

*Opportunity,
Achievement,
Community*

DATES TO REMEMBER

Monday 6 May & Monday 13 May

Headstart

Tuesday 7 May & Tuesday 14 May

Headstart

Thursday 9 May

Mother's Day Stall

Friday 10 May

WPS Cross Country

Cross Country Mexican Meal Deal

Monday 20 May

P&C Meeting 1.30pm

PRINCIPAL'S UPDATE

Hello to all,

Welcome Back and Thank you

Welcome to Term 2 everyone. I would like to take this opportunity to thank those families who have supported us with our school routines, particularly with our before-school assembly. Saying good bye to your child before they line up, and then departing the school from the assembly area means that everyone is ready to start the school day quicker and in a more settled way. It is also important to remember that classrooms are operating until 2:45pm. Please don't wait outside classrooms until then-it distracts the children.

Valley Schools Learning Community Leadership Forum

It was my pleasure to take our school leaders to The University of Newcastle Ourimbah campus last Friday to participate in the VSLC Leadership Forum. As usual, our students were well-behaved, engaged and confident as they represented Wyoming Public School. Mrs Shearman, who also accompanied the students, would agree that our student leaders stood out amongst their peers in all aspects of the day. I am looking forward to seeing what they present to the entire Valley Schools community in November.

School Community Charter – Collaborative, Respectful Communication

NSW public schools work to create positive environments for students, staff and the entire school community that best support student learning. At Wyoming PS we strive to ensure that every student is known, valued and cared for. The best education happens when parents and schools work together.

Phone: 02 4325 2181 Fax: 02 4323 6932

Maidens Brush Road, Wyoming NSW 2250 Email: wyoming-p.school@det.nsw.edu.au Web: www.wyoming-p.schools.nsw.edu.au

The School Community Charter outlines the responsibilities of parents, carers, educators and school staff in NSW public schools to ensure our learning environments are collaborative, supportive and cohesive.

The key messages outlined in the School Community Charter include –

- We treat each other with RESPECT
- We prioritise the wellbeing of all students and staff.
- Unsafe behaviour is not acceptable in our schools.
- We work together with the school.

A full copy of the charter is available at:

<https://education.nsw.gov.au/public-schools/going-to-a-public-school/school-community-charter>

Congratulations to the Wilds

Finally, we would like to welcome the safe arrival of **Parker Chase Wild**, born 01-05-2019. Congratulations to Rebecca, David and Reef.

Have a great fortnight

Michelle Francis
PRINCIPAL (RELIEVING)

SCHOOL ASSEMBLY

K-6 ASSEMBLY

This week's K-6 Assembly will be held this Wednesday 8 May from 1.35pm in the School Hall. Class 2H will perform an item.

SCHOLASTIC BOOK CLUB

Book Club due Wednesday 15 May. No late orders will be accepted.

Please note books ordered online will not be delivered to school until after the Wednesday 15 May when the orders are placed.

Sharon Head
BOOK CLUB COORDINATOR

CROSS COUNTRY CARNIVAL

Wyoming Public School Cross Country Carnival will be held Friday 10 May. The carnival starts at 11.25am.

Order of Events

1. **Stage 1 Girls** (except 8 year olds) (1 lap)
2. **Stage 1 Boys** (except 8 year olds) (1 lap)
3. **11 Years Girls** (3 laps)
4. **11 Years Boys** (3 laps)
5. **10 Years Girls** (2 laps)
6. **10 Years Boys** (2 laps)
7. **Kindergarten** (inside lap)
8. **8-9 Years Girls** (2 laps)
9. **8-9 Years Boys** (2 laps)
10. **12-13 Years Girls & Boys** (3 laps)

12.45 Lunch (may vary if required).

Parents are encouraged to watch their children run, but are asked to sit with their child's House Group.
Please bring a chair for comfort.

The Fixed Equipment is closed during the carnival as there is no supervision.

Please note there are to be no high school students on school grounds during the carnival.

Mr Matthew Walter
ASSISTANT PRINCIPAL

YEAR 5 2020 – OPPORTUNITY CLASS APPLICATIONS

YEAR 5 2020 – Opportunity Class Applications

Opportunity classes cater for highly achieving **academically gifted students** who may otherwise be without sufficient classmates at their own academic and social level.

If your child will be in **Year 5 next year** (2020) and you would like to apply for an opportunity class placement, please return the note which your child will have brought home last term (*Intention to Apply*). This is an important step in the application process so that your child's teacher has time to prepare documents to support your application.

