

central.

ADELAIDE
SYMPHONY
ORCHESTRA

12

CENTRAL YORKE SCHOOL NEWSLETTER
JULY 25 | 2019

Government of South Australia
Department for Education

Grant Keleher

Welcome back to Term 3

Welcome back to Term 3 and the halfway point of the year. I thought it would be appropriate to reflect on where we have come from, look to where we are going and to hit the reset button in regards to a few issues.

Staff Movement

Last term we said farewell to Beth Hector who has won the role as Principal at Koonibba Primary School.

As a result we welcome Chelsea Schmidt into the role as Deputy and also Shayla Vince who has won the position as SAASTA coordinator. I would also like to provide a warm welcome to Claudia Agnew who will

now back fill the teaching role left open. With the shuffle in staff comes a new timetable from Week 2 with also some teachers filling other classes within the school.

We also welcome Scott Moore and Fiona Lee Buttfield back to the school as they return from long service leave.

New Programs

With a new semester starting, we have our Year 12's finishing courses and preparing for exams while our R-11 start new courses within our curriculum frameworks. As in Semester 1 you should receive programs

outlining what your child will learn, please check your child's subject books to make sure that this happens.

Parent Opinion Survey

In the next few weeks you will see a post of Facebook and an article in newsletters re our Parent Opinion Survey.

We value all parent opinions with what we are doing well and the ways that we can improve what we do at our school.

This year it will be primarily electronic, although you will still be able to get a paper version by asking at the front office of the school.

Keep an eye out for the link across our communication tools and I look forward to reading what our community has to say.

Uniform

With the colder months setting upon us I would like to remind families of our winter uniform. Around the school lately I have seen blue pants and tights starting to creep in.

PRINCIPAL

Grant Keleher

DEPUTY PRINCIPAL

Chelsea Schmidt

HEAD OF POINT PEARCE

Dave Love

HEAD OF EARLY YEARS

Mel Richards

LEARNING & STUDENT PATHWAYS

Scott Moore

SAASTA ACADEMY & MIDDLE SCHOOL

Shayla Vince

LEARNING & COMMUNITY ENGAGEMENT

Tim Tuck

COUNSELLOR

Helen Moloney

BUSINESS MANAGER

Priscilla Miller

Central Yorke School

Junction Road, Maitland SA 5573

P (08) 8832 2613

F (08) 8832 2336

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

I would like to remind families that these options are not part of our school uniform and students need to be in the proper attire.

We have many financial options available to help parents access a school uniform if you cannot afford one.

I ask that our school community support our uniform policy and dress your child appropriately.

If you would like to access our uniform policy you can find one in the front of your child's diary or you can access one from the front office.

Our school uniform is a beacon of pride and gives our students a sense of belonging, it also represents who we are and what we stand for.

You wouldn't go to a solicitor if they were dressed in overalls and had a wrench in their hand. A uniform also reflects our students' social standing and recognises them within the community.

While on the topic of uniforms, a big thank you must go to our SRC who have designed and produced jackets that will become a part of our school uniform.

The jackets are currently in production and parents can order them through our student services if they wish.

Attendance

It is a little disappointing to see that our overall attendance has dropped last semester. This is the first time that we have dropped under 90% in 4 years.

We will be making it a top priority in Semester 2 to raise the bar and have students on time at school every day. Attendance at school is crucial for learning and something that we need to work in partnership with families to improve.

And Finally...

Thankyou for your support of our school in the first half of this year. Your honest feedback to both administration and teaching staff have highlighted where we can better cater for our students and family.

Our school is buzzing with excitement at the moment and it is a dynamic learning institution.

You may see a few things that look different in the near future as we look to cater for the new learning dynamic and create courses that provide the right 21st Century skills that are relevant to the students of today.

Like always if you have any questions or would like to voice your opinion, please by all means come in and let us know or talk to one of our Governing Council members.

Until next time

Grant Keleher.

Calendar July

Tree Planting at Port Victoria

Wednesday, Jul 24

Year 10 Career Expo

Thursday, Jul 25

Fatal Five Presentation

Thursday, Jul 25

BLOCK

Premier's Spirit Prize Assembly

Friday, Jul 26

6/7 KO Netball

Tuesday, Jul 30

6/7 SAPSASA Basketball

Wednesday, Jul 31

August

Headspace Workshops 7-12

Thursday, Aug 1

Balaklava Eisteddfod

Friday, Aug 2

IM Music Camp

Sunday, Aug 4

Sunday, Aug 4

Outdoor Ed Orienteering

Thursday, Aug 8

CYS & Immanuel College Concert

Wednesday, Aug 14

Mt Crawford Orienteering Camp

Wednesday, Aug 14

Vinnies Winter Sleepout

Friday, Aug 9

Book Week

August 17-23

Innes National Park Camp

Monday, Aug 19

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 2020 can start preschool at the beginning of the year before they start school.

