

central.

03

CENTRAL YORKE SCHOOL NEWSLETTER
FEBRUARY 25 | 2021

Government of South Australia
Department for Education

CENTRAL YORKE SCHOOL

PRINCIPAL

Grant Keleher

HEAD OF POINT PEARCE

Kath Magarey

HEAD OF EARLY YEARS

Mel Richards

ASSISTANT PRINCIPALS

Chelsea Schmidt

Scott Moore

COORDINATORS

Shayla Vince

Anna Allen

WELLBEING LEADERS

Jaynelle LeFeuvre

Will Baker

BUSINESS MANAGER

Fiona-Lee Buttfield

STUDENT SERVICES

Deb Briggs

Skye Barlow

Kelly Whittaker

Andrea vander Westhuizen

CONTACT

Junction Road, Maitland SA 5573

P (08) 8832 2613

F (08) 8832 2336

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

PRINCIPAL'S REPORT

This school year expect the best

A very important element in helping children do well at school is what we expect. Expectations exert a tremendous influence on what students are able to achieve. Schools can improve student learning when they urge teachers and students to set their sights high – and mean it.

Just about every school, teacher and parent say they hold high expectations for their children. But what is said may not always be truly believed - and it is the belief that moves the child.

Teacher expectations of students tend to be self-fulfilling. The power of belief in you by someone you respect becomes a propelling force to believe in yourself. Yes, you can do this. But when students are not expected to do well, then most often they do not.

Just as students' belief in themselves can translate into high or low performance, teacher and parent beliefs and behaviours towards students can affect how well they perform in school. Even body language is revealing. We know from research that teachers smile, lean towards the students and look at them more frequently when they believe they are interacting with someone of high ability

ON THE COVER

Elizabeth Dodd, Harrison Geater-Johnson, Zoey Schulte, Sophie Baker (Deputy Head Prefect), Sophie Heinrich(Head Prefect) and Brayden Dunlop pose for their official induction photograph..

"We acknowledge the Narungga People as the Traditional Owners of this land and we pay our respects to their Elders past, present and emerging."

Research also tells us that highly effective teachers are tenacious in their high expectations for all their students – they don't care who they are, where they come from, or what their family circumstances might be.

Many Australians think that innate ability is what makes us successful academically. High ability equals high performance; low ability equals low performance. But in many other countries, notably Asia, hard work and effort are believed to be the key to improved academic performance. With these expectations, if students are not succeeding it is not because they are not smart enough, it is because they are not working hard enough!

Children may complain about demanding teachers but they also equate hard work with success and satisfaction and are disappointed in teachers who demand little of them and allow slack discipline.

Just having high expectations is not all that is needed for students to succeed. Teaching and learning are very complex. But high expectations, from parents and teachers, are the launching pad, the base from which children can aim for the stars and, using their own abilities and efforts, achieve their learning mission.

“ High expectations, from parents and teachers, are the launching pad, the base from which children can aim for the stars

SPORTS DAY

After the events of Splash Carnival, (well done to the Sharks) I am super excited for Sports Day this year. Are the Sharks good enough to get over the line, or will the Eagles

continue with their domination of the track and field and go for the 4 in a row.

We anticipate a fantastic and enjoyable day and I thank all the members of the Sport Committee for their excellent organisation and preparation.

Some note for parents about sports day:

- **Attendance:** All students are expected to attend, and we expect them to conduct themselves and represent their school well on the day.
- **Sportsmanship:** Sportsmanship and striving for personal bests, alongside of teamwork, and lots of fun will be a feature of the day.
- **Participation:** 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 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 of 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 without student and parental permission.

We are also asking all parents sign in through one of our QR codes and make sure they follow social distance rules while watching athletes compete.

Like always, until next time

Grant Keleher | Principal CYS

2021 WAR CRIES

SHARKS

We're the Spencer Sharks, we're here to make our mark

We're the Mighty Sharks, the team to try and beat

We all wear blue to rule this school,

we all wear blue to rule this school

We'll rise to the top, to make the Eagles stop

Who are we? SHARKS! Who are we? SHARKS!

Who are we? SHARKS!

LETS GO SHARKS!

EAGLES

Red is danger! Red is hot!

We are the team to beat the lot!

Quick on our feet and quick off the draw

Eagles, Eagles, watch us soar!

