

CYS news 18

CENTRAL YORKE SCHOOL | JUNCTION ROAD MAITLAND SA 5573

NOVEMBER 1 | 2018

Government of South Australia
Department for Education

Goodbye To Year 12s

Grant Keleher | Principal

World Teachers Day was on Friday October 26th. Every day in hundreds of classrooms across the State, teachers share their knowledge with more than 170,000 school students. When knowledge is shared, skills are gained and students' lives can be changed.

World Teachers Day is a day set aside every year for children, students and old scholars to say thank you to their teachers. We had ours last Friday and I personally want to thank Central Yorke School teachers for their dedication and commitment to maintaining the highest standards in public education.

Goodbye to the Year 12s

This week we say farewell to our Year 12 students. Many will be going on to complete exams in the next few weeks; some will be going on to employment and others taking that next step in their lives.

I repeated this last year, but thought it is still pertinent to this year's cohort.

As a word of advice to the Year 12s who are finishing, life is series of events, both good and bad. No matter how deft your

organisational skills, there will always be life influencing factors over which you may have no control. As you embark on this new stage of life, you will be able to rise to the occasion because of the values our school has taught you. On such occasions think of the values the teachers have instilled in you and you will make us proud. "Change indeed is painful, yet over needful", said Thomas Carlyle.

Central Yorke School is going to miss you. We hope that someday you will look upon your days here fondly and remember the staff that made a difference in your life.

We wish you all the best in your future endeavours.

On a lighter note I have attached part of a speech that Bill Gates gave to Stanford University. Follow these rules and you will be fine.

RULE 1 – Life is not fair – get used to it.

RULE 2 – The world won't care about your self-esteem. The world will expect you to accomplish something BEFORE you feel good about yourself.

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..... Shayla Vince

LEARNING &

INNOVATION..... Tim Tuck

COUNSELLOR..... Helen Moloney

BUSINESS MANAGER..... Priscilla Miller

Front cover

The JP students enjoying some time out from studying animals on their recent Zoo Snooze trip.

RULE 3 – You will NOT make 50 thousand dollars a year right out of high school. You won't be a vice president with car phone, until you earn both.

RULE 4 – If you think your teacher is tough, wait till you get a boss. He doesn't have tenure.

RULE 5 –Flipping burgers is not beneath your dignity. Your grandparents had a different word for burger flipping they called it Opportunity.

RULE 6 – If you mess up, it's not your parents' fault, so don't whine about your mistakes, learn from them.

RULE 7 – Before you were born, your parents weren't as boring as they are now. They got that way from paying your bills, cleaning your clothes and listening to you talk about how cool you are. So before you save the rain forest from the parasites of your parent's generation, try delousing the closet in your own room.

RULE 8 – Your school may have done away with winners and losers, but life has not. In some schools they have abolished failing grades and they'll give you as many times

as you want to get the right answer. This doesn't bear the slightest resemblance to ANYTHING in real life.

RULE 9 – Life is not divided into semesters. You don't get summers off and very few employers are interested in helping you find yourself. Do that on your own time.

RULE 10 – Television is NOT real life. In real life people actually have to leave the coffee shop and go to jobs.

RULE 11 – Be nice to nerds. Chances are you'll end up working for one.

Pupil Free Day Friday 23rd November

A reminder we will be having a Pupil Free Day on Friday 23rd November. On this day staff will be engaged in reviewing 2018 achievement and perception data, team target reviews and starting planning and setting targets for 2019.

They will also use this time to refine our curriculum and map it across R-12.

CENTRAL YORKE SCHOOL

2018 SHOWCASE CONCERT

THE CYS AND YP SCHOOLS CONCERT BAND

THE CYS AND AAS FESTIVAL CHOIR

CYS SENIOR VOCAL ENSEMBLE & JUNIOR CONCERT

SENIOR SCHOOL SOLOISTS AND ENSEMBLES

SPECIAL GUEST ARTISTS

7PM THURSDAY NOVEMBER 8

CYS PERFORMING ARTS CENTRE - TICKETS AVAILABLE ON THE NIGHT

\$5 CHILDREN \$10 ADULTS \$25 FAMILY

FOR FURTHER INFORMATION CALL CENTRAL YORKE SCHOOL ON 8832 2613

Thank you

Thank you to **Caroline Roennfeldt** for organising the cutting of our hay paddocks and Greg Allen for coming in and bailing. The hay will be stored and used for stock feed down the track. Thank you again to Graham's at Broomfield Angus Stud Winulta and Wilson's at Oakwook Red Poll Stud – Minlaton. We appreciate the support through the Led Steer Program.

