

CYS news

Government of South Australia

Department for Education and
Child Development

Inspirational Leadership

Grant Keleher | Principal

It has been a really busy start to the year. Students are studying hard and achieving some great results early. Our sports committee is getting ready for our premier events and there is plenty of work going on around our classrooms to make our school reflect the 21st Century Learning Skills our students bring.

Student Induction Ceremony

Last week we had our Student Induction Ceremony and I was really proud of the quality of the assembly. It was great to see our students do our 'Welcome to Country' in Narungga as well as listen to an amazing tale of learning all across the globe by Annette Blackett. Annette's talk was inspiring and showed that leadership

is displayed in many forms and how the leadership of one can change the lives of many.

My favourite part of the assembly was listening to new School Captain, Olivia Dyett talk about her journey of leadership and her vision of how we can make our school better through Student Voice and students being co-constructors of learning.

It filled me with renewed enthusiasm and shows that our school is in an exciting time, a time where many leaders are going to make our school even better for staff, students and the wider community.

Primary Splash Carnival

Great to see the Eagles get a win at this year's splash carnival! They seem to be getting bigger and better each year.

The competition was fierce and it was great to see the introduction of some stroke races back into the event. Well done to the staff and parents who organised it.

For me the best part of the day was watching the student leadership. Our house captains did an amazing job of organising their sides, making all sure all events were filled. I watched the amount of time and effort they put in planning and preparing for splash carnival and was impressed by their dedication to their house.

Sports Day

After the events of Splash Carnival, I am super excited for the Sports Day this year. Are the Eagles good enough to get over the

Junction Road, Maitland SA 5573

P (08) 8832 2613

F (08) 8832 2336

E dl.0761.info@schools.sa.edu.au

PRINCIPAL..... Grant Keleher

DEPUTY PRINCIPAL..... Beth Hector

HEAD of POINT PEARCE..... Dave Love

HEAD of EARLY YEARS..... Mel Richards

LEARNING &

STUDENT PATHWAYS..... Scott Moore

SAASTA ACADEMY..... Chelsea Schmidt

LEARNING &

INNOVATION..... Tim Tuck

COUNSELLOR..... Helen Moloney

BUSINESS MANAGER..... Priscilla Miller

Front cover

Principal Grant Keleher with the 2018 Prefects, Olivia Dyett, Tiana Short, Lynarha Newchurch and Connor Tape.

line this year, or will the Sharks continue with their domination of the track and field. We anticipate a fantastic and enjoyable day and I thank all the members of the Sport Committee for their excellent organisation and preparation they have done.

Some note for parents about sports day:

- All students are expected to attend, and we expect them to conduct themselves, and represent their school, well on the day.
- Sportsmanship and striving for personal bests, alongside of teamwork, and lots of fun will be a feature of the day.
- Participation is really important, with students being able to help supervise events, volunteering in the canteen, and having a go at events, whether they are expert at them or not!
- Taking Student Photos/Videos. With Sports day approaching it is timely to remind all school community members that we need to be mindful in what we images we are taking and what we do with these. Yes you can photograph and video your children, however we ask you to be respectful to others' opinions

and wishes regarding this matter and keep all photography localised only to your children. We also respectfully suggest that images of other children should not be posted on social media with student and parental permission.

Mid Year Reporting

As we approach the end of week 5, our staff and students are expected to maintain the high standards of performance that were established at the start of the year.

Staff continue to report excellent student engagement and behaviour across all year levels. There are some students however that are starting to signs of stress and not completing what is required of them as a student at Central Yorke School.

It is this point in time that we start to flag these students and try to look at ways we can support their learning and get them back on track.

Parents should be receiving mid term reports from teachers judging student performance so far. This will happen in week 6 and is part of our improvement cycle to make sure that everyone has

a chance to achieve to the best of their ability. If we feel that your child is at risk of not being successful in their subjects you will also receive a letter. We ask that if you receive one of these letters you contact the appropriate teachers immediately to discuss the best possible course of action. Early intervention is the key to getting students back on track.

Pupil Free Day

I would like to remind parents that our first pupil free day will be on Insert day of the week the April 3.