Red is danger! Red is hot!

We are the team to beat the lot!

Quick on our feet and quick off the draw

Eagles, Eagles, watch us soar!

GO EAGLES!

JASON CLIFFORD
SPORTS
COORDINATOR

This week our focus turns to Sportsday with the Javelin and Triple Jump for our 13 year old to Open students beginning this Friday. Next Thursday the long run will be held for all age groups. Information regarding these events can be found below.

BEST DRESSED COMPETITION

There is a real buzz around the corridors about the Best Dressed competition that has been introduced this year. I encourage all students to dress in their team colours and be in the running for one of four prizes on the day.

The prizes will go to the best dressed Senior (Yr 7 – 12) Eagle and Shark and the best dressed Primary (Rec – Yr 6) Eagle and Shark. I'm looking forward to seeing all the great costumes and colours on the day.

Sportsday Info

Colours

- Vincent Eagles are Red
- Spencer Sharks are Blue

Times

8.45am start with Home Group teachers. Meet teachers on the oval under the student tents and have their attendance marked off for the day. The day will begin at 9.00am and conclude at 2.50pm

Buses

All buses will run as normal before and after school.

Shade

Shade areas will be available for both student Houses to use. Shade will be made available at most events. Parents and other community members need provide their own shade or use the trees along the Eastern fence line.

Dress

Students dress in team colours. All clothing needs to be sunsmart. Any tops worn need to cover the shoulders.

Food

Canteen facilities will be available on the day. There will be NO lunch orders.

Sun smart

Hats are to be worn when not competing. Sunscreen will be available in the House tents. Drink plenty of water.

Dress Up

Prizes will be awarded to the best dressed students in each house team at this year's Sportsday.

Covid-19

Please use the QR codes provided to sign in on the day. Respect social distancing and use proper hygiene throughout the day.

Javelin & Triple Jump

FRIDAY 26TH FEBRUARY

JAVELIN

9.00am	Open Boys & Girls
9.30am	U15 Boys & Girls
10.00am	U14 Boys & Girls
10.30am	U13 Boys & Girls

TRIPLE JUMP

11.30am	U13 Boys & Girls
12.00pm	U14 Boys & Girls
1.30pm	U15 Boys & Girls
	Open Boys and Girls

Please note that times are approximate and events may start earlier. Students may wear team colours while competing in these events. They will change into sports colours before the event and back into uniform after their event. Please make sure you are wearing appropriate sports clothes and shoes and bring a hat and drink bottle.

Long Run Event

THURSDAY 4TH OF MARCH

LONG RUN EVENTS

9.10am	U15 and Open 1500m
9.20am	U14 1500m
9.30am	U13 1500m
9.40am	U12 800m
9.50am	U11 800m
10.00am	U10 800m
10.10am	U9 400m
10.20am	U8 400m
10.30am	U7 300m
10.35am	U6 200m

If you would like to help at either of these events or on sportsday please contact the school on 8832 2613 or email jason.clifford643@schools.sa.edu.au

Please note times are approximate and events may start earlier. All parents, friends and relatives are welcome to attend any of the above events. Covid -19 rules will apply including signing in using the QR code.

What to bring for the long run:

- **Runners are allowed to wear their team colours to school on this day – coloured zinc/hairspray is also allowed prior to coming to school.**
- Comfortable running attire if you are in a race.
- **Please remember to be sunsmart.** Shirts are required to cover shoulders.
- Hats need to be worn at all times except when competing.
- Water bottles
- Asthma medications

ONLY THOSE RUNNING IN THE U12 THROUGH OPEN EVENTS WILL BE ON THE OVAL. ALL U6 THROUGH U11 STUDENTS WILL COMPETE.

Year 7/8 Aquatics Camp

DAY 1

We arrived at school bright and early to leave on the bus at 8:30am with our teachers Miss Townsend and Mrs Stutley. It took about 45 minutes to get to the Tuckerway hostel at Port Vincent where we unloaded the bus and started water activities which included stand up paddle boarding, kayaking, double kayaking, kneeboarding and sailing.

We split into three groups, squeezed into wetsuits and put on PFDs. We also put on water shoes because there are razor fish in the water that can slice your feet if you step on them!