Students will need to sit an external examination, supervised by Department of Education staff, under strict conditions. A panel, external to Wyoming Public School, will determine which students will be offered an opportunity class placement based on the evidence presented in your application and the test result.

Those who intend to apply will be supplied past tests to practice under time pressure at home.

Online applications are now open until 5pm on Friday 17 May. If you have any questions, please contact me directly.

Lara Lenton
YEAR 5 OPPORTUNITY CLASS COORDINATOR

P&C NEWS

Welcome back everyone.

MOTHER'S DAY STALL

Our Mother's Day stall is on Thursday 9 May. There are plenty of special gifts for children to purchase.

WPS CROSS COUNTRY

Don't forget the special Mexican Meal Deal lunch available to order from the canteen for our Cross Country Day Friday 10 May.

ELECTION DAY BBQ

We will be holding an election BBQ again on Saturday 18 May.

If you can help in the Mother's Day Stall or the election BBQ please let us know at

wyoingpublicschoolpandc@gmail.com

**Next P&C Meeting is Monday 20 May at 1.30pm
in Wingello Cottage.**

**Kate Cochrane
P&C PRESIDENT**

PSSA SOCCER WIN

Last term Ala M, Alexia K, Bella C, Elizabeth B, Gabriella P-L, Jade P, Mia V, Minjy L, Renna G, Sharlotte F, Sreya A, Tarlia W and Yumi H were selected for the girls' soccer team. Due to the nature of the PSSA Knockout Competition, a Gala Day was organised for the last week of term. The girls were especially excited to test out their skills on other girls' teams after training against the boys each week. They played three games. The other schools that participated in the Gala Day were Gosford Public, Kariong Public, and Point Clare Public.

Our girls played fairly and competitively. They encouraged each other and gave it their all, despite the 34+ conditions. Thankfully the referee was understanding and allowed the teams to have unlimited water breaks. When it became apparent that we were dominating our first game against Gosford, the girls became quietly confident they would come away with at least one win. Needless to say, they won each of the games they played and only allowed 1 goal against them. Congratulations, such a super team effort! They were especially strong in attack and gained numerous goals against the opposition.

We will have to wait till sometime in May or June to find out how they fare in the fourth round but this team will certainly be fired up after such a strong start. Go Wyoming girls! Many thanks to Minjy's parents, Sreya's dad and Tarlia's mum for their encouragement, assistance with transport and for providing refreshments for our team.

PSSA BOYS SOCCER KNOCKOUT

Our boys' soccer team were invited to participate in a Gala Day along with 3 other schools this week.

Kai H captained the team made up of Alessio M, Braidon W, Caden H, Cooper B, Daviontaye C, Harry T, Jamie F, Kai H, Kevin M, Korey B, Lincoln S and Ryan F. The competition was held at Fagans Park, Point Clare and was part of the PSSA Knockout Competition.

The boys were eager to test out their skills and soon after arriving realised they would be competing against Valley View. Within 10 minutes of the start of the game, Kevin scored a goal for our team which helped boost everyone's confidence levels. Towards the end of the first half, Valley View

was awarded a free kick which resulted in a goal for them. Wyoming kept the scores even for most of the second half, but Valley View snuck a goal in as the game was concluding. Our team felt very pleased with the result as they had played their best and enjoyed the run. They will now start training for the Soccer Fives Competition.

Many thanks to Mr Matheson who ran the lines to assist the referee and to all the parents who assisted with driving. We had fantastic support from parents and as always, it was much appreciated. Well done, Wyoming Boys!

**Kathryn Adams
SOCCER COACH**

EASTER EGG RAFFLE

A huge thank you to everyone who supported our Easter Egg raffle. We had 39 prizes.

The first three lucky winners were:

1st - Breeze H 5/6D

2nd - Kyan C 5/6H

3rd - Kamilah S 1R

We raised \$856.00 towards the Year 6 Farewell.

**Sharon Head
YEAR 6 FUNDRAISING**

WOOLWORTHS EARN & LEARN 2019

This year we will be participating in the Woolworths Earn & Learn program. Through this program we will be able to get new educational resources for our school.

From Wednesday 1 May to Tuesday 25 June, we are collecting Woolworths Earn & Learn Stickers. You will get one Woolworths Earn & Learn Sticker for every \$10 spent (excluding liquor, tobacco and gift cards). Place the Woolworths Earn & Learn Sticker onto a Woolworths Earn & Learn Sticker Sheet and when it's complete, the Sticker Sheet can be dropped into the Collection Box here at the school library and in the Office foyer.