During this day staff will be concentrating on Curriculum planning, task design and moderation. Our pupil free day will be shared with the other schools across the Southern Yorke Peninsula.

The kindy will still be open on this day and they will have their pupil free day at a different time.

Like always, until next time

Grant Keleher

Important Dates & Reminders

Parents & Friends AGM

The P & F AGM will be held on Thursday 8th March at 2pm in the CYP library. Any new faces very welcome!!

Health Forms

If students new to Central Yorke School have an ongoing medical condition and have had a Health Care Plan at their previous school, would they please send in a copy to student services so that the school can meet their requirements.

Sports Day Medallion Donations for 2018

It's that time of year when we ask for your kind donations to put towards our Sports Day medallions. We are looking for a donation of \$10 which can be paid at the book room.

School Photographs

On Wednesday 7th March AdvanceLife Photographers will once again be taking our photographs. By now all parents/ caregivers should have received photo envelopes from their children. Please take note of photographers' instructions on and in the envelope. Replacement envelopes or family photo envelopes can be obtained from the book-room.

Splash Carnival 2018

Our 2018 Splash Carnival was held on Tuesday February 20th in perfect conditions for enjoying the cool water of the pool. Principal, Mr Keleher, opened the proceedings and he and Mr Tuck kept the crowd entertained and informed commenting on the events and student nominated competitive races.

Reception to Year 6 students from the Point Pearce and Maitland campuses cheered loudly and proudly for their teams.

As always students participated well with great sporting behaviour and encouraged each other to their very best.

Julie Adams Cup

The Julie Adams Cup the teams were vying for states participation as our major goal for this special day and it is also a wonderful celebration of the skills the students have learnt in formal swimming lessons and the progress they have all made.

For this I wish to make a special mention of and thank you to our instructors, Mrs Jodie Ames and Mrs Shirley Lands, whose enthusiasm and ability to clearly teach the various strokes and safety measures was evident during the afternoon.

New event

A new event this year was the Year 6 Rope Throw where "drowning" students were saved through the rope throwing skills of house captains Nicholas Heinrich and Jett Hasting. Nicholas and Jett, along with Ella Wheare and Taylor Davies were highly organised and assisted staff and students to ensure the smooth running of our Splash Carnival. The work they did prior to and on the day was commendable.

Year of the Eagles

Two events were a draw, being the Year 2 Slam Dunk and the Year 3 Over and Under races.

However, it truly was the year of the Eagles with a resounding 100 to 82 point win over the Sharks.

Mrs Julie Adams proudly presented Taylor Davies and Jett Hasting with the cup, named in her honour and they responded with comments of jubilation for their win and respect for the opposition.

A wonderful crowd of family and friends were present to support the students and at the end of the day their help with cleanup was very much appreciated.

Beth Hector | Deputy Principal

Why do we play all day?

Melissa Richards | Head of Early Years

Often as Early Childhood Professionals we are questioned about our play based pedagogy and how children are learning in an environment where there appears to be no structure and children are free to ‘play’?

Structure In Play

“There is always some form of structure in play – it’s just not our adult view of structure. Children are expertly aware of the boundaries THEY establish in their play and the sophisticated thinking they use to adopt roles, bounce ideas off each other and follow their own play scripts frequently leaves me speechless.

Often when the word ‘structure’ is used in education, it is really describing experiences that are ‘closed’ or ‘teacher directed’.

Purposeful Play

Children do not need us to give them a purpose for their play. Their play is already purposeful for them.

Putting an educator’s lens on children’s play might instead call us to listen and observe intensely to hypothesise about what the child’s purpose may be, rather than impose our own on them.” (Lisa Burman – Consulting in Pedagogical Growth, 2018).

Our Centre philosophy which guides our pedagogy and practices, identifies play as being one of our core values in the way children learn.

We believe, play is:

- Children's work.
- Occurs and has equal value in both the outdoor and indoor learning environments.
- Occurs in environments which are inviting and engaging through the use of inspiring spaces.
- Is supported and learning is maximised through periods of uninterrupted play.
- Is supported through open ended learning experiences.
- Is supported through the Nature play pedagogy.
- Is promoted by educators who are advocates for children's play.
- Is supported through the use of loose parts, both natural and manufactured materials.
- Is supported through authentic materials and resources.