Kneeboarding and sailing were most peoples' favourite while kayaking hurt everyone's arms. Andy (aka 'Sir Andy') and Maddi (who celebrated her 22nd Birthday) were everyone's favourite instructors.

We left the beach at 5pm, walked up a massive hill (that everyone hated) and back at Tuckerway we settled into our rooms, playing indoor games explored the scrub and played chasey. Mr Baker and Mrs Le Feuvre came to help out for the evening and shared our dinner of patties, sausages, chicken kebabs and salads. After dinner we split into teams for games (the Red Team was best overall) then had a supper of biscuits and chocolate Nesquik and went to bed.

DAY 2

It was an early wake up at 7am for pack up by 8:30am and be down the beach after breakfast. We walked down the massive hill (yay!) and continued our water activities, squeezing back into our wetsuits, PFDs and water shoes.

After morning activities we were allowed to buy food at the kiosk. While we were there an elderly lady had a heat stroke and an ambulance came and took her to the hospital. We did more water activities until 4:15pm and by 4:30pm the bus arrived to drive us back to Tuckerway and pack. It took another 45 minutes to get back to school where we waited for our parents.

By Lucy Allen & Summer Davies

There were lots of great activities on the camp but here are some of our favourites:

My favourite part was going double kneeboarding - **Annabel**

My favourite part was when we went to bed and all of the Year 7 girls were talking - **Kiara**

My favourite part was kneeboarding - **Marley**

My favourite part was doing kneeboarding an eating food- **Dylan**

My favourite part was kneeboarding - **Seb**

My favourite part was paddle boarding - **Morgan**

My favourite part was surfing - **Pearl**

My favourite part was sailing - **Bella**

My favourite part was sailing - **Matilda**

My favourite part was kneeboarding - **George**

My favourite part was sleeping - **Joey**

My favourite part was kneeboarding - **Barnaby**

My favourite part was being on the boat in the water, observing the kneeboarders - **Mrs Stutley**

I enjoyed watching kids try something new and stepping outside their comfort zone - **Miss Townsend.**

My favourite part was sailing - **Emily**

Invites
our school community
to the

2021 CYS SCHOOL LEADERS

Induction **CEREMONY**

For the induction and presentation of

CYS Prefects
Primary Leaders
The Student Representative Council
House Captains
Concert Band & Choir Captains
The SAASTA Team
The Central Yorke Football Academy
School Bus Monitors

On Wednesday, February 17 2021
Commencing 9.30am
in the CYS Performing Arts Centre.
Concluding 10.30am,
followed by morning tea.

2021 CYS School Leaders Induction Ceremony

The 2021 CYS School Leaders Induction Ceremony was held on Wednesday February 17, in the school Performing Arts Centre.

Wellbeing leader Jaynelle Le Feuvre welcomed distinguished guests including Darren Braund, Joann Weckert, Janine Burrows, Karen Crawford, Dean Angus, Eddie Newchurch and Mr Keleher along with CYS families, friends, school community, staff and students.

ACKNOWLEDGEMENT OF LAND

Primary student Isis Schulte gave the traditional Acknowledgement of Land in both English and Nharangga. This was followed by music students Kira Davies and Sophie Davies leading the singing of the Australian National Anthem and the School Hymn.

PRINCIPALS WELCOME

Principal Grant Keleher welcomed students, families, staff and special guests and spoke about the responsibilities, demands and rewards of leadership. He welcomed guest speaker Dean Angus who continued the leadership theme in his talk.

PREFECT INDUCTION

Jaynelle Le Feuvre then read out the names of the prefects who received their badges from Darren Braund, the Mayor of Yorke Peninsula Council.

Head Prefect - Sophie Heinrich

Deputy Head Prefect - Sophie Baker

Prefects - Zoey Schulte, Brayden Dunlop, Elizabeth Dodd, Harrison Geater-Johnson

Prefects then repeated the 'Endeavour' from their personal copies and Head Prefect Sophie Heinrich responded with her first prefect address.

SECONDARY SRC

Scott Moore, Assistant Principal, announced the Secondary SRC members who received their badges and certificates from Dean Angus.

Year 7/8 - Ben Allen & Annabel Geater-Johnson

Year 9 - Nichloas Heinrich

PRIMARY SRC

Anna Allen, Primary Coordinator, read out the names of the Primary SRC members who received their certificate and badge from Joann Weckert, Education Director.