**Larny Parkes
COORDINATOR**

WEEKLY AWARDS

HONOUR CERTIFICATE

An Honour Certificate is awarded when a student has earned ten Certificates of Merit, ten Reading Awards of Excellence, ten Principal's Awards or a combination. Students may collect their Certificates of Merit, Reading Awards of Excellence and Principal's Awards over a number of years to earn their Honour Certificate.

I have presented an Honour Certificate to the following student.

Kayla G
Amelia G
Billy G
Charlie M-H
Hayley R
Kamilah S
Ava-Grace S
Patrick S

Congratulations!! Keep up the great work.

PRINCIPAL'S AWARDS

Just a reminder that the class awards collected for the Principal's Award must be collected within the one school year. As each class award is used towards a Principal's Award it is marked on the back. This means that a class award can only be used once towards a Principal's Award.

The following students have been presented with a Principal's Award.

Sreya A
Koda A-L
Zaiden A
Ethan A
April A
Caleb A
Isaia B
Liam B
Matilda B
Gurnoor B
Emilia B
Sarah B A
Elijah B
Olivia B
Chloe B
Korey B
Lachlan B
Jorja-Rose B
Mekah B
Charlie B
Kiara B
Daviontaye C
Lexi C
Nina C (x2)
Skye C
Jakobi C
Jett C
Jonathan C
Ken D
Braiden D
Xander D'J C
Sama D
Kellan D
Zane E
Chelsea E
Jake F (x2)

Bella A
Erik A
Benjamin A
Cooper A
Zane A-Y
Maggie B
Alyssa B
Lucille B
Ryiah B
Isabella B
Holly B
Jet B (x2)
John B
Elizabeth B
Laylah B
Indi B
Mason B
Milarni B
Jasmine B
Carter B
Kellie C
Bella C
Brody C
Tadhg C
Yuim C-C
Ty C
Matthew C
Rabten D
Marissa D
Shakoorie D
Karla D (x2)
Piper E
Penny E
Ava F

Xanthia F
Zahli F
Ryan F
Mitchell G
Alexander G
Amelia G
Billy G
Sophia H-W
Tenisha H-W
Ella H
Kiara H-M
Ava H
Shannon H
Tiana H
Breeze H
Jimmy H
Alexia K
Laila K
Aston K
Taj K
Makelesi K
Cody K
Khiara K
Oliver L
Minjy L
Ivy L
Lilli M
Alessio M
Noah M
Sophia M
Luca M
Charlie M
Michael M
Matari M
Renaë M
Alleyna M`
Lotu M
Claire M
Charlotte M
Bella N
Jaden O
Taliah O
Abigail P
Brooklyn P-L
Meadow P
Caden P
Lachlan P
Danny P
Tuscany P
Indiana R
Joshua R
Dakota R
Caitlin R
Aaleyrah S
Jayda S
Shilo S
Tyson S
Lincon S
Taion S
Emily S
Ryan S

Sharlotte F
Zoe F
Zander G-J
Mia G
Joe G-R
Amelia G
Lachlan G

Sam H
Kobie H-M
Emilia H
RA H
William H
Yumi H
Heath J
Indi-Anna K
Chloe-Belle K
Jhy K
Joshua K
Stung K (x2)
Hayden K (x2)
Clementine L
Tyson L-W
Jacinta L
Summer-Lee M
Kailee M
Mick M
Gemma M
Kevin M
Bison M
Kate M
Jaydah M
Chace M
Abby M
Ala M
Tiulipe M
Libby M
Charlie M-H
Logan N
Jack O
Isileli P
Jade P
Addyson P-T
Rachel P
Zoey P-C
Aurora P-T
Lachlan R
Fonua R
Veronica R
Harley R-F
Zac R
Olivia S
Eva S
Keily S
Ivy S
Oakley S
Annabella S-H
Nate S
Sasha S

Izak S	Jayden T
Layla T-T	
Telia T-T	
Sven T	Hunter T
Harrison T	Isabella U (x2)
Dominic V	Nicolas V
Nicholas V	Breanna V
Henry V	Kataline V
Mapa V	Benjamin W
Madison W	Atama W
Aurora W	Chase W
Miette W	Joel W
Braidon W	Tarlia W

CERTIFICATE OF MERIT

Congratulations to the following students who were presented with Certificates of Merit.