Play also fosters children's dispositions which are important for life long learning. When engaged in their play children are developing their curiosity, cooperation, confidence, creativity, commitment, enthusiasm, persistence, imagination, resourcefulness and risk taking.

Play also provides opportunities for problem solving, inquiry, experimentation, hypothesising, researching and investigating.

Children are able to transfer and adapt what they have learnt from one context to another and share their ideas and theories with others without the fear of not meeting a standard or particular expectation.

Belonging, Being and Becoming

Our curriculum framework, Belonging, Being and Becoming identifies play as a key practice in developing children's learning. Children's development in each of the five learning outcomes is supported through a play-based curriculum.

The outcomes are:

1. Children have a strong sense of identity.
2. Children are connected and contribute to their world.
3. Children have a strong sense of wellbeing.
4. Children are confident and involved learners.
5. Children are effective communicators.

Yes we do play all day, but we are also learning all day too.

Early Learning Centre

Term 1 • Week 5

A Settled Start

Dave Love | Head of Point Pearce

Considering three new staff have started this year, Dave Love (Head of Campus), Annette Blackett (R-2 Teacher) and Rachel Wells (Early Learning Centre Teacher), it has been a very busy and quite settled start to the 2018 year at Point Pearce.

R-2 Class

The R-2 Class has focused greatly upon its Literacy and Numeracy skills, committing most of its mornings to these learning areas. Students and families have quickly adapted to the daily routines set up. It has been wonderful to see so many family and community members coming through the gates and taking an interest in their children's learning.

Early Learning Centre

The Early Learning Centre with Kindy, Occasional Care and Playgroup sessions happening have been very busy as well. The staff in there are totally committed to the health, well-being and development of each individual child. The major focus is on children being in control of their own learning, with play and the use of nature to support their learning.

Highlights

Highlights to date have been the new enrolments, the Meet the CYS Staff-Community BBQ, and the Port Power Visit. We look forward to Photo Day and Sports Day for the R-2 Class next week. Parents and family members are welcome to attend a lunch time meeting this Friday between 12-1pm in the Cultural Room at Point Pearce to discuss a whole range of issues.

Thank you

A big thankyou for all of the support we have been receiving from the Maitland Campus and Early Learning Centre Campus in setting up this year. It has been invaluable and very much appreciated. The R-2 Class has been really enjoying their transition day each Wednesday mixing with other R-2 students at the Maitland Campus.

We are all excited about our great start to the year and are looking forward to a positive, productive year full of learning and fun.

Brain Work & learning

Annette Blackett | Point Pearce R-2

As Week 5 comes to a close we are nearly half way through Term 1 already. I'm excited to write that the Point Pearce children are all working very hard in the R-2 Class, especially with literacy and numeracy. A VERY BIG welcome to our two new students Eddie & Kyzar who joined our R-2 Point Pearce School Family in Week 4.

Jolly Phonics

The Jolly Phonics 'Tricky Words' are being taught now and they are becoming more and more recognised in our story books and writing, alongside the new daily 'letter sounds'. Thank you for your ongoing support with the children's homework, sounding out each day's new sound. The children are beginning to blend and spell

many words and are writing/copying simple sentences using mini-blackboards. This is great to see.

'Read to Self' (silent, uninterrupted reading), continues to be a favourite for the children, as we utilise our wonderful library each week for new reading material, linked into all of our subjects.

↑ Jessie, Jarrod, Traisana and Kyarna practising their 'deep belly breathing' as part of the MindUp Curriculum relaxation and brain training for self-management life skills

Daily 'sharing time' is also a hit, developing Oral Language presentation skills.

Maths is proving a challenge for some students, and we have spent lots of time revisiting 'number' work and beginning on 'time'. Please rest assured that each individual child is being assessed and taught at their academic level, as 'one size' definitely does not fit all. Some children are also being extended past their year level, which is great to see.