- Point Pearce** Liarna Durkey & Kym Karpany
- R/1W** Max Bagshaw
- 1/2W** Imogen Errington
- 2/3AK** Spencer Liebelt
- 4/5KW** Alice Butler
- 5/6N** Zach Cook
- 6N (Head)** Shannon Hamilton
- 6N (Head)** Isis Schulte

SAASTA PRESENTATIONS

Raelene Stutley, Coordinator of SAASTA Connect, read out names of the students and schools involved in the SAASTA program. Students received a SAASTA certificate from Grant Keleher.

CENTRAL YORKE SCHOOL Zakiyah Wanganeen, Billy Everleigh, Angas Dunkley, Andrea Rigney, Latoya Humes, T'Keyah Steele, Ethan Dortmund, Kane Elliott, Tamiya Hickman, Eddie Sansbury, Telera Wilson

ARDROSSAN AS Jyihha Curtis-Kelly

KADINA MS Emarli Raymond, Maddison Orr, Meg Lock

MINLATON DS Jake Bennett

MOONTA AS Jamelia Webb, Aliesha Young, Machel Webb, Jamayden Webb, Vaunn Gummow

HOUSE CAPTAINS

Jason Clifford, Sports Coordinator, read out the names of House Captains and Vice Captains who received badges from Eddie Newchurch, Chairperson of Point Pearce Aboriginal Council.

SECONDARY HOUSE CAPTAINS

Sharks Captains Sophie Heinrich & Lachlan Whittaker

Sharks Vice Captains Tammie Rawlings & Xenos Petch

Eagles Captains Georgia Hasting & Harrison Geater-Johnson

Eagles Vice Captains Sophie Baker & Oscar Moore

PRIMARY HOUSE CAPTAINS

Sharks Captains Caitlyn Tape & Jethro Shipp

Eagles Captains Isis Schulte & Julian Crawford

CONCERT BAND & CHOIR CAPTAINS

Deb Schwartz, Choir and IMS Coordinator read out the names of the YP Concert Band Captain, Senior Vocal Ensemble Captain & Festival Choir Captain who received their certificates and badges from Grant Keleher.

YP Band	Sophie Heinrich
Vocal Ensemble	Sophie Davies
Festival Choir	Caitlyn Tape

BUS MONITORS

Kath Magarey, Head of Point Pearce, read out the names of the CYS Bus Monitors who received badges from Karen Crawford, Chair of Parents and Friends.

Arthurton	Ben Allen, George Butler & Georgina Chapman
Balgowan	Georgia Hasting & Harrison Geater-Johnson
Point Pearce	Telera Wilson
Port Victoria	Tayla Coles & Aidan Shipp
Sandilands	Barnaby Wheare & Willoughby Klopp
Urania	Taylor Davies & Sophie Heinrich
Winulta/Port Clinton	Ryan Magor

CY FOOTBALL ACADEMY PRESENTATIONS

Luke Trenorden, Football Coach, read out the names of the football academy members who received certificates from Janine Burrows, Chair of Governing Council.

CENTRAL YORKE SCHOOL	Lachlan Whittaker, Xenos Petch, Lochlan Trevena, Annabel Whittaker, Tayla Coles, Annabelle Smart, Lily Dyett, Mattea Whitelaw, Oscar Moore, Claire Harvey, Oscar Arthur, Kira Davies, Mitchell Brook, Flynn Briggs, Kane Elliott, Marshall Smith, Harrison Geater-Johnson, Georgina Chapman
ARDROSSAN AS	Angus Clifford, Jyihha Curtis-Kelly
MINLATON DS	Shineah Goody, Indiana Vass
MOONTA AS	Alex Schache, Gabriella Fawkes, Deacon Eastley, Hayley Durdin-Dodman, Brae Hughes
YORKETOWN AS	Corey Taylor, Angus Nowlan, Paige Lambert, Adam Franke, Cody Taylor, Isabelle Savage, Sonny Hart

THANK YOU

A huge thank you to our school families for their support, to all the student leaders who volunteered for the positions, to our special guests and to our SRC Voice Coordinators Jaynelle Le Feuvre and Will Baker for all their hard work and organisation.