Jaynelle LeFeurve | Ag Teacher

Celebrating 50 years of schooling at

RD

JUNCTION RD

Saturday
November 10
10:30-3pm
Central Yorke School

Join us on Saturday November 10 at 10:30 (registration) to acknowledge 50 years of schooling on the Junction Road site. All classrooms will be open to visit with displays of photos and

memorabilia from each era and tours start at 11am. A light lunch is available for purchase. Contact the school on 8832 2613 or visit the Central Yorke School Facebook page.

ZOO SNOOZE 2018

By Emma Westbrook | JP Teacher

On Thursday October 25 the JP travelled to Adelaide and stayed overnight at the Zoo for our 2018 'Zoo Snooze'. We had a great time, learned lots about animals and had some wonderful adventures!

Thursday

The JP were all very excited on Thursday morning and set off early for the long bus ride to the Zoo, (yes kids it takes longer than 10 minutes!). They sang on the way with the favourite being 'We're going to the zoo' much to some of the staff members dismay.

Once arriving at the Zoo we carried our heavy bags in and were very happy to sit down for lunch.

We split into our animal groups, each with an adult leader: fairy penguins, mandrills, giraffes, hippos and lemurs

Then it was off to explore zoo and see the animals

Some of the groups were lucky to catch the bird show and watch a variety of animals being fed.

The teachers learned not to ask the lion zoo keeper what they were feeding the lions when students are in ear shot... whoops!

We then headed back to the education centre for afternoon tea. We took full advantage of the zoo being closed to the public as we all let loose on the playground. We aren't sure if the students or the teachers enjoyed the twirly slide more!

We then got to meet David who was our zoo host for the evening. David spoke to the students about the different animals and showed them some of the items the zoo has collected including bones and skins.

While this was happening the staff were cooking up a storm and students had a yummy BBQ tea.

We then set up our sleeping areas and headed out with David for a night walk. This was a bit spookier than normal as the Zoo was setting up for their Halloween event.

It was great to see the nocturnal animals, bats and we even played spot the possum.

We eventually managed to find one having a lovely feast off the floor back at camp from our BBQ.

Students then settled in for the night after a busy day full of walking and we watched 'Madagascar.'

It was fantastic that some students even asked if they could go to bed and we all went to bed with no tears.

Friday

Friday morning saw us wake to the sound of the noisy gibbons. We packed up our things and had toast and cereal for breakfast.

We then headed out with David as our guide to see some of the animals. We especially liked the hippo as the day before he was not on show as his enclosure is cleaned every Thursday. We learnt that he is the oldest hippo in Australia, 53, and he had a pumpkin cake for his birthday.

We then headed back to the playground for a last play before the Zoo opened.

We split off into our groups again to make sure we got to see the entire zoo.

After that we headed back to camp for a quick recess before getting back on the bus for the long journey home with many students having a nap along the way. We stopped at Dublin for lunch of rolls, fruit boxes and a cookie, a big thank you to the school canteen.

Students were very happy to see their parents and headed home after a very big couple of days.

Thank you

Thank you JP for the way you represented CYS while we were away.

A big thank you to Sarah Atkins, Courtney Dayman, Tim Tuck, Pat Hastings and Jackie Smart as the Zoo Snooze wouldn't have been able to go ahead without you.

(Thank you as well, Emma Wesbrook! Ed.)

To our awesome bus driver Rob we say thank you for driving and putting up with our singing!.

Preparation

What you may not know is about all the fantastic learning that took place beforehand. The JP have worked together and studied the book 'Class Two at the Zoo' by Julia Jarman during literacy time.

They have looked at rhyming words and found proper and common nouns within the story. They have sorted the animals in the story into Venn diagrams.

We have used the Adelaide Zoo map to highlight where we would find the characters and completed animal research to make a sign for an enclosure to tell visitors about their animal.

In HASS, students have completed a number of mapping activities and skills to make sure we didn't get lost.

Student Writing

When we returned students have completed recounts about their adventure and are adding facts to their enclosure sign that they learnt while at the zoo.

Oliver: I liked seeing the baby meerkats, going down the side and playing on the ropes at the playground.

Lucas: I enjoyed seeing the possums at night and the tiger.

Mia: I liked playing on the ropes at the playground and the sea lions.

Vonnie: I liked seeing the sea lions and the penguins.