Brain Work

We talk a lot in R-2 about our 'brain', and how it works, and the children are really enjoying finding out how to best use their own brain to relax, think, question and inquire into their learning. They understand that although learning can be hard at times, they are able to use their brain and make decisions about building up their own 'learning stamina', which in turn builds up their personal resilience to try hard and keep going.

Around the Curriculum

In Geography, the children are learning about 'People live in Places' and have drawn maps, constructed models of the school, used 'questioning' skills, learnt specific vocabulary and taken 'action', producing posters stating their thoughts about how to look after our beautiful school area.

They have been working with Mr. Love, finding out about plants and animals in Biological Science and thoroughly enjoy their Transition Day on Wednesdays each week at Maitland, working with Mr. Tuck in Performing Arts where they are developing their mime and movement skills.

In Art, the children have created some excellent 'Crazy Circle Creatures' and have used the computers in ICT to explore Kidspix and Maths games, while learning how to log on, log off and manipulate the keyboard and mouse effectively. All in all, the group are receiving a varied and rich learning experience...and this is such a blessing to their future learning. We have some very clever little brains in our group.

↑ Jessie and → Alari.
Blending sounds and writing in shaving
cream...because its lots of squishy fun!

↙ Traisana feeling VERY proud of herself for being the first student to receive a 'Super Star Award' for excellent listening and sounding out of the daily letter sounds. Well done Traisana...you really are a SUPER STAR!

↑ A very BIG welcome to Eddie & Kyzar who joined our R-2 Point Pearce School Family in Week 4...

↑ Mr. Keleher working with Traisana using 'pattern blocks' to work out how to make tricky 'repeated' patterns...

↑ Alani, Mr. Love and Jarrod enjoying 'Fairy Bread' made in different shapes during Maths

↑ Jarrod, Kyarna and Traisana getting very 'sticky' as they worked hard to make their 'Crazy Circle Creatures' in Art.

Photo Story:

Year 9 Science

The Year 9 science class have been looking at the central nervous system and completed a brain-dissection

practical, examining size, major internal and external features and using surgical scalpels and blades.

Senior Ag & Science

Year 10 Ag

The Year 10 Ag class have all received their tractor licenses with Ben Eglinton.

Year 11 Ag

The Year 11 Ag class went on a weed collecting field trip to Arthurlton with guest speaker Sam Holmes in week 3.

Yr 6 Garden To Plate

Year 6 Garden To Plate

Miss Clift's Year 6 class have been collecting the fruit from the school's fruit trees and learning how to prepare delicious snacks and treats by removing the stone.

R/1 Maths

R/1AD Mathematics

In Mathematics, Miss Atkins and Miss Dayman's students have been writing, ordering and discovering all of the different ways we can make our numbers with the Numicon shapes.

Year 9–10 Port Vincent Aquatics Camp

Taryn Brown

First Day...

This year our 9/10 class was lucky enough to go to Port Vincent for our aquatics camp.

While we were there we got to experience a range of different activities like kayaking, wind surfing, knee boarding, stand up paddle boarding and sailing.

Of course all the activities went a lot faster when you start screaming 90's pop songs at the top of your lungs (which by the way the teachers all loved).

We stayed the night at a hostel on the top of the hill which had a good sized dining room perfect for blasting music and dancing around in the good old 1970's toe socks. We had a BBQ for dinner and chocolate mud cake for desert. Much to everyone's disgust the TV didn't have the best reception so we were stuck watching married at first sight and Shawn the Sheep.

Next day...

The next day we got up and had brekky before heading off for another day of activities. By now everyone had become used to the activities and routines, however if you're like me it takes you about half an hour just to put on a wetsuit and even longer to take it off.

My favourite activity by far was the sailing around the bay which took us on an adventure to see the oyster farm and we were lucky enough to see some seals.

CONT.

Kaylee Short

Day 1:

On Monday 19th February, the 9/10 class met at school at 8:15am. We separated ourselves into two groups and hopped into two vans. One van was all the girls, with Kelly and Paris Schilling. The other van was all the boys with Mr. Maidment and Jackson Bruce. Mr Clifford took the school car with the trailer full of our luggage. We set off on our mini road trip to Port Vincent.