↑ CY Football Academy

↑ R-12 SRC Representatives

↑ House Captains

2021 Central Yorke School Leadership Groups

↑ Bus Captains

↑ SAASTA team

MEL RICHARDS
HEAD OF ELC

The ELC Philosophy

Our Centre philosophy underpins all that we do in the Early Learning Centre and states the importance of relationships and play in fostering children’s learning and development. At the beginning of each year educators review our Centre philosophy to ensure our philosophy accurately reflects our beliefs and practices around teaching and learning. Part of this process is to consult with families and the community to include their perspectives and values. If you would like to give feedback about our philosophy, we would love to hear from you. This can be done by adding a sticky note to our ‘work in progress philosophy’ which can be found in the foyer of the ELC or alternatively

by having a conversation with an educator. If your child travels regularly by bus and you won’t have the opportunity to come in, please write a note in your child’s bus book.

PLAYGROUP

We invite families to attend our Playgroup on Friday mornings 9.30am-10.30am. We ask families for a gold coin donation and to bring along a piece of fruit. Playgroup is facilitated by Belinda Chapman. This year Playgroup is being offered a little bit differently as it is integrated with our Rural Care Program and a Kindy session. Families and their children are welcome to engage in the learning program on offer. We look forward to seeing you there.

"Children being able to recognise how they are feeling and how others are feeling supports them in developing trust and developing respectful relationships."

relationships

- Are vital in children feeling safe, secure and supported.
- Underpin children's learning and development.
- Are reciprocal by working together with children and families.

relationships

- Are strengthened and developed through a welcoming environment.
- Are developed by respecting and working with the community through community involvement and engagement.
- Are a way of respecting the different cultures of children, families and community and acknowledge we play and learn on Narungga country.
- Create a sense of belonging for children, families and educators.

relationships

- Between educators are respectful and support their own and others wellbeing.
- Are inclusive of all ages, cultures, sexes and beliefs.
- Each child's agency is consistently considered and promoted, enabling them to make choices that influence the world they live in.

The Educators at Central Yorke Early Learning Centre believe and develop their practices and pedagogy around the following core beliefs.

We believe that all children's wellbeing, culture and dispositions for learning are supported through relationships and play and that children are competent and capable learners who are able to accept challenges in their learning.

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.

play

- Is supported and learning maximised through periods of uninterrupted play.
- Is supported through open ended learning experiences which reflect the voices of the children.
- Is supported through the Nature Play pedagogy.
- Is promoted by Educators who are advocates for children's play and children's right to play.

play

- Is supported through the use of loose parts both natural and manufactured materials.
- Is supported through authentic materials and resources.

EXPLORING FEELINGS

In supporting children to develop their sense of belonging, we have been exploring feelings. Children are learning to recognise their own and others feelings through their facial expressions, body language and gestures. Children being able to recognise how they are feeling and how others are feeling supports them in developing trust and developing respectful relationships. Here are some of our drawings about how we are feeling.

Central Yorke Early Learning Centre

PLAYGROUP

Friday mornings 9.30- 10.30am \$2 per child

free play outdoor play
exploring play based activities
music and movement
shared fruit morning tea

Central Yorke Early Learning Centre offers a vibrant playgroup for children aged 0-5 years old, and for their parents and carers. We invite families to come and be an active part of a supportive community where parents can connect and build new relationships and children

can interact with each other and engage in creative, active and cooperative play. Central Yorke Early Learning Centre is a warm and welcoming environment, and we would love to have you come along!

Pancake Day

It was evident by the aromas wafting through the primary coverway on Tuesday that the wonderful Lions people were cooking up their famous pancakes for hungry staff and students.

This annual event is well supported with students devouring their purchases and hungrily returning for seconds!

We are so thankful to the Lions Club for maintaining this Shrove Tuesday tradition supplying the mixture, their BBQ and quality humour as they cooked the pancakes for us. Thanks also goes to our Year 5-12 SRC students along with Telera Wilson who helped serve and host the event. They showed great leadership through serving and making all feel welcome.

Kelly Whittaker

Fantastic start to year

We would like to welcome new staff members to Central Yorke School who are teaching in the Primary this year.

