


WYNDHAM PUBLIC
SCHOOL
MONARO STREET
WYNDHAM 2550

Ph: 64942128
Email: wyndham-
p.school@det.nsw.edu.au

What's happening:

Regular Events

Bikes and Scooters every
Thursday and Friday.
Netball on Thursday.

Thursday 14 March
SAKGP

Monday 18 March
School Photos

Tuesday 19 March
Visiting Performance
Circus Skills

Saturday 23 March
Voting Day

Sunday 24 March
Wyndham Village Markets

Sunday 28 March
Wyndham Irish Auction

Attachments:

Wyndham Public School Newsletter

Dream~Believe~Achieve

Term 1 Week 6

4th March, 2019


The Welcome BBQ information and discussion session was great success

Principals Report

What a wonderful week last week turned out to be! I went home feeling exhausted, but elated, and feeling extremely positive about our future direction in education. So much has been achieved over the first five weeks and this would not have been possible without the valuable support from our Community. I would like to mention a few of the events:

- ◆ Swimming Carnivals
- ◆ Selection for the P&C Executive and Committee
- ◆ Welcome BBQ
- ◆ SAKGP
- ◆ Whole School Assembly
- ◆ AFL at Pambula

In all of the above we have asked for parent participation and community engagement, and this is vital in our small school. Thank you again for your support.

Welcome BBQ

Thank you everyone who came along to our welcome barbecue. It was wonderful to see the involvement and interest of our parents in their children's education, teachers and our school programs—it truly was inspiring! Thank you for your feedback, I have been re-

viewing all suggestions with staff. A huge thanks to Mr Reeve and Mrs Campbell for your assistance on the night and to Alan Seaman for his assistance in setting up.

SAKG Program

Thank you also to our new volunteers and welcome back to our regulars who have committed to keep our Stephanie Alexander Kitchen Garden Program operating. It was fantas-


tic to see the enthusiasm of the students in both the cooking and particularly the garden last Thursday. Under the supervision of Mr Reeve and Mr Clarke, the gardening group did an extraordinary job of weeding and clearing our two built up garden beds. Chloe and Lillian were very proud of the amazing job they did assisting to harvest a bountiful crop of potatoes.

The Kitchen/Garden program will continue again Thursday 14 March from 12:00pm and continue until 1.30pm.


Krystal's Book Launch

Krystal's book 'Isla's Talent' was officially launched, along with six other books by student's from local Schools. The event was held at Tura Beach Library last Saturday. Well done Krystal.


Clean-Up Australia Day

Last Friday Wyndham Public School did our bit to clean up Australia! Mr Reeves Class did a great job in the school grounds while Mr Clarke and the Year 3-6 class cleaned up the park and immediate vicinity of the school. It's great to see children taking pride in their environment, and practising recycling where possible. Well done to all students for helping out.

AFL Gala Day Pambula

Congratulations to all the Stage 3 students who attended an AFL Day in Pambula last Wednesday. Despite it being not quite what we were expecting all students displayed great sportsmanship and got in and gave it a go. Both the Wyndham and Wolumla students worked well together and are to be commended for the cooperation and commitment they displayed towards working together as a team. Well done everyone.

School Photos

Please ensure all School Photo envelopes are returned no later than photo day—Monday 18 March.

Thank You

Heather Bell—Relieving Principal

P&C News

Thank you Sonya Cash for filling the last remaining position on the executive, **Treasurer** for the Wyndham Public School P&C.

At this stage we don't have a lot of fundraising opportunities planned for this year. We do have two events, and unfortunately they both fall on the same weekend.

Taking advantage of our last (for this year) Wyndham Village Markets and Voting Day will take more volunteers than we would normally have available.

Voting Day Saturday 23 March. We would like a BBQ and a Cake Stall.

Markets Sunday 24 March. We will again be in the kitchen.

The P&C will be sending home details and a roster this week in an expectation that every family will be able to lend their support at some stage over the weekend. Thanks Stacey.


Community News


Park update

Bega Valley Shire Council staff met with Community representatives and school children at the park to review improved plans for play equipment. Council has allocated more funding to upgrade the plan first on show several weeks ago. By all accounts Wyndham students think the new plans look great—and we can't wait.

Wyndham Progress Association meet this Thursday 7 March. Please contact Tess McPeake to add your ideas to the agenda. Phone 6494 2657.


March
Zahra


Class K-1-2 News

Well done to all the helpers on Clean Up Australia Day. They all enthusiastically collected rubbish from around the school grounds. We are now officially trash-free!

It is fantastic to see the K-2 students working so hard and learning many new and exciting things. Students will continue to work on their writing for the second half of this term, this time learning about Narratives (made up stories), which must include characters, setting, problem, solution and a beginning, middle and end.

In Maths, students will be learning about number and colour patterns (Week 6), mass/weight (Week 7) and 2D/3D objects (Week 8).

I was so proud of the K-2 class for singing the 'days of the week' and 'months' songs in front of the assembly last Thursday. Fantastic work class!

A huge congratulations, to every K-2 student for changing their take home reader and improving with their reading.

Thank You, Mr Reeve

Class 3-6 News

As I mentioned earlier, I was very proud of the participation and sportsmanship displayed by our AFL 'team' above, well done!

All students have been settling into their new routines well. Every morning all students are engaged in Literacy rotations as part of the English program.

This week we will be commencing a new approach to our Math topics with the purchase of i Maths resources. Students in 3-6 will be given an investigation to complete. As part of the investigation, topics that they will need to complete the investigation, will be worked through with assistance. This will enable students to work more independently to complete the task.

Students are encouraged to be positive about being challenged and not be afraid of going into the learning pit because we know that with persistence and effort we can get out the other side.

We have also purchased a new K-6 spelling program, Sound Waves. We will be commencing this week and Spelling homework will commence next week. Thank you for your assistance in supporting our students to complete their homework. Thank You Mrs Bell

Calendar Term 1 2019

	Monday	Tuesday	Wednesday	Thursday	Friday
Week 6 4—8 Mar				Netball	
Week 7 11—15 Mar				Netball SAKGP	
Week 8 18—22 Mar	School Photos	Performance Circus Skills		Netball	
Week 9 25—29 Mar				SAKGP	
Week 10 1—5 Apr					
Week 11 8—12 Apr				SAKGP	Easter Hat Parade Last Day Term 1

