

CYS news

09

VOLUNTEERS

Grant Keleher | Principal

Wow – We are halfway through week 5 already and it is all systems go. We have had Cross Country, SAPSASA, 9 a-side, Netball, Power Cup and students are preparing work for moderation at our Pupil Free Day.

VOLUNTEERS

Over the past couple of weeks we have had our parents giving up their time to volunteer in our canteen and make our lunches as well as snacks for our students.

With the weather getting colder, our parents have been making soup for our community and I can personally say it has been lovely. The staff and students are getting excited each day about what flavour soup the canteen will be selling.

Our community volunteers are very important to the way our school operates.

I would like to publicly recognise the amount of work they put in to our school.

Many of them do it for the love of our community and don't seek praise or celebrate effort they put in. We are very lucky at Central Yorke School to have such an amazing group of volunteers.

Our volunteers come in many shapes and forms, from our Governing Council or Parents and Friends, to Mums that come in a read and our Sports Day helpers, the list goes on. We would not have the success we have today if it weren't for them.

I would like to sincerely thank all our school volunteers who make the effort to come in and work with our children. We will be holding a small thankyou morning tea in June when it is national volunteers day. Keep an eye out for the date of this in a future edition of the newsletter.

SCHOOL SPORT

Congratulations to our 8/9 girls who recently won the 8/9 girls 9 a-side football carnival held at the school last week.

Super coach Shayla Vince showed that she may have a few more footy smarts than a certain Melbourne footballer and it was great to see the way all of our students represented our school values of Respect, Relationships and Resilience.

A big thankyou must also go to Ardrossan who have joined with our school for different sports this year.

It was great to see our school throw our hat into the ring and compete in the 6/7 SAPSASA Knockout Football.

While we weren't good enough to get over the line, our boys had a great time and are already talking about 'next year'.

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..... Daniel Richardson

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

ON THE FRONT COVER

Ladies from the CWA visited the Kindy and engaged the children in book reading, tomboy stitch and craft using the hot glue guns with shells.

ANAPHYLAXIS

I would like to remind all parents that we encourage students to not bring nuts, or nut products to school. We have had a couple of students suffer from anaphylaxis reactions in the past couple of weeks that have meant that students have not been able to engage in a full learning program.

While our students may not necessarily be eating or in the presence of people that are eating nuts, all it takes for an allergic reaction is for a student to come into contact with something that has been touched by nut, or nut oil. In our latest case our student had a reaction after they touched the keyboard that another student eating nut products had been working at.

I am asking that parents do not knowingly send their students to school with nuts, or nut products. While this may limit some lunchbox items it helps to support all students that go to our school. You can treat it as a challenge or a teachable moment finding new foods that students can take to school instead of nuts.

For more information, about anaphylaxis I have included the following link may help educate you and your family. You can find more information out at.

<https://allergyfacts.org.au/allergy-anaphylaxis/what-is-anaphylaxis>

RECONCILIATION WEEK

This week is Reconciliation week and the theme of the week is about taking footsteps forward together. I would like to thank all staff involved in facilitating learning activities around Aboriginal Culture. Each year National Reconciliation Week (NRW) celebrates the rich culture and history of the First Australians. It is the ideal time for everyone to join the reconciliation conversation and to think about how we can help turn around the disadvantage experienced by many Aboriginal and Torres Strait Islander people.

This year we celebrate 50 years since the 1967 referendum. The '67 referendum made history as Australians voted overwhelmingly to amend the constitution to include Aboriginal people in the census and allow the Commonwealth to create laws for them. It was considered a triumph of the human spirit that continues to inspire generations of Indigenous and non-Indigenous people alike.

As always if you have questions about us, or any feedback to give, I encourage you to come in and let us know. We always look forward to the opinions of our community.

Until next time

Grant Keleher

EARLY LEARNING CENTRE NEWS

Melissa Richards | Head of Early Years

We were fortunate to have the ladies from the CWA visit and engage in a variety of activities with the children. The children enjoyed their company whilst they did stitching, book reading, tomboy stitch and craft using the hot glue guns with shells. We thank them for visiting and spending time with us.

GYM JAMS

On Tuesday 23rd of May we participated in Gym Jams at the Ardrossan Area School. We actively explored the environment and had a great deal of fun! It was wonderful to see how confident the children were in a new environment and taking risks in their physical play.