- **Laura Kotz** has joined us this from Kadina Memorial School and will be teaching in the 4/5 class Tuesday through to Thursday, as well Mondays and Fridays in the 2/3 class.
- We welcome **Amanda Wheeler** who has also joined the Primary team and is teaching in the Learning Hub. The Learning Hub is a space for students who require additional support with their learning. Amanda has had extensive experience working with children with additional needs.
- We would also like to welcome **Merridy Jamieson-Rokobaro** who will be teaching Child Protection Curriculum across the

primary, as well as supporting students as an Aboriginal Education Teacher.

- Finally we welcome **Kim Blencowe** as an SSO who will be working across classroom support and reading intervention.

STUDENT ENTHUSIASM

We have had a fantastic start to the year with great attendance and a high level of enthusiasm from our students.

Our SRC Primary have been recently voted by our Primary students. It was great to see students embrace the SRC application process and demonstrating the school values. Congratulations to all our SRC class representatives and House Captains as well as Isis Schulte and Shannon Hamilton as our Heads of Primary.

"We have had a fantastic start to the year with great attendance and a high level of enthusiasm from our students."

ORAL LANGUAGE

We currently have an Oral Language focus in the Junior Primary. We are implementing the Heggerty Program and the Music Education Strategy. The Heggerty Program teaches phonemic awareness, which is the ability to understand that spoken words are made up of individual sounds called phonemes, and it's one of the best early predictors for reading success.

The Music Education Strategy, helps students develop thinking and learning skills. It has been shown to lift literacy and numeracy skills as well as building social inclusion and enhancing wellbeing.

SWIMMING LESSONS

Students have recently enjoyed a week of swimming lessons followed by our Splash Carnival last Friday, where the Sharks narrowly beat the Eagles in a very close contest. Great fun was had by all students.

Sports day will be happening in week 6. Students have been practicing their events during sports lessons and will be looking forward to a fun day with some friendly competition between Sharks and Eagles.

We are really looking forward an action-packed term of fun and learning!

SHAYLA VINCE
SAASTA
COORDINATOR

New SAASTA team members

This year we have had an exciting start as we welcome many new students to our SAASTA team.

Our team consists of students from all over the Peninsula including Minlaton District School, Ardrossan Area School, Kadina Memorial School, Moonta Area School and Central Yorke School. We also welcome Malcom Karpany who will be joining us every Tuesday as an SSO to support the students with their studies. Malcom brings expertise in football as he is an ex-AFL player. We look forward to the training sessions he will be running in the lead up to the Aboriginal Power Cup.

PRACTICAL COMPONENT

Our practical component has begun with some team building games, allowing students to get to know each other and start forming positive

relationships. In SAASTA, it is vital that we work as a team and understand each other's strengths.

STAGE 2 COURSE

This year the year 12 students are completing Stage 2 Health and Wellbeing which has a strong focus on fitness programming and hosting community events.

They will be choosing an area of focus to undertake a 4 week program. Stage 1 students are designing an art piece, which demonstrates the truth of our shared history.

This will be a visual representation which can then be transformed into an electronic copy for the Guernsey design used at the Aboriginal Power Cup.

"In SAASTA, it is vital that we work as a team and understand each other's strengths."

Bee Services visit

On Friday February 19, Mark from Australian Bee Services visited the Year 11 Ag class to show them the ins and outs of beekeeping. This was a great opportunity for the students to ask questions about an assessment task they had been completing on caring for bees and designing an experiment around bee physiology.

Mark was able to give the students a hands on approach, helping them in using a smoker, identifying the queen, caring for a hive, understanding the importance of biosecurity and enjoying the fun side of eating freshly made honey!

**JAYNELLE
LE FEUVRE**
AGRICULTURAL
STUDIES TEACHER

FUN BEE FACTS

All worker bees
are female.

A bee produces a
teaspoon of honey
(about 5 grams) in
her lifetime.

To produce a
kilogram of honey,
bees fly the
equivalent of three
times around the
world in air miles.

Adelaide Uni STEM Scholarship

Congratulations to Year 11 student Oscar Arthur for being a successful applicant in Adelaide University's STEM Scholarship for secondary school students.

The scholarship fund has been created to support high school students from under-represented groups to pursue science and mathematics (STEM) subjects at SACE Stage 1 and 2 level. The fund will support covering the cost of tutors, laptops, excursions or any other strategy that directly supports the student to achieve in their chosen STEM subjects and pathways.

Oscar is undertaking SACE Stage 1 Mathematical Methods and is very interested in developing his knowledge, skills and understanding in STEM.

