

*Opportunity,
Achievement,
Community*

DATES TO REMEMBER

Thursday 1 August

Australia's Biggest Morning Tea

Friday 16 August

Athletics Carnival

Monday 19 August

P&C Meeting

Tuesday 20 August

Book Character Parade

Wednesday 28 August

Father's Day Stall

PRINCIPAL'S UPDATE

Hello to all,

I hope you all enjoyed the school holidays and had some time to relax and enjoy the beautiful weather. Term 3 is going to be a very busy one with Education Week, NAIDOC Week, Life Education and the Book Fair to name a few.

Staff Development Day

Last Monday, all teachers participated in extensive professional learning, with the day running from 8.30am - 6pm. Topics we covered in-depth included the new PDHPE syllabus and the Big Ideas in Maths. Teachers then moved to Narara Valley High School to engage in further professional learning as part of the Valley Schools Learning Community. This began with Professor John Fischetti, Head of School at the University of Newcastle as the Keynote speaker. Then 18 sessions were offered for teachers to choose the ones that were most relevant to them.

Internship

Wyoming PS is proud of our ongoing commitment to support beginning teachers through our links with Ourimbah Campus of the University of Newcastle. I would like to give a warm welcome to the two interns we have in our school for Term 3, Miss Abbott in 1S and Miss Phillips in 3/4L. They will be working closely with students and staff throughout the term to develop their teaching and learning skills before graduating.

2R

Due to a change in Mrs Rogers's role within the school, Ms Anna Sherras will now be teaching 2R five days per week for the rest of the year. We are very fortunate that Ms Sherras has been willing to increase her number of teaching days, as she already knows the students very well, which will allow for a seamless transition.

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

Stage 3 Camp

All Stage 3 students who attended the Canberra camp in the last week of term are to be congratulated on their excellent behaviour. It was really wonderful to hear back from the staff who attended that all students were very well behaved. The weather was good, there was no vomiting and Mrs Shearman had to give all students a tidy room prize this year, as every room was immaculate.

A big thank you to all the staff who attended; Mrs Shearman, Ms Dufficy, Mrs Head, Miss Fuller, Mrs Adams, Mrs Kannapinn, Mrs Jenkins and Mrs Wastell and also to Mrs Shearman for her perfect organisation. It is only through your dedication to these students and willingness to take time away from your families that this camp could go ahead.

Education Week

This year, Education Week in NSW Public Schools will be held in the week commencing Monday 5 August. This is a week where the wonderful work of teachers and students is acknowledged and celebrated.

To celebrate Education Week:

K-2 - Friday 9 August 9 -11am.

K-2 students will be inviting their grandparents to join them for Grandparents Day. Grandparents will be able to follow their grandchildren from morning assembly to their classrooms and join in the morning routine. They will then be entertained with some class performances and singing in the hall which will be followed by morning tea. After that they can join their grandchildren in the playground for recess. Please keep your eye out for the note in the next few days.

3-6 - Thursday 8 August

3-6 students will be participating in a Maths Day with a variety of maths based activities. One of the sessions that day will be 'World of Maths' with lots of hands on, real world problems to be solved, which our students always enjoy. The 'World of Maths' does require payment to participate. A note outlining the day has been sent home. Parents and family members are invited to participate in this day and a timetable was included in the note for you to plan the times that suit you.

Attendance

We have 39 students who have had 100% attendance so far! Congratulations!

Carol Williams
PRINCIPAL (RELIEVING)

SCHOOL ASSEMBLY

K-6 ASSEMBLY

This week's K-6 Assembly will be held Wednesday 31 July from 1.35pm in the School Hall. The Dance Group will perform an item.

SCHOLASTIC BOOK CLUB

Book Club due Wednesday 7 August. No late orders will be accepted.

Please note books ordered online will not be delivered to school until after the Wednesday 7 August when the orders are placed.

Thanks

Sharon Head
BOOK CLUB COORDINATOR

BREAKFAST CLUB

There will be no Breakfast Club on Monday 29 July and Tuesday 30 July.

Breakfast Club will resume Tuesday 6 August and will continue now on Tuesday and Wednesday's for Term 3 and Term 4.

Lisa Matthews
PARTNERSHIP OFFICER

AUSTRALIA'S BIGGEST MORNING TEA

You're invited to: Australia's Biggest Morning Tea

Who: Parents, relatives and friends of WPS
When: Thursday 1 August 2019
Time: 9am – 10:00am
Where: Wyoming Public School
Why: To raise money for cancer research
What: Have a cuppa and cake and be entertained by some of our very talented students.

How much: A gold coin donation

We are also holding a colouring competition for all students with great prizes to be won! It will cost a gold coin to enter and all the money goes towards Cancer Council research.

Following our morning tea, we will be having a Senior Constable from Gosford Police Station visiting our school for a parent information session to discuss topics such as:

- *Internet safety;
- *Online gaming;
- *Websites children may be accessing and the potential dangers.

He will have lots of tips for parents/carers and will be able to answer any questions you may have.

Hope to see you there ☺

Rose Wastell
COORDINATOR

ATHLETICS CARNIVAL

We will be holding our annual school Athletics Carnival on **Friday 16 August 2019**.

The **Year 3-6 Carnival** will commence at 9.15am and conclude at 2.40pm. The day will begin with field and novelty events until recess at 11.15am.

The **K-2 Carnival** will commence at 10am across the road from the school at **Maidens Brush Oval**. The K-2 students will be participating in field and novelty activities. They will return to school for recess at 11.15am.

All students K-6 will compete in the 100m sprint races commencing around 11.30am and will finish in time for lunch at 1pm. Lunch will be held from 1pm – 1.45pm.