THE BIGGEST MORNING TEA

We will be hosting an afternoon tea on Tuesday 6th of June at 1:00pm. Could families please bring a plate of food to share and a gold coin donation to support the Cancer Council. Thank you and I look forward to seeing you there.

THE LITTLE BIG BOOK SWAP

In conjunction with our Biggest Morning Tea on Tuesday 6th June we have decided to also host The Little Big Book Swap. The idea is for families to bring along a pre-loved book to add to our swap table. Families then give a gold coin donation and choose another book to take home. At the end of the event any

left-over books will be donated to charity and the proceeds will be given to Raising Literacy Australia.

In the photos there are a couple of the apple pies we made from the apples picked from the Garden to Plate area.

Week 4-5

www.regionalskillstraining.com

REGIONAL SKILLS TRAINING

Yorke Peninsula students from RST's Certificate 2/3 Agriculture and Rural Operations Program recently attended a Chainsaw Maintenance and Operation workshop, kindly hosted by Chris and Katie Dayman and Craig Ayles whose properties are located near Kadina and delivered by Logging Investigation and Training Association (L.I.T.A). The training included servicing their chainsaws, sharpening the chain and various cutting techniques for different situations.

Central Yorke School student Tiana Short, participated in the workshop and is now equipped to ensure the chainsaw/s at her workplace are serviced and working. Successful participation in the workshop assessment activities earns these students their 'Chainsaw ticket'.

If you or someone you know are interested in finding out more about our courses, please don't hesitate to contact our Head Office on (08) 8835 1362. Or you can contact me direct:

Trudy Docking - Program Manager

P: 08 8835 1362

M: 0439 887 999

E: trudyd@regionalskillstraining.com

Course results may be used by students towards their SACE

ENROL NOW IN PRESCHOOL

Going to preschool helps your child to learn new things, make friends and develop confidence.

Children who turn 4 before 1 May can start preschool at the beginning of the year before they start school.

Families are encouraged to enrol now for 2018.

For more information
www.decd.sa.gov.au

Government of South Australia
Department for Education and
Child Development

LITTLE GROOVERS

Tim Tuck | Music Teacher

The 'Little Groovers' pre-school musical experience group has long been a part of our school and it was sad - but understandable - when leader Chris Thomas took her well deserved retirement back in November of 2015.

But Little Groovers is back, with Kelly Tape at the helm providing fun activities for children ages 0-5 including singing, dancing, finger play rhymes and playing musical instruments., all of which are bound to keep the little ones (and the adults!) busy for an hour of jam packed musical fun!

The Arts are an important part of all children's education and it's terrific to see Kelly providing such a sound start.

Little Groovers runs Monday mornings between 9am-10am in the CYS Performing Arts Centre and is just \$5 per family; bring a snack and drink!

Any queries contact Kelly Tape
ph: 0408 853 334

2017 JAPANESE EXCHANGE

Star Derrington | Japanese Teacher

In 2016, staff and students from Mimasaka City schools in Japan visited Maitland. In 2017 it is our turn to visit in the October school holidays.

WHY VISIT JAPAN?

Each time I have been part of a Japanese exchange program, I have been well looked after by my host family and the schools.

I have enjoyed being part of traditional festivals, I find their technology and customs interesting and enjoy learning the history behind the castles and shrines.

A visit to the Onsen (hot water springs) is relaxing and riding the Shinkansen (bullet train) is very exciting.

COSTS

Cost will be airfare to and from Japan, souvenirs, food and accommodation when we are not with our host family. In the past, the one week stay with host families has been cost free.

JEP '17 MEETING

There will be a meeting before the end of the term to meet and organise information.

So if you're in Year 8 or higher and would like to be part of the very first CYS exchange group, please contact the school and leave your details with the front office.

PROUDLY PRESENTS

2017 Music is fun

CYS RECREATION CENTRE ⬤ 9:45 THURSDAY JUNE 8 ⬤ \$8.50 PER STUDENT

LEIGH HOBBS VISIT

Dee Moloney | Community Librarian

The Australian Children's Laureate promotes the importance of reading, creativity and story to the lives of young Australians. Leigh is a famous Australian author/illustrator who has published over 20 books. He is well known for his characters, Old Tom, Horrible Harriet, Fiona the Pig and Mr Chicken.

SYP TOUR

Yorketown, Minlaton and Maitland Libraries applied to have Leigh visit them and they were successful in their applications to the State Library and Dream Big 2019. Leigh visited the Libraries on Tuesday 23rd May.