Along the way, the girls van pulled over as we thought the most important thing was music. Paris connected her phone to Bluetooth. We set up music and were on our way. We arrived at Port Vincent at about 9:15 for a 9:30am start. We all put wetsuits on and our PFD and most importantly sunscreen. We then split into four different groups. These were the groups that we would do the activities in over the next two days. Some of the instructors we had over the two days were Steve, Geoff, Charlie, Andy, Gabrielle, Jaynelle and Andy with dreads.

All of the instructors were cool! We did each activity for about an hour and had small breaks in-between. Our activities were windsurfing, sailing, knee boarding and kayaking. All of these activities were fun for everyone; my favourite activities were knee boarding and windsurfing. The first day ended at about 4:30pm. We were all tired and sore, so the teachers decided to make us walk back to the hostel, so we did not get the vans dirty. We all walked up a steep hill carrying our towels and bags from the beach. When we all arrived at the top, we were allocated to our dorms in the Tucker way hostel for the night.

CONT.

For lunch on the Tuesday we got take away from the kiosk and ate it while watching the boys arm wrestle to prove who had more muscles and who was the strongest.

The last activity my group finished with was knee boarding,

Note to self: if you lose your hair tie while knee boarding it isn't a good idea to let go of the handle and start looking for it in the middle of the ocean..

I learned this the hard way.

Overall the aquatics camp was a blast and as our wind surfing instructor Steve would say "IT WAS PRETTY KEWL".

There was a girl's dorm and a boy's dorm with a kitchen and common room in the middle. We all went through the showers and set up our beds. We had allocated jobs in small groups: such as cooking the BBQ, dinner clean up, breakfast duty and breakfast clean up. While the teachers and some students were cooking the BBQ, we could play with any sport equipment. After tea, we all sat in the common room. Lights were out at 10:30pm.

DAY 2:

On Tuesday 20th of February, Kelly was going for a run around the town at 6:15am, so I went with her. We were the only two who went, and were back by 7:00am. The sunrise looked beautiful over the glistening ocean in the morning. Everyone staggered out of bed at 7am for breakfast. They looked 'really' happy to be up that early, not!

We all packed our bags and put them into the trailer. We only kept the gear we needed for the day. We walked down to the beach and put on our wetsuits and sunscreen again. We did the same order of activities for the day.

During sailing, some of the groups were lucky enough to see three seals up close.

The day finished around 4pm. We packed up and left Port Vincent. Along the way, in the girls van, everyone was singing and dancing. We arrived back at Maitland at about 5:00pm.

It was an awesome camp filled with fun and laughter. I am sure some of the conversations the students were having amused the teachers as well.

2018 School Leaders Induction Ceremony

9.30AM FRIDAY FEBRUARY 23, 2018
CYS Performing Arts Centre

The CYS Performing Arts Centre was packed for the 2018 School Leaders Induction Ceremony, an indication of the importance our school community places on student voice, leadership and representation.

Acknowledgement of Land

It was great to see Lynarha Newchurch and Andrea Rigney completing the Acknowledgement of Land not only in English but also in Traditional Nharangga language. The girls presented themselves with great pride.

Principals Welcome

Principal Grant Keleher welcomed students, families and staff. In his speech he addressed the 3 questions he was asked about leadership when he first started his Principalship.

- Where are you looking to anticipate change?
- What is the diversity measure of your network?
- Are you courageous enough to abandon the past?

He finished by asking our school leaders the following:

- What does it mean to lead your peers according to the school values?
- How do our leaders need to view their role?

“*The challenge is that we must use a set of four lenses as leaders, sometimes at the same time! If you only use a telescope, you focus so much on long term goals that you forget about looking after the present and how to achieve the long term goals. If you only use a microscope, you become too consumed with the details and are always caught up in the small details, losing sight of the big, long term goals. If you only use a periscope, you may find yourself dodging obstacles and difficulties. You may end up losing your way. If you only use the stethoscope, you may end up making decisions based on your feelings and feelings of others. Will you be able to make difficult, but necessary, decisions?*

Therefore, Mr Keleher said, it is extremely important as a leader to know when to use the right lens and to be self-aware. Through what lens are you currently viewing your work right now? How different would it look through another lens?