My Adelaide Zoo Trip

By Callum

On Thursday the 25th of October the JP went to the Adelaide zoo for a camp.

First we got off the bus and we had lunch at the zoo on the benches.

Then we got in our groups. Our leader was Mr. Tuck.

Next we went for a walk. We saw lots of animals and my favourite was the meerkats.

Last we got back from our night walk and we saw a possum. Then we set up our sleeping bags.

It was fun and I liked it. I liked looking at the animals,

My Adelaide Zoo Trip

By Alice

On Thursday the 25th I went with my class to the Adelaide Zoo.

First we had a look at the animals. I saw the small fox.

Second we went back to have tea. I had a salad sandwich,

Last we watched Madagascar. I liked it because it is funny.

I liked the zoo because I loved the animals.

The SACE stage 1 surf camp took place in week 2 this term down at Berry Bay. The weather was perfect and the waves fantastic. Everyone including Mr Clifford managed to show great skill on the board and stand up regularly. It was a great way to end a fantastic year of camps in the Outdoor

Education subject.

For more information on SACE Outdoor Education, visit www.sace.sa.edu.au/studying/subjects/outdoor-education

YEAR 10/11 SACE OUTDOOR EDUCATION

Surf Camp

SAPSASA Knockout Tennis

On October 30, Hilary, Alice, Bethany and Telera travelled to play SAPSASA knockout tennis at Virginia. They played great tennis against a very strong Fullham North Primary school team, eventually going down 5-1 sets.

SAASTA Certificate 3 TAFE Week

Rabbit Farm Visit

On Monday 22 October the two Year 7/8 Ag classes visited Julie Page's rabbit farm at Warooka. The class saw the rabbit breeding cycle, helped milk a cow and tried to avoid the emus! Thank you to Rob for driving the bus and to Julie Page and her helpers for sharing their knowledge and time with us all.

Student Comments

- Emma** – the highlight was bringing the rabbits home
- Rory** – My highlight was looking at the rabbit's guts!
- Rhyan** – the highlight of the excursion was when we fed the horses and held the rabbits

Aidan – the highlight of the excursion was watching the rabbit guts and body parts

Georgia – the highlight of the excursion was seeing and learning about ALL the animals

Hilary – the highlight of the excursion was definitely getting the rabbits but I also liked feeding all the animals, milking the cow and just having lots of fun

Steph – my favourite part of the excursion was when we got to hold the rabbits and look at the 9 day old baby rabbits

Ashlee – I am looking forward to watching the rabbits grow up

Harrison – my highlight of the excursion was milking the cow and then tasting it. I then discovered I dislike full cream milk as it is a bit too creamy.

Orlando – I really liked the rabbit farm and discovered that the rabbits have very sharp claws that can cut through your skin.

Macy – I enjoyed feeding the alpacas because I have never done that before.

Kira – It was interesting to learn and look at the rabbits digestive system. It was cool when Julie blew the lungs up using her lips.

Sohpie – I am looking forward to having the rabbits at school to see them develop.

Brock – I found it interesting that we couldn't stare at the geese in their eyes because it would make them feel threatened.

Mitchell – the highlight of the excursion was when we got to milk the cow and then drink the milk straight out of the cup.

Zeph – I enjoyed the farm but missed out on milking the cow because an emu was blocking the entry.

By Kaylee Short

On Friday 19 of October, myself and two other students and Mrs Le Feuvre attended the Adelaide Roseworthy pig education day run by Graeme Pope and Pork SA. It was a very informative day learning about pig nutrition, piglet survival, colostrum testing in bloods, artificial insemination and assessing healthy uterus'.

To start off the day we drove a couple of kilometres down the road to the piggery. We suited up in protective clothing and learnt all about the eco shelters and the different stages of housing used for the pigs.

An exciting part of the day was when we were allowed into the farrowing shed where they pigs gave birth, and saw and held all of the cute baby piglets.

We were able to observe some of the pigs being artificially inseminated. After watching this, we went back into the university and were shown a uterus on a table.

They demonstrated each step of the process so we could see what happens on the inside of the pigs when inseminated.

The pig education day gave each of us students a great insight into life at university and the different jobs available within the pig industry.

CENTRAL YORKE SCHOOL PRESENTS

Christmas on the Green

WEDNESDAY
 05 DEC
2018

6-7:30PM

On the Primary Oval

FEATURING THE CYS SCHOOL BAND, CYS JUNIOR CONCERT BAND •
CYS CHOIR • KINDY ITEMS, R-6 CLASS ITEMS • SINGALONG FUN!