MAITLAND VISIT

At Maitland Leigh did an afternoon session with the R-5 students. He totally engaged the students with his lessons on how to draw characters, and tell a story. The students, laughed, listened and drew a number of characters, following his directions and positive guidance. His twenty plus years' experience as a teacher and author/illustrator were evident in his ability to captivate his audience.

The students came away with their own creations, and a new found enthusiasm to explore his books and the works of other similar authors in the Library. We are extremely grateful for the opportunity the State library and Dream Big 2019 has given to us in our country Libraries.

3/4S Assembly

We had a full house for the 3/4 Salmon primary assembly on May 19, with parents and friends filling chairs across the width of the PAC.

The Festival Choir were guest artists and conductor Mrs Schwartz led the choir in Advance Australia Fair and the beautiful 'Sea of Flags'.

CLASSWORK

Students shared their written language with the audience demonstrating the writing process and their editing skills.

The class has worked hard in HASS creating country profile projects and these were also displayed.

The students also shared a variety of mathematics projects, with some clever tangram shape puzzles.

AWARDS & CERTIFICATES

Mr Keleher was on hand to award certificates to Tahlia and Ella for outstanding posters in the ANZAC Day competition.

Mrs Hector awarded merit cards and Reader of the Week books and Mr Tuck presented birthday cards.

Well done to Mr Salmon and 3/4S for an entertaining assembly and thank you to the many parent supporters.

SPOTLIGHT ON

In Maths we have been looking at fractions and how to represent them on a number line.

Each week, we work on the Study Ladder software program, with set English and Maths tasks.

FRACTIONS

STUDY LADDER

4/5 McLEAN

4/5 MD are studying a unit on Roald Dahl, the children author. We are specifically looking at the BFG and Matilda.

ROALD DAHL

In Art, we created our own dream bottles about what we would like to be able to do when we grow up.

DREAM BOTTLES

MR BENDY

Mr Bendy is very colourful and he is very bendy. He has very big ears, long bendy arms, zigzag legs and a weirdly morphed body. His teeth are rotten, out the wrong way and downright disgusting.

Although he is not good looking, he is a very nice person. He gives to the homeless and raises money for charity. He laughs a lot.

He likes swimming, eating ice-cream and sushi, walks on the beach. He doesn't

like homework, coffee and he absolutely hates eggplant. He can't stand that stuff. His job is working at the bank. He earns

\$5,000,000 a day. By Macushla Millar

MR RAINBOW SCRIBBLES

Mr Rainbow Scribbles is a lot of different colours like a rainbow. He has grey hair combed back over his head, a messy moustache, always wears silly triangle sunglasses, and has 2 massive ears. He also carries a teddy and a camera everywhere he goes. Unfortunately he broke his feet sitting on the toilet.

Mr Rainbow Scribbles likes to travel all around the world. His favourite food is tubby custard. His friends are MLG Peppa Pig and SMG Teletubbies. He also likes GTA5, guns and watching SMG64 Teletubbies.

By Josh

MR TROLL

Mr Troll has a green, rectangular body, a long purple nose, pointy yellow teeth, and big bushy eyebrows. Because he's so tired he has big black bags under his eyes.

He is very naughty and pulls pranks on anyone and everyone he sees. He likes eating little children and sitting down watching TV. He was fired from every job in the city. Now he lives in the sewer because he is broke.

By Ella Wheare

MRS DONUT

Mrs Donut is a fun, happy and nice and creamy pop star who is a donut with pink icing and sprinkles. She is practically naked apart from her shoes that match her icing colour. She is always holding a microphone and wears a lot of makeup including blush, lipstick, eyeliner and eye shadow. She is beautiful.

Her most popular single is "ICING" and #1 in the world right now. She is a billionaire. She lives in a 10 story mansion with her beagle who is called Pastry Princess.

By Issy

SPOTLIGHT

The 4/5M class designed, constructed and painted Mother's Day cards.

7/8T has been working on mosaic pictures this term. They cut, arranged and glued the often tiny pieces onto board to create their textural pieces.

4/5 CARDS

7/8 MOSAICS

ON ART

R-4 students worked with artist Leigh Hobbs who demonstrated the steps in recreating some of his iconic characters and ways in which students could create their own.

LEIGH HOBBS

9/10 students studied Surrealist painters and their paintings before designing creating their own surrealistic pieces.

9/10 SURREALISM

spotlight on

This term, the focus of the Year 7/8 Science course is Biology. We have recently been learning about the parts of the cell, but some of the names are very tricky!