CONT.

Guest speaker: Annette Blackett

Guest speaker Annette Blackett spoke of her many travels around the world where she worked in many remote communities. Some of these included Papua New Guinea and Mozambique.

Throughout her speech Annette talked about how she has been inspired to lead and how she has also given back by inspiring others. She also spoke about the importance of schooling and making the most of every opportunity as not everyone is given the same privileges. Her speech was not only inspiring but also extremely motivating for our students and reflecting on how they might like to lead.

Prefect Induction

The names of the Prefects were announced by Student Voice Coordinator Chelsea Schmidt. Prefects came on the stage and received badges from Mr Chris Rowe (Chairperson Governing Council).

- Olivia Dyett: Head Prefect
- Tiana Short: Deputy Head Prefect
- Lynarha Newchurch: Executive
- Connor Tape: Executive

Prefects then repeated the 'Endeavour' from their personal copies and Head Prefect Olivia Dyett responded with her first Prefect address.

In her speech, Olivia first expressed her thanks to the staff and students. She then went on to highlight what qualities she believed made a good leader:

“*A common belief in being a leader is that you must have strong power and influence over those around you. To me true leadership is the foundation of a great school. A leader acknowledges and embraces that they are not alone and will need to rely on others for help and support. Leaders require the ability to work with and alongside others, grasping all ideas thrown their way. Without student leadership in our school, the student voice would be unheard and unrecognised”*

Olivia also addressed some of the key focuses she would like to bring forward for the year, including:

- Having students take more control of their learning and understanding how they learn best.
- Improving relationships across the school with more social events.
- Increasing student wellbeing

Secondary SRC

Mr Scott Moore, Secondary Coordinator, announced the Secondary SRC members who received their badges from Mrs Linda Heinrich (CYS Parents & Friends Chair)

- 7/8 Townsend: Bethany Hollams
- 7/8 Clifford: Sophie Heinrich
- 9/10 Maidment: Kaylee Short

Primary SRC

Mr Tim Tuck announced the names of the Reception to Year 6 SRC members. Annette Blackett, our guest speaker, presented the badges.

- Rec/1 Atkins/Dayman: Mia Davies
- 1/2 Westbrook: Jemima Polkinghorne
- 3/4 Allen: Nellie Polkinghorne
- 4/5 Beagley: George Butler
- 6 Clift: Head of Primary – Tommy Linke
- 6 Clift: Head of Primary – Taylor Davies

SAASTA Presentations

Mrs Chelsea Schmidt introduced the students and schools involved in the SAASTA program. Students received a SAASTA certificate from Mr Grant Keleher.

Central Yorke School

Frankie Wanganeen, Lynarha Newchurch, Kloemeeisha Riley, Kevin Newchurch, Tyson Reid, Rhys Starick-Hosking

Ardrossan AS

Anthony Jones, Corey Masters

Kadina MS

Tyrar Rogers, Talisha Lawrence, Chloe Jenkins, Cody Howell, Joyce Webb, Andrew Rankin-Fraser

Moonta AS

Corey Angie

CONT.

House Captains

Miss Shayla Vince announced the House Captains and they received badges from Mr Jason Clifford (Sports Coordinator)

Secondary House Captains

EAGLES: Tyson Reid & Tiana Short

SHARKS: Frankie Wanganeen & Krystal Masclet

Primary House Captains

EAGLES: Jett Hasting & Taylor Davies

SHARKS: Nicholas Heinrich & Ella Wheare

Choir and Band Captains

Mrs Chelsea Schmidt Announced the Concert Band & Choir Captains who received badges from Mr Tuck.

- Concert Band Captains: Bella Dyett & Liam Dodd
- Primary Choir Captains: Zeph Harris & Bethany Hollams
- Secondary Choir Captain: Stephanie Gersch

Bus Monitors

Mrs Chelsea Schmidt announced the House Captains who received badges from Miss Shayla Vince.

