual Presentation Night. Natalie Austin has already generously donated a Christmas Cake, thank you Natalie.

All donations small and large will be much appreciated and can be left in the box at the school office.

Thank you for your ongoing support.
P&C Committee

P&C Message

The last P&C meeting for 2017 was held on Monday of this week. The committee generously funded the Movie / Bowling End of Year Fun Day on the 16/12/16.

The next meeting of the Woolomin P&C Association will be held on Monday 6th February, 2017 at 3.15pm at the school. The AGM will be held on Monday, 6th March, 2017 commencing at 3.15pm. Everyone is welcome to attend these meetings.

The P&C has worked hard throughout the year to ensure all students attending Woolomin Public School have the additional resources and opportunities to make their primary education an extraordinary experience.

The President, Bonnie Douglas, on behalf of the P&C committee, wishes all families, students and staff a wonderful Christmas and festive season and thanks everyone who has contributed in some way to P&C initiatives throughout 2016.

Intensive Swim

Students continue to progress at the own levels through the intensive swim program. So far we have been very lucky with the weather. Three more lessons to go!

Positive Behaviour Support

With just over a week to go, students are very tired from swimming, the heat and everything else the festive season brings (candy canes for breakfast!). To support positive behaviour we have introduced *The On-Task Dice Roll*. A buzzer set in the office goes off at random times and if everyone is on task in class they get to roll two dice with the sum equalling a fun activity or prize. All students are also looking forward to end of year fun day. Being proactive in support of behaviour helps our students have positive experiences. Staff have spoken to students about the importance of sleep, eating healthy and staying cool at this time of the year.

Indiana and Corbin playing Reindeer Ring Toss as part of the positive behaviour dice roll initiative. Mrs Kimble loves volunteering in the Infants classroom with all the fun and festivities.

INDUSTRIAL ACTION - THURSDAY 8 DECEMBER 2016

Woolomin Public School will be operating as per normal with full supervision on Thursday 8th December. If you have any enquiries please contact me at the school.

Platypus Garden

This week we have planted some crystal cucumber, rock melon, water melon and lettuce seedlings in our Platypus Garden. Thank you to Fiona and Branden Self who raised the seedlings at home- how very clever!