Words like 'mitochondria' and 'endoplasmic reticulum' don't easily roll off the tongue, so we decided to try a new method to learn the key concepts – pizza!

SCIENCE

Each group of students researched the appearance and function of the cell parts, then decided on a pizza topping to best represent each part. Friday morning was the fun bit – putting it all together.

As you can see from the photographs, our class did a fantastic job and I can vouch for the quality of the final product – delicious!

THE CENTRAL YORKE PENINSULA INTER-CHURCH COUNCIL
& CENTRAL YORKE SCHOOL
PROUDLY PRESENT THE 2017

QUIZ NIGHT

Goods and Services Auction

7.00 FOR 7.30PM • FRIDAY JUNE 30 • CVS PERFORMING ARTS CENTRE
TEA & COFFEE PROVIDED - BYO DRINKS & SUPPER

All proceeds support

Kelly Whittaker & the CVS Pastoral Care Program

Entries and offers of goods or services to be auctioned can be made by contacting
CVS front office 8832 2613 OR Secretary of CYP ICC Margie Gaisford 0419 322 188

EASY > SECURE > CONVENIENT

Accept payments 24 hours a day, 7 days a week

For busy parents and carers, finding time to order and pay for **School Lunches** can be difficult.

That's why Qkr! by Mastercard was created.

Welcome Central Yorke School Families –

Introducing Qkr! (pronounced 'quicker') by Mastercard, the secure and easy way to order and pay for items from your phone at a time and place that suits you.

With Qkr you can order & pay: School Lunches

- See your receipts on the app and get them sent by email if required.

Step 1. Download Qkr!

On your Android phone or iPhone.
iPad users must download iPhone app.

Step 2. Register

Select your Country of Residence as 'Australia' and follow the steps to register.

Step 3. Find our school

Our school will appear in 'Nearby Locations' if you're within 10km's of our school, or search for our school by name.

Step 4. Register your child

When first accessing our school you will be prompted to add a student profile for your child/children. This allows you to make orders and payments for them.

with
MasterPass

Term 2 has been a busy one, sport-wise, with 8/9 Cross Country, 8/9 Football, Knockout Football, Netball and more.

PhotoStory: **Term 2 Sport**

SAPSASA SMALL-SCHOOLS BOYS KNOCKOUT FOOTBALL COMPETITION

On Tuesday the 23rd of May a group of eager footballers represented Central Yorke School in the SAPSASA Small Schools Boys Knockout football competition.

Round 1 of the competition saw us play against the Maitland Lutheran School at the town oval.

Right from the first bounce we were up against the odds, having to combat bigger and stronger Year 7 bodies.

However to our boys' credit we worked hard on our strengths in run and spread.

There were some very exciting passages of play where we were able to pressure our opposition to turn the ball over and then link together nicely with consecutive kicks and handballs.

Overall though, the opposition proved to be too dominant and took full advantage of our younger defence.

However all the boys put in a fantastic competitive effort and played the game in high spirits.

Final scores, Maitland Lutheran 8.5.53 defeated Central Yorke 0.2.2

The Back Page

CALENDAR DATES

MAY

- 30 8/9 Netball at Maitland
- 30-31 Power Cup
- 31 Choir Assessment

JUNE

- 8 Music Is Fun Band
- 9 Primary Connections R-7 science teachers conference (CYS)
- 12 Queens Birthday
- 13 SYP Pupil Free Day
- 13 Pre-service teachers arrive
- 14 SACA Aboriginal Cricket Day at Maitland
- 14 Special Education excursion
- 15 Open Basketball - Minlaton
- 19-21 SAASTA Connect Camp (TBC)
- 20 Early Years conference
- 25-26 IMS Music Camp

JULY

- 3-7 SAASTA TAFE
- 7 Last day of Term 2
- 24 First Day of Term 3
- 27 SAPOL Road Safety Year 11

AUGUST

- 14-18 Science Week
- 21-25 Book Week
- 24 Party programme at RAH
- 30 Open Futsal at Minlaton

SEPTEMBER

- 6-7 Royal Show Team in Adelaide
- 14 Open Basketball
- 25 CYS Pupil Free Day
- 26 Paskeville Field Days - CYS Closure

LIBRARY OPENING TIMES

Monday	12.00 - 7.00
Tuesday	9.30 - 4.30
Wednesday	9.30 - 4.30
Thursday	12.00 - 7.00
Friday	10.00 - 4.30