Oscar, along with his mother Rebecca Arthur and myself attended the University of Adelaide on Tuesday February 16 to learn about the scholarship and recognise the many future opportunities in STEM.

We wish Oscar all the best with his final years of schooling and hope this scholarship will support Oscar to reach his goals of STEM learning at Adelaide University.

Luke Trenorden | STEM Teacher

2021 splash carnival

Our 2021 Splash Carnival was held on Friday 21 February in hot but overcast conditions with a touch of rain to cool things down as the afternoon progressed.

The carnival was officially opened by Mr Keleher who stayed on to commentate and encourage the teams in their races. Students from both the Point Pearce and Maitland campuses were present and cheered loudly and often for their teams while demonstrating excellent sportsmanship throughout the competition.

JULIE ADAMS CUP

The Eagles and Sharks teams competed for the Julie Adams Cup which promotes participation in swimming as one of its goals. Our two wonderful

swimming instructors Jodie Ames and Shirley Lands had prepared the students thoroughly for the day and this was evident in the strong swimming styles, positive attitudes and focus on safety.

A VARIETY OF EVENTS

There was certainly a variety of events for the students ranging from standard swimming races through to fun 'mintie-chewing' competitions.

The Year 6 Rope Throw (introduced in 2018) where "drowning" students were saved through the rope throwing skills taught in lessons) was run again along with events designed to encourage water confidence for the younger classes.

It was back-to-back-to-back wins for the Sharks this year and they beat the Eagles by a country mile with Sharks Captain Jethro Shipp accepting the trophy on behalf of his team.

A particular highlight of the day was seeing Sharks students helping out the Eagle teams that were short on numbers so that races could continue. Thank you to the wonderful crowd of family and friends who supported the students, to our Swimming instructors Shirley and Jodie, to the Secondary Sports Captains who assisted with the races, to Primary Coordinator Anna Allen for organising the day and to all the teachers for their help throughout the afternoon.

The Year 1/2 Design & Technologies class have been investigating shoe and slipper design after reading the book 'Grandpa's Slippers'. The students have made their own paper slippers, made cardboard

slippers fastened with Velcro and made a graph of class shoe sizes. (The giant shoe sizes belong to 22-year-old Jeison Orlando Rodríguez Hernández of Venezuela- the world's biggest!)

CREATIVE CAMERA | middle school elective

Assignment: Using people, props and scenery, tell a story in one photo. Using dramatic angles, leading lines and filters to enhance your picture.

↑ Sophie Davies

↑ Sean Millar

↑ Kuliah Power

↑ Ruby Dyett

↑ Sophie Davies

School & Community Notices

BEYOND BLUE | HEALTHY FAMILIES

Returning to school for parents and children no matter their age can cause worries, but it is very normal.

Checking in with your child/children and seeing how they are feeling can make a big difference.

Have a look at the website below for some handy tips with dealing with school anxiety.

Regards The Wellbeing Team

healthyfamilies.beyondblue.org.au

YORKE ON A FORK – FOOD AND WELLNESS FAIRS

In 2021 we are plating up bigger and better Yorke on a Fork Food and Wellness Fairs!

The fairs will include demonstrations ranging from cooking to pilates; kids' activities including rainbow yoga, mindful art, sport, dance and Glenn the Junkman; as well as appearances from celebrity guests including Callum Hann and Themis from Sprout, the Amazing Drumming Monkeys, Inspector Hector and more!

- Feb 28 Ardrossan Community Club
- Mar 7 Central Yorke Football Club and Oval
- Mar 12 Stansbury Golf Club (evening)
- Mar 14 Minlaton Bowling Club and Stadium
- Mar 21 Yorketown RSL and Sports Club
- Mar 28 Western United Sporting Club – Warooka

Daytime events will be held from 10.30am to 3pm and the Stansbury event will be held from 4pm-8pm. Follow the events on Yorke Peninsula Council's Facebook page.

Letitia Dahl-helm - Environment Officer
Yorke Peninsula Council

School Photographs 2021

School photographs are scheduled to be taken by **advancedlife** in Week 6 on Wednesday 3rd of March at Central Yorke, Maitland campus.