Arthurton	Ella Polgreen & Taryn Brown
Balgowan	Mitchell Longstaff, Ashley Gregory & Lachlan Johns
Point Pearce	Kevin Newchurch, Lynarha Newchurch & Joylene Wanganeen
Port Victoria	Caitlyn Wyatt & Tyson Frensch
Sandilands	Naivey Klopp & Emma Rowe
Urania	Stephanie Gersch & Sophie Heinrich
Winulta	Tiana Short, Kaylee Short & Oliver Linke

Head Prefect Olivia Dyett closed the ceremony and invited guests and leaders to stay for morning tea.

↓ Prefects

↓ SRC

Rex on the move

↑ Anthony and Alby helped move Rex for a short stay in our Star Room and enjoyed taking him out for a walk.

Drama tableaux

↑ The Year 6 class recreated an imaginary sledging accident from the Winter Olympic Games. Students are frozen (ha!) in place as medics, team members, reporters and members of the public.

African Rhythms

↑ The Year 7/8 students have been classifying instruments. This group are using membranophones [drums] and idiophones [scrapers] to create cyclic African rhythms.

Tech crew

↑ Nicholas, Taylor and Molly were our first tech Crew of the year, running the R/1AD assembly and handling the PowerPoint, Lights and Audio with professional ease.

School & Community Notices

Parents & Friends AGM

The P & F AGM will be held on Thursday 8th March at 2pm in the CYP library. Any new faces very welcome!!

Ali Martin

School Photographs

On Wednesday 7th March AdvanceLife Photographers will once again be taking our photographs. By now all parents/caregivers should have received photo envelopes from their children. Please take note of photographers' instructions on and in the envelope. Replacement envelopes or family photo envelopes can be obtained from the book-room. All students from years 7 to 12 will be issued with an ID card this year therefore it is important for them to be present for their photograph. Please have correct money in envelopes as the book-room or canteen will not have any change on the day or order on line as per instructions on envelope.

Helyn Southwood

Sports Day Medallion Donations for 2018

It's that time of year when we ask for your kind donations to put towards our Sports Day medallions. We are looking for a donation of \$10 which can be paid at the book room. BIG thanks to our yearly families/old scholars/ex teachers & SSO's/businesses who continue to sponsor the day. And thankyou to any new donators!! It goes towards a great cause and really makes the day memorable for our worthy winners.

Helyn Southwood

Week 4 House Points

Sports Day Canteen List

- Hot Dog..... \$5
- Chicken Salad Wraps..... \$6
- Salad Wrap \$5
- Chicken Salad \$6
- Chicken Ceaser Salad \$6
- Pies \$4
- Sausage Rolls \$4

Drinks, Chips, Muffins, Zooperdooers, Tea and Coffee available.

CMS Crows Junior Netball Training

Thursday training for all ages begins:

15th March, Curramulka courts. TBA

CMS Crows netball club are needing E and F grade players. Any interested girls born in 2003 or 2004 (E grade) and 2005 or 2006 (F grade) are asked to please give their names to Kylie Cook ph 0407 767 020 if not done already, and encouraged to come along to this first training.

The netball committee is also still seeking an F grade coach. Interested parties should also please contact Kylie.

SUNDAY MARCH 4

When rubbish is gone, nature can carry on.

Meet at the Maitland Overnight Stay Area, opposite hospital at 9am until 11am. Bring rakes, shovels, utes and trailers!

Register now at cleanupaustaliaday.org.au or call 1800 CUA DAY

Major partners

Partner

Suppliers

arch 1 | 2018

Maitland A. H. & F. Society

Est. 1878

ABN: 72 312 330 516

**PO Box 183
Maitland SA 5573**

140th Annual

Maitland Show

SATURDAY

10TH MARCH 2018

Horses in Action: 9.00am

Elias Smith Oval

Procession through Maitland: 11.00am

Official opening: 12.15pm

Evening Fireworks Display: 8.30pm

Football Oval

Showgrounds Phone: 08 8832 2324

ADMISSION

\$10.00 Adult

\$5.00 Children (School age)

Office open from Friday 2nd March to Friday 9th March 2018

10am to 5pm

(Excluding Saturday and Sunday)

Web Site:

www.maitlandshowssociety.com.au

President

Mr Graham Mattschoss

PO Box 19

Pine Point SA 5571

Ph: 0418 859 617

Facebook Page:

Maitland AH&F Society

Email Address:

maitlandshow@hotmail.com

Secretary

Carol Coulter

PO Box 183

Maitland SA 5573

Ph: 0400 649 677

Maitland Show turns 140!

