


SEAHORSE *Tales*

Woolgoolga Public School

TERM 4 ISSUE 3 26th October 2017

Well done to all our students at Woolgoolga Public School. They show a great 'have a go' attitude and resilience when offered challenges. It was great to see the wonderful enthusiasm and encouragement between our students during the cricket gala day yesterday.

Our students embraced the 5¢ challenge with a great outcome in funds raised through our P&C, ultimately coming back to support our students.

Our debating team also showed great resilience and teamwork to win the Great Debate last week. Thanks also to our staff and parents for their continued support of our school and our students. Wishing everyone another great week!

Kind regards, Matt Hankinson

Great Debate- 2017

Congratulations to Luke, Kye, Pearl, Emma and Amos on winning the Great Debate 2017 challenge. The students competed against Mullaway PS, Corindi PS, Sandy Beach PS and Kororo PS. These students also participated in the Premiers Debating Challenge this year.


No Week 3 School Assemblies

Due to the visiting performance – Musica Viva performed by Teranga, there will be no K-2 or 3-6 assemblies tomorrow. We apologise for any inconvenience.

P&C 5 cent Fundraising Challenge

A massive thank you for your support of our 5 cent challenge. We collected 28,683 coins! That is over 81kg of coins. More importantly it is \$1,434.15 for our school to help us fund our project. The winning class for years 3-6 was 6A raising \$5.40 per student, and the winning class for years K-2 was 2W raising \$5.33 per student. These classes will get to enjoy a special treat day later in the term. Start saving those 5 cent coins for next year....

Library News - Term 4 Book Fair

We will be holding our Book Fair during weeks 5 and 6 (Monday-Thursday). During week 5 all students will be given an opportunity to preview the Fair and write a wish list. This gives families and the library staff an idea of the titles students would like to read.

If families would like to purchase a title from the Fair, money can be sent in an envelope to the school library with the title written on the front and the book shall be sent home. If the title being requested has sold out, an order will be placed and it shall arrive in approximately two weeks.

Parents wishing to visit the Fair are welcome to attend on Wednesday 15th November (week 6) when the library will be open from 3.15pm - 5.00pm. A percentage of the takings from the Fair will be used to purchase books for our school library.

The Book Fair will close on Thursday 16th November when classes begin at 9.05am. Final purchases/orders can be made prior to this during morning play. Please call if you have any questions regarding our Book Fair.

Tanya Molloy (Teacher Librarian)


School Photographs

Our school photographs will be take place next Thursday 2nd November.


Students will need to wear correct school uniform for photos, no coloured shoes please.

Envelopes have been sent home. Please read carefully the payment options and return the envelopes to your child's teacher as soon as possible.

Sibling photos are also available. Envelopes for sibling photos can be collected from the school office.


Woolgoolga Public School Weeks Ahead

Week 4	Week 5	Week 6	Week 7
Thursday 2nd November School Photos  Friday 27th November KF visiting Seagulls Respite Centre	Monday 6th November – Wednesday 8th November Choir at the Opera House Monday 6th November – Thursday 9th November BookFair Thursday 9th November 2018 Kindergarten Orientation 1.30pm-3.15pm	Tuesday 14th November – Wednesday 15th November Year 4 to Cascade Friday 17th November KS visiting Seagulls Respite Centre	Friday 24th November Final 2018 Kindergarten Orientation visit 9.30am – 11.30am  Education & Communities

SCHOOL ASSEMBLIES

**Reminder – No assemblies this week
due to our Visiting Performance.
Teranga by Musica Viva**

Seahorse Café – On Wednesday students enjoyed the last Meal Deal day (Pizza) for the year. A big thankyou to Mrs Jones and our volunteers for providing our students with these special days.


AWARDS

CONGRATULATIONS

To this week's
Award Winners

Certificate of Merit

- Sukhraj Bhatti KF
- Summit Singh-Bajwa KF
- Rajbir Singh Mann KS
- Crystal-Lee Smith KS
- Tyler White K/1M
- Amanpreet Bhullar 1A
- Mya Mann 1A
- Dilshaan Chahal 1B
- Abhinav Chander 1/2B
- Emma Featherstone 2A
- Harmeen Kaur 2A
- Oscar Cansdell 2W
- Jesse Digby 2W
- Bhavan Mann 2W
- Sukhdeep Dhillon 3A
- Hadley March 3A
- Nick Pepper 3A
- Dean Priest 3A
- Joseph Birkett 3B
- Jordyn-Belle Howarth 3B
- Ishana Bawa 4D
- Jason Digby 4D
- Jessica Featherstone 4D
- Japji Sidhu 4D
- Paris Cansdell 6A
- Baxter March 6A
- Alyssa O'Hare 6A


Certificate of Excellence

- Japjot Brar KF
- Mannatpreet Dhillon KF
- Summit Singh-Bajwa KF
- Annabelle Thompson KF
- Nelly Robb 1/2B
- Ruby Robb 1/2B
- Emma Featherstone 2A
- Jessica Featherstone 4D
- Paramvir Singh 6A


Milo T20 Cricket

Students in Years 3-6 were lucky enough to have the Cricket NSW Development Officers at our school this week. Students were taught how to develop and promote their skills in cricket for both boys and girls.