Contact Central Yorke Early Learning Centre on 8832 2613 or email dl.0761.info@schools.sa.edu.au to register your child now for 2020

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

Government of South Australia
Department for Education

Early Learning Centre **TERM 3 WEEK 1**

The Kindy students were back to school this week, full of energy and enthusiasm. The chilly weather made some indoor activities popular but didn't deter lots of children from exploring the learning opportunities outside,

Adelaide Symphony Orchestra Concert

Tim Tuck | Coordinator

On Wednesday July 3, the Yorke Peninsula Combined Schools Concert Band performed the curtain raiser for the Adelaide Symphony Orchestra's Port Pirie concert at the Northern Festival Centre.

Conducted by Instrumental Music teacher Debbie Schwartz, the forty piece band of students, staff and community members from Maitland, Ardrossan, Minlaton and Yorketown were joined by nine ASO

members to perform 'Fantasia 2000', a medley of classical pieces from Disney's movie 'Fantasia'.

The young band played with confidence and professionalism with positive feedback being given by the ASO musicians, management team and audience members for not only the performance but for the Concert Band program.

Kane Moroney, the ASO Audience Development Coordinator told Debbie, “I just wanted to ... congratulate you again for what you are achieving on the Yorke Peninsula. I’m blown away by your tenacity and your drive to teach yourself to conduct and provide the children of the Yorke Peninsula with the opportunity to play together and share music with one another. Coming to Port Pirie was no small undertaking, and you have to all pat yourselves on the back for what you have achieved. The young people were so well behaved, and very easy to work with – they remembered everything and listened so well!”

The plan for a youth orchestra to perform at the concert was suggested by Country Arts SA and Arts Coordinator Sarah Knight

liaised between the ASO and the band, organising and attending a pre-concert rehearsal visit in May.

“Sarah played a pivotal role and was highly supportive and accessible throughout the coordination of this event,” commented Debbie.

Sarah brought ASO musicians Sabine Daniels, Adrian Uren and Janet Carey with her who workshopped and rehearsed the music with the students. She was appreciative of the band’s willingness “to be part of our crazy idea, despite it being such an enormous task and done with such professionalism.”

The band travelled by bus to Port Pirie and watched the ASO rehearse before being ushered down onto the stage. There they

were joined by ASO members on flute, oboe, trumpet, French Horn, clarinet and percussion.

The band was so appreciative of all the musicians for their time and support and who gave our students and community members such a special moment to remember as well as the opportunity to perform in a professional setting with professional instruments,” said Debbie. “I’d also like to thank the ASO Audience Development Coordinator Kane Moroney who did such a fabulous job coordinating us on the day.”

In between the rehearsal and concert students Steph Gersch, Kira Davies and Courtney Lodge were interviewed by ABC radio announcer Angela Smallacombe.

Following their performance the band joined the audience to watch the ASO’s concert then returned home by bus and with parents.

“The YP students performed and behaved in a highly professional manner and were a credit to their schools. Many thanks to all the schools for supporting this amazing event and to the families who travelled up to six hours to be part of this concert.”

Anastasia Gribben	FRENCH HORN	Sarah Townsend
Stephanie Bensch		
Bethany Hollams	TROMBONE	Liese Gordon
Jacinta Fry		
Taylor Davies	TUBA	Dominic Meehan
Sophie Davies		
Isobel Meyer	PERCUSSION	Courtney Lodge
BASS CLARINET		William Pointon
Alice Burrows		Sebastian Gorden
ALTO SAXOPHONE		Di Morgan
Carol Wilkin	CONDUCTOR	Debbie Schwartz
Megan Purnell		
Georgia Stanley	MANAGER	Tim Tuck
Sarah Davies		
Bella Chapman		
Annabelle Smart		

IN AUGUST 1966, IN A VIETNAMESE RUBBER PLANTATION CALLED
LONG TAN, 108 YOUNG AUSTRALIAN AND NEW ZEALAND SOLDIERS
ARE FIGHTING FOR THEIR LIVES AGAINST 2500
NORTH VIETNAMESE AND VIET CONG SOLDIERS...

CENTRAL YORKE SCHOOL PRESENTS

DANGER CLOSE

THE BATTLE OF LONG TAN

GTC - NO RATING YET

PROCEEDS FROM THIS MOVIE FUND-RAISER WILL GO
TOWARDS BUYING LEARNING RESOURCES FOR THE HONG
QUANG ORPHAN HOUSE IN VUNG TAU TO BE DISTRIBUTED
BY SOPHIE AND LAUREN WHEN THEY VISIT VIETNAM
DURING THEIR PREMIER'S ANZAC SPIRIT STUDY TOUR

6PM FOR 7PM START
FRIDAY, AUGUST 16
STATEWIDE CINEMAS KADINA

ADULTS \$20
STUDENTS \$15

TEA, COFFEE &
LIGHT SUPPER SUPPLIED
LUCKY DOOR PRIZE

TICKETS AVAILABLE AT STUDENTS SERVICES,
CENTRAL YORKE SCHOOL (08) 8832 2613

ANZAC Spirit School Prize Presentation

The Premier's ANZAC Spirit School Prize provides the opportunity for young South Australians to examine and empathise with the remarkable sacrifices of South Australian service men and women during the 20th century.