After lunch Years 3-6 will hold age race finals and relays. K-2 students return to class and continue with normal lessons.

Parents and carers are welcome to attend the day. In supporting the NSW Department of Education's attendance policy, no High School students are permitted on school grounds during the carnival. Your assistance in this matter is greatly appreciated.

Larry Parkes
ATHLETICS CARNIVAL COORDINATOR

2019 BOOK WEEK AND BOOK FAIR

This year Book Week is from the Monday 19 to Friday 23 August. The theme for this year is 'Reading is my Secret Power'.

Students will be allowed to dress up as their favourite literary character (a character who possesses a secret or magical power) on **Tuesday 20 August between 2.00pm and 2.45pm**. This could include characters such as from The Wizard of Oz, Harry Potter, Willy Wonka, Peter Pan, Mary Poppins, Rowan of Rin. Other appropriate

characters will be discussed in class and during library lessons.

The following guidelines must be adhered to:

- Ensure your child is dressed according to themes suitable for a primary school book
- All students must have covered shoes
- No midriff tops or singlets as part of their costume
- Students **MUST NOT** bring swords, guns or any other weapons as part of their costume
-

Looking forward to seeing some brilliant costumes!
Parents welcome to attend.

Greg Shaw
TEACHER/LIBRARIAN

P&C NEWS

Welcome back all.

We hope you all enjoyed spending your \$5 voucher at Casey's Toys. If you haven't spent it yet you have until July 31.

THOMPSON'S PIE DRIVE

Orders for Thompson's Pie Drive are due in this Thursday 1 August. Please return all orders to the Canteen. Spare order forms available from the canteen. Orders will be available to pick up from 1.45pm in the Hall on Tuesday 13 August. There will be NO collection of orders prior to this time.

ATHLETICS CARIVAL

Please note there has been a date change for the Athletics Carnival which will now occur on **Friday 16 August**. A special Meal Deal will be available for students. Tea, coffee, cake and hot food will be available for spectators.

FATHER'S DAY STALL

Please note: the Father's Day stall will be on **Wednesday 28 August**.

Our **Celebration Day** is Saturday 7 September. Keep an eye out for information on this very special and fun day!

Kate Cochrane
P&C PRESIDENT
wymingpublicschoolpandc@gmail.com

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.

Alexia C

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.

Bella A
Scott A
Miranda A
Zahrn B
Maddison B
Emilia B
Xavier B
Bianca B
Sienna B
Jasmine B
Daviontaye C
Riley C
Brody C
Harlow C
Jakobi C
Jett C
Ken D
Emie D
Piper E
Maddison F
Toby F
Zander G-J
Tenisha H-W
Ella H
Kobie H-M
Tyron H
Jimmy H
Kaiden J
Chloe-Belle K
Cody K
Callum M
Kailee M
Gemma M
Bison M
Tiulipe M
Jaden O
Jade P
Gabrielle P-L
Hayley P

Zaiden A
Caleb A
Te Rina B
Anastasia B
Ryah B
Elijah B
Olivia B
Laylah B
Milarni B
Carter B
Holly C
Nina C
Skye C
Russel C
Yuin C-C
Jonathan C
Braiden D
Karla D
Logan E
Jake F
Zahli F
Kayla G

Kiara H-M
Cooper H
Abbie H
Caliee J
Mia J
Jhy K
Khiara K
Lilli M
Noah M
Kai M
Craig M
Matthew N
Abigail P
Brooklyn P-L

Cade P

Zoey P-C
Azaliah P
Indiana R
Aaleyrah S
Keily S
Emily S
Telia T-T
Sven T
Nicolas V
Alexander W

Hope P
Curtis R
Jaedym R
Olivia S
Taion S
Sasha S

Harrison T
Libby W
Braidon W

COMMUNITY NEWS

Office of the
eSafety Commissioner

 Cancer Council
Healthy Lunch Box

Nutrition Snippet

The simplest way

... to make baked veggie chips

Serves: 4 | Prep time: 15 min | Cooking time: 20 min

Ingredients

1 sweet potato, peeled
2 carrots, peeled
2 parsnips, peeled
1 large beetroot, peeled
Sprigs of fresh rosemary or thyme
Olive oil spray
Sea salt

Method

Pre-heat oven to 190°C. Slice all the veggies into thin rounds. Spread them out on paper towels and blot dry, ensure they're as dry as possible.

Line a baking tray with foil and lightly spray with olive oil. Spread the veggies and herbs on the tray and spray them with olive oil and add a dash of salt. Bake for approx. 20 minutes, checking every 5 mins. to ensure they're not burning. Remove any that are brown and crispy before the others.

For more recipes, tips and ideas visit our [website](http://healthy lunchbox.com.au).

healthy lunchbox.com.au

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

VC DENTAL
Care For Life

OPEN 7 DAYS Plus 8pm Tuesdays

> Medicare Child Dental Benefits Schedule Bulk Billed
> Free Orthodontic Consultations
> 'Happy Gas' & Sleep Dentistry IV Sedation

New Patient Offer
Comprehensive exam and hygiene appointment
'No gap payment' with health insurance, or \$290

02 4323 1933 | East Gosford | www.vcdental.com.au

ACCREDITED

ADVERTISE HERE!

If you are reading this, so are your potential customers...

1800 245 077

LEARN TO SWIM
FREE SWIM LESSONS
For Babies under 6mths

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

5 STAR SWIM SCHOOLS
KINCUMBER WYOMING ERINA NIAGARA PARK

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

DESIGN + PRINT
DESIGN. INSPIRE. CREATE.

All your marketing needs, in one place.

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