Whilst an envelope and flyer are distributed, it is preferred and highly recommended that if possible ordering be completed online to reduce administration and potential security issues related to the return of cash and envelopes on photo day.

Orders for packages and sibling photographs can be placed securely online at **www.advancedlife.com.au** using our school's unique 9 digit advanced order code. Portrait and group package orders are due by photography day.

Should you wish to purchase a sibling photograph online, the order must be placed no later than the day before photographs. Sibling photographs will only be taken if an order has been placed.

Should you have any queries concerning school photographs or online ordering, please contact us at

www.advancedlife.com.au/contact

TO ORDER NOW:

Go to **www.advancedlife.com.au** and enter the code

79Q VX8 PXL

Census

2,665 jobs available

2021 Census Field Manager

\$36.90 per hour (incl 25% loading) + super

(Contract/Temporary)

Roles start from May 2021

Earn extra income

Apply now: **censusjobs.adeco.com.au**

Adecco

Census

19,791 jobs available

2021 Census Field Officer

\$24.80 per hour (incl 25% loading) + super

(Contract/Temporary)

Roles start from July 2021

Earn extra income

Apply now: **censusjobs.adeco.com.au**

Adecco

Growing your local workforce with school partnerships

Are you a business on the Yorke Peninsula interested in finding out how school partnerships can assist you to grow your own local workforce?

Then book in to one of these FREE events happening on the Yorke Peninsula between the 15th and 17th of March 2021 and discover ways that school partnerships can benefit your business, including:

- employing school based apprentices
- employing trainees,
- work experience students
- vocational education and training

While these events will be targeting businesses from the hospitality, engineering, automotive, construction, food processing, agriculture and aged care industries we will be happy to speak to any business with an interest in school partnerships.

Due to maximum covid numbers at forums and limited individually scheduled meetings please register ASAP.

Scan for Facebook

EVENTS

Industry & Education Partnership Expo – for all businesses at:

- Moonta Area School: March 15 (5.30-7pm)
- Watsacowie, Minlaton: March 16 (5.30-7pm)

Copper Coast Hospitality Business Group Information Sessions – for hospitality businesses

- Kadina: March 15 (2-4pm)
- Moonta: March 16 (1.30-3.30pm)

For individual business meetings , one-on-one at your business or our offices please contact us for an appointment.

CONTACTS

Reg Dennis

Ph. **0428 011 101**
Email **reg.dennis@sa.gov.au**

CENTRAL YORKE SCHOOL P & F

2021 AGM & First Meeting

Thursday March 11, 1.30pm, Library

P A R E N T S
&
F R I E N D S

*We extend a warm invitation to all CYS families to join us for the Parents & Friends AGM and first meeting of 2021 on **Thursday, March 11, 1:30pm** in the Central Yorke Library. We'd love to see new faces with new ideas and new enthusiasm!*

So if you can be involved a little, a lot or heaps, please contact Emma Mann at emandtone@gmail.com or the school on 8832 2613.

↓ The Year 2/3 Class practising their rescue techniques

↓ The Year 5/6 Class are using Tinkercad (a 3D design program) as part of their Design & Technologies course

↓ Concert Band Week 4

SNI **PP** **ETS**

↓ Mrs Westbrook's awesome Sharks hat!

The Back Page

↑ TEN YEARS AGO - 24/2/2011
School photos in the PAC

House Competition 2021

Week 5 Total

230

230

Term 1 Total

1000

1000

2021 Total

1000

1000

Calendar

FEBRUARY

WEEK 5

26 Triple Jump & Javelin Day

MARCH

WEEK 6

1-2 SRC Leadership Conference

2 SAASTA visit

3 School Photos

3 Concert Band Rehearsal

4 Long Run Day

5 R-12 Sports Day

WEEK 7

8 Adelaide Cup Holiday

10 Concert Band Rehearsal

11 P & F AGM - 2pm in the Library

WEEK 8

15 SRC 'GRIP' Leadership course

17 Concert Band Rehearsal

18 SRC Activity Day

20 Maitland Show (Saturday)

WEEK 9

22-26 Carclew at CYS

24 Secondary Interschool at Moonta
Concert Band Rehearsal

25 NAPLAN online practice

26 Primary Interschool at Yorketown

WEEK 10

29-2 Carclew at CYS

31 Concert Band Rehearsal

30-1 Outdoor Ed: Kayaking