Come along and help us celebrate this fantastic milestone on

The Rockabout 8 metre mobile rock climbing wall, hugely popular in 2017, will be returning.

Saturday, 10th March 2018

The Hon. Alan Ferguson, former farmer, insurance agent, Senator for the Liberal Party in Canberra and President of the Senate, will open our 2018 show. Alan, who has been a part of this community all of his life, has had many achievements.

Favourites Returning

As usual, we have some favourites returning and some new entertainment to join the lineup.

This year: MTV Promotions will bring a range of entertainment including: a return visit by Australia's only pig racing AND DIVING team (as seen at Royal Shows around the country). They will also bring a couple of new attractions: , Hamish and Annie which is an interactive children's production involving song and dance, and a wild west whip cracking/rope twirling show. Also keep an eye out for the characters walking around the grounds. Great photo opportunity for the children.

New Entertainment

A first for the Maitland Show (and probably the Yorke Peninsula) will be a 9 hole mini golf. Fun for the whole family. Who is the champion golfer in your family? Also new for 2018 is our COUNTRY CHALLENGE – bring your mates along and compete in the fun challenges we have planned. A favourite of the V8 fans, Gary Baxter will be returning with his V8 utes for some more Holden versus Ford on the Elias Smith Oval.

National Trust Display

Don't miss the fantastic display by the National Trust in the Band Hall. Memorabilia from the last 140 years.

For your musical enjoyment IN DA FACE will be returning with their selection of easy listening Rock n Roll from the 70's 80's and 90's. Sharing the musical stage with them will be newcomers to the Maitland Show, ME 'N ME MATES. This group will provide a refreshing and unique celebration of Australian music and story telling. They combine traditional and contemporary songs with humorous spoken words.

Other returning favourites include: the Model Railway in the Scout Hall, Healey's Animal Nursery, our R/C trucks,, Baarbaara and Shorn and their children, and our annual Piston Cup Lawnmower Racing.

Competitions Galore!

We have many competitions for you to enter from floral sections, garden produce, preserves, crafts, children's sections, photography and much more. Click on the show book above to see the full range. The show office will be open in the week leading up to the show to receive your entries. CHECK THE CLOSING DATES which vary from one section to another. We would love to see a record number of entries this year for our 140th Maitland Show so lets get creative and start planning those entries.

The Back Page

2018 Calendar Dates

MARCH

- 2 Long Run Day
- 7 School photographs
- 8 P & F AGM - all welcome! (2pm)
- 9 CYS Sports Day
[No assembly]
- 10 Maitland Show

- 12 Adelaide Cup Holiday
- 21 Harmony Day
- 26 YP Secondary Schools Athletics
Carnival
SAASTA Port Adelaide Player Visit
- 30 Good Friday Holiday

APRIL

- 2 Easter Monday
- 3 SYP Pupil Free Day
- 4 & 5 Parent Teacher Interviews
- 5 Primary Interschool
- 10 Choir Assessment
State Track and Field Championships
YP team only
- 13 Last day of Term 1
- 30 First day of Term 2

JUNE

- 7 Music Is Fun Band

Term 1 Primary Assemblies

Wk	Date	Time
1	Feb 2	2:45
2	Feb 9	2:45
3	Feb 16	2:20 (R/1 Atkins/Dayman)
4	Feb 23	No assembly
5	Mar 2	2:20 (1/2 Westbrook)
6	Mar 9	No assembly
7	Mar 16	2:45
8	Mar 23	2:20 (3/4 Allen)
9	Mar 30	No assembly
10	Apr 6	2:45
11	Apr 13	No assembly