KH	Anastasia B
	Sven T
KP	Cody K
	Kailee M
KW	Craig M
	Finn P
K-6S	Xander D'J-C
1R	Gurnoor B
	Alice S
1S	Jaedym R
	Roxy W
2H	Beau J
	Matari M
2R	Sama D
	Tyron H
3/4L	Jonathon C
	Sasha S
3/4M	Xanthe B
	Lincon S

3/4P	Ishan S
	Telia T-T
3-6A	Bison M
3-6F	Joel G-R
	Ryan S
5/6D	Fynn L
	Sara W
5/6F	TJ F
	Ryan F
5/6H	Ahmed B
	Tarlia W
5/6S	Harley C
	Oakley S

COMMUNITY NEWS

Education costs made easy
with \$500 from Saver Plus

www.saverplus.org.au

saverplus

These advertisers support us, please support them.

Maidens Brush Chemsave Pharmacy

Now offering the **Cheapest Prescriptions** In Gosford!

Mon-Fri: 8:30am - 5:30pm
Sat: 8:30am - 12:30pm
Ph: 4324 4788
129 Maidens Brush Rd, Wyoming

- Free prescription delivery on weekdays
- Fast, efficient prescription service
- National Diabetes Supply Scheme
- Webster packs available - free delivery

LEARN TO SWIM ALL LEVELS

FREE SWIM LESSONS For Babies under 6mths

Pre school, Swim club Squads, Adult fitness.
OBLIGATION FREE ASSESSMENT

5 STAR www.5starswimschools.com.au
Wyoming 4328 4222 Niagara Park 4331 9740

Mobile service and Health fund rebates available

Calming Souls MASSAGE

Certified by IMIS

- Remedial Massage Therapist
- Infant Massage Instructor
- Paediatric Massage Consultant

Kate **0423 150 561**
calmingsoulsmassage@gmail.com [/CalmingSoulsMassage](https://www.facebook.com/CalmingSoulsMassage)

Lil' Wise wonders Teaching Kids Life Skills

Lil' Wise Wonders

Life Coaching For Kids Can Help With?

- Building Self Confidence
- Peer Group Pressure
- Dealing With Anxiety
- Teenage Struggles
- Bullying
- Managing Changes

0412 023 233
info@lilwisewonders.com.au
www.lilwisewonders.com.au

Take your business to the next level...

Enquire about advertising on this school's newsletter.

1800 245 077
advertising.austnews.net.au

GOSFORD REGIONAL COMMUNITY SERVICES

Gosford Regional Community Services is dedicated to supporting residents of the wider Gosford Community through a range of information & referral services.

In the Wyoming North Gosford area that includes:

- Wyoming Community Centre & Garden
- Out of School Hours Care at OLR School
- Volunteer & work experience opportunities
- Environmental workshops • Work for the Dole Programs
- Work Development Orders to help with payment of fines
- Electricity Vouchers • Referrals and Information
- Exercise classes, social activities, book clubs & more

Ph: 4323 7483
lizzy@gosfordcommunity.org.au
www.gosfordcommunity.org.au **WYOMING OSHC**

Renwick Dental.

A Smile Full of Joy.

8 Renwick Street, Wyoming NSW 2250
(02) 4328 4581 renwickdental.com.au

Also at: 2/3 King Street, Ourimbah NSW 2258

CLAREMONT IRONING SERVICES

\$1.60 per item including free pick up and delivery.

Alterations also available

Call **0437 280 040** | claremontservices@bigpond.com

Quick turnaround | No job too small | Pet & smokefree home | Professional | Reliable

DESIGN + PRINT
DESIGN. INSPIRE. CREATE.

All your marketing needs, in one place.

1800 245 077
design@austnews.com.au
design.austnews.com.au

OPEN 7 DAYS

Medicare CDBS Bulk Billed
Free Orthodontic Consultations
'Happy Gas' & Sleep Dentistry IV sedation
New Patient offer: full examination & clean \$290 or 'no gap payment'

VC DENTAL
Care For Life
ACCREDITED

East Gosford: 4323 1933 & Kariang: 4340 2022 | www.vcdental.com.au

VET Central Coast Veterinary Centre
North Wyong & North Gosford
facebook.com/centralcoastvetcentre

- ★ Routine Vet Consults \$49.95
- ★ Vaccination \$49.95 for New Clients

*MENTION ON BOOKING & BRING THIS ADVERT. OFFER ENDS 1 JAN 2020

6 Brooks Ave, North Gosford
Next to Brian Hilton Toyota **4329 0500**

CT SCANNING FOR PETS!