The 2019 competition involved students researching a South Australian service man or woman who served during World War 1 or 2. Students also had to discuss how the individual they researched demonstrated the characteristics of the ANZAC spirit.

Student work was judged by the depth of research involved and the written quality of the piece and CYS student Sophie Baker was one of the sixteen state winners. Sophie and her teacher Lauren Smith, (who won the educator's section) were presented with their official ANZAC Spirit Awards at Government House on July 5 and will now both visit Vietnam in October to delve deeper into the history, geography and politics of the Vietnam War.

The movie fundraiser (advertised opposite) will have all proceeds donated to the buying learning resources for the Hong Quang Orphan House in Vung Tau, Vietnam.

← 5DJ HAVE BEEN LEARNING TOGETHER ABOUT PERIMETER AND WORKING SAFELY IN THE TECH STUDIES.

↑ THE YEAR 4 CLASS WENT ROCK COLLECTING TOGETHER.

↓ STEPH WAS FILMED FOR TV TALKING ABOUT HOW MUCH SHE ENJOYED PLAYING IN THE BAND.

↓ THE SENIOR AG STUDENTS GAVE UP THEIR HOLIDAY TIME TO LEARN MORE ABOUT HEIFERS!

→ THE YEAR 5'S HAD TO WORK TOGETHER TO STAND UP FROM THE FLOOR WHILE SITTING BACK TO BACK. GUESS WHO WAS BEST!

PLANET ARK NATIONAL TREE DAY

WE PLANTED TREES WITH THE YP COUNCIL!

The Year 3's and 4's travelled to Port Victoria this week to help the YP Council plant trees on land behind the cemetery.

The land was previously a green waste dump and the council is re-vegetating it.

Thank you to the council helpers and especially to Adrian, who showed us all how to prepare the ground for planting. Thank you to Mr Allen for driving the bus and to Mrs Bubner and Mr Tuck for taking us. We'll have lots of pictures for you next week!

June 27 - July 25

OUR BIRTHDAYS

- Tahlia Buck • 7LFB • 13 years old
- Ruby Andrews • RecAD • 6 years old
- Iluka Zilm-Smith • 11/12V • 18 years old
- Callum Millar • 2/3A • 9 years old
- Samuel Cross • 1W • 7 years old
- Lucas Button • 1W • 7 years old
- Sadie Polkinghorne • 6C • 12 years old
- Andrea Rigney • 10C • 16 years old
- Austen Mann • 2/3A • 8 years old
- Cameron Tape • 1W • 7 years old
- Seb Blair • 5DJ • 12 years old
- Isis Schulte • 4B • 10 years old
- Sean Millar • 5DJ • 11 years old
- Maggie Moore • 5S • 11 years old

HOUSE POINTS
WEEK 1
218 - 245
TERM 3
218 - 245
YEAR
19,600 - 19,441

NIGHT AT THE MUSEUM

You should see what the kids are doing!

We all will on the night!

K-9 Project Based Learning Expo
6:30-8.00pm ♦ Wednesday August 21 ♦ Maitland Museum

Headspace in Schools | Helen Moloney (Counsellor)

On Thursday 1st August, Headspace, formally the National Youth Mental Health Foundation will be presenting a series of mental health education workshops for students in Years 7 to 12 at Central Yorke School. There will also be a Parent/Carer session at 3:30-5:00pm aimed at parents of students in Years 7-12, please see the

flyer. The themes of the workshops include Let's Talk about It - Mental Health Literacy, Standing Strong – Bullying and Mental Health, Looking Out For Your Friends – What to do if your friend is not OK

Please contact me at School if you would like any more details.

Supporting young people:

Notice Ask Connect

- Parent and Carer education session -

What the session will cover:

- Information about mental health and wellbeing in adolescence
- Skills & strategies to enhance your connection and communication with young people about mental health
- Strategies for you to support your young person and where to access professional support

Please RSVP by 26/7/19 by phoning the school on 88322613 or by emailing :

helen.moloney746@schools.sa.edu.au

Name of parent

Child's year level

Questions you would like answered

Thursday 1st August 2019

Central Yorke School

Time: 3:30pm—5.00pm

Available for Parents of Students in Years 7-12 (not suitable for children/young people).

There is no cost to attend this session

ANZAC SPIRIT Presentation

Teacher Lauren Smith received her Premier's Anzac Spirit Certificate from the Governor at Government House at the end of Term 2.

5dJ tech Studies

Mr Jury's year 5 class have been learning about area and perimeter by making wooden frames in the Tech Studies area.

SA heifer expo

CYS Ag students attended the SA Heifer Expo this past week at the Royal Adelaide Showgrounds.

CLOCKING OFF

The Year 7's have been making clocks in Tech Studies and finished these - just in time for the holidays!

school & community information.

Whole School Assembly | Premier's ANZAC Spirit Certificate Presentation

There will be a whole school assembly for the Premiers Anzac Spirit Certificate recipients on Friday, July 26. Starting at 9:15, Malcolm McInerney will be there to present the certificates and there will be some special items. Parents and community members are welcome.

NEXT STEP PROGRAM
2018 Program

5-8 year olds | \$90
Tuesday 2 October, Alberton Oval
9am - 12pm OR 1pm - 4pm
Restricted to 120 registrations per session.

9-14 year olds | \$200
Wednesday 3 October & Thursday 4 October
Alberton Oval | 9am - 2pm each day.
Maximum 125 registrations.

Each participant will receive:
Personalised Guernsey, football,
SANFL Macca's League Grand Final Family Pass
& other awesome goodies.

Register before 1 August, for your chance to be one of the 2018 Grand Final Medal Presenters

www.sanfl.com.au/nextstep
These clinics will sell out fast - DON'T MISS OUT
Registrations close: Tuesday 28 August

Flag Football

The advertisement features a collage of images: a child jumping for a ball, a child kicking a ball, a child running with a ball, and various pieces of sports equipment like a guernsey, a football, and a family pass.

MOPS MAITLAND (MOTHERS OF PRE-SCHOOLERS)

COME AND MEET OTHER MUMS,
HAVE A COFFEE AND CHAT
WHILE YOUR KIDS ENJOY THE MOPS KIDS PROGRAMME
WITH OUR EXPERIENCED CARERS!
\$5 / FIRST SESSION IS FREE.

TERM 3 DATES:

25 JULY
8 AUG
22 AUG
5 SEPT
19 SEPT

AT MAITLAND UNITING
CHURCH HALL,
61 ROBERT ST
MAITLAND,
THURSDAYS FORTNIGHTLY,
9:30-11:30AM.

FOR MORE INFO, FIND US ON FACEBOOK
OR EMAIL MAITLANDMOPSSA@GMAIL.COM

CENTRAL YORKE SCHOOL

Immanuel College

**Central Yorke School &
Immanuel College
Proudly Present**

A NIGHT OF MUSIC

YP Concert Band
CYS Senior Vocal Ensemble
Immanuel Chamber Orchestra
Immanuel Senior Vocal Ensemble
Combined Concert Bands
Combined Choirs

7pm Wednesday

CYS Performing Arts Centre

August 14 2019

Gold Coin Donation

The **Back** Page

2019 Calendar Dates

JULY

- 22 **First Day of Term 3**
- 23 Year 9 Ag Excursion to collect goats
- 24 Concert Band Rehearsal 3.30pm
- 24 Year 3/4 tree planting at Port Victoria
- 25 Year 10 Career Expo at Kadina
Year 11 The Fatal Five Presentation
- 26 Premier's Spirit Prize Presentation Assembly [9am]
- 30 KO Basketball at Balaklava
- 31 Open Mixed Knockout Hockey

AUGUST

- 1 Year 7-12 Headspace Workshops
- 2 Balaklava Eisteddfod
- 4 National ATSI Children's Day
- 4-6 IMS Camp at Port Hughes
- 8 Orienteering Cert 3 Theory
- 9 Vinnies Winter Sleepout
- 8 Year 10 Outdoor Ed Orienteering

Term 3 Primary Assemblies

- Week 1.....Whole School Assembly [9am]
- Week 2.....No Assembly - Eisteddfod
- Week 3.....Sleepout Assembly [TBC]
- Week 4.....6 Clift
- Week 5.....Book Week Assembly [TBC]
- Week 6.....Reception Atkins
- Week 7.....1 McEvoy
- Week 8.....2/3 Allen
- Week 9.....R-6 Classes
- Week 10.....SRC Assembly

BACK TO THE PAST

30 YEARS AGO ON JUNE 29 IN 1989

The School Social was held in the Maitland Town Hall Ballroom. Entertainment was provided by the Staff Band.

25 YEARS AGO IN JULY, 1994

Mr Tuck and Miss Dawson co-produced 'Joseph and His Amazing Technicolor Dreamcoat'.

10 YEARS AGO ON JULY 30, 2009

The Year 4 students planted trees at the old Port Victoria dump.

5 YEARS AGO ON JULY 28, 2014

We watched a performance of 'Australian Folklore in the PAC.