BRING THE FAMILY & A PICNIC BLANKET • ENJOY THE CHRISTMAS FUN
BARBEQUE • SOFT DRINKS & COFFEE • POPCORN

**CENTRAL YORKE
SCHOOL**

8/9 SSSSA Basketball

↑ Congratulations to the 8/9 Girls zone team and CYS representatives Havanah Zilm-Smith and Sophie Baker who defeated Kapunda 41 - 32 last Friday and now progress to the finals in Adelaide on Wednesday the 14th of November. Good luck to all the girls.

World Teachers Day

↑ Mrs Bubner and Miss Clift's classes put together a heartfelt video to celebrate World teacher's Day. You can view on the school Facebook page.

9/10 HOME EC

↑ The Year 9/10 Home Economics class made Chicken and Corn Vol-Au-Vents.

WillPOWER CUP

↑ Congratulations to the SAASTA Connect students playing in the WillPOWER Cup last week who won two games against Murray Bridge teams.

CYS COMMUNITY NEWS

50th Anniversary Cookbook

As part of the 50th celebrations, we're creating a cookbook. If you have a great recipe – especially one that has been passed on down the generations and would like to share, please email it through to:

50yearcookbook@gmail.com

If you'd like to help out with the project, or would like some more information, contact Emma Mann or the school on 8832 2613.

M

MOTHERS OF
PRESCHOOLERS

CALLING ALL MUMS WITH KIDS
PRE-SCHOOL AGE AND UNDER!

We would love to give you a break at

MOPS Maitland!

Come and connect with other mums over morning tea, be encouraged and gain practical parenting tips, while your child is cared for in the MOPS Kids programme.

**Thursdays fortnightly, 9:30-11:30am,
Maitland Uniting Church, 61 Robert St Maitland.**

Term 4 Dates:

18th Oct, 1st Nov,

15th Nov, 29th Nov.

For more info email: maitlandmopssa@gmail.com Phone Krystal: 0408664962

#thisismotherhood MOPS
MAITLAND

Find us on Facebook.

Karen Lee Dance Academy

Seuss on the Loose | Concert 2018

Saturday 17th November,
McKnight Theatre, Maitland
2pm & 7pm

Tickets available online at
<https://www.trybooking.com/YVNN>

Enquiries: 8825 3734

klda@dodo.com.au

Are your kinda people
kind people?

Yorke Peninsula Football League Women's Registration & Training Day

Lace up your shoes and come on down to the YPFL Women's Registration & Training Day

SANFL and YPFL would like to invite females aged 11 years and above to register for 2019 Yorke Peninsula Football League Women's Competition. There will be plenty of activities held during the day with a training session. A sausage sizzle and drinks will be available on the day.

Age groups for the competition are U14's, U17's and Open. You must be registered to play for the competition which begins Wednesday 27th February. Registration is FREE for U14's / U17's and \$10 for open women.

Date: Sunday 3rd February

Location: Moonta Oval
Milne Terrace, Moonta

Time:
From 10:00am - Registration
11:00am - 12:00pm **FREE** Training
Session

For more information please contact:

Moonta Football Club:
Mark Durdin
markdurdin@gmail.com

Kadina Football Club:
Loren Franz
lorjafra@gmail.com

Wallaroo Football Club:
Danie Miller
wallaroojfc@gmail.com

Bute Football Club
Scott Brown
sbrown3839@yahoo.com

The
Mulberry
Tree
Festival

**Saturday
November
10
2018**

**Ballara
Art & Lifestyle
Retreat,
Warooka**

*www.
ballararetreat
.com.au*

The Mulberry Tree Festival

invites both school students & adults to enter the mulberry themed cooking & art competitions - entry forms found here:

**[www.ballararetreat.com.au/
activities](http://www.ballararetreat.com.au/activities)**

This brand new community festival takes place in Warooka on
**Saturday 10th November
11am till 6pm**

Live music by Harana Blue & Cookie Baker, delicious local food & drink stalls, silk worms, stories & games under the huge Ballara mulberry tree, fairy floss, mulberry ice-cream... these are just a few of the family friendly attractions on this beautiful day out, in the gorgeous Ballara Retreat gardens.

Pre-purchased tickets are available via the website above (\$5ea, free for under 5's or \$10ea on the gate)

And feel free to post your own mulberry tree photos to the Facebook Event—The Mulberry Tree Festival!

car wash

A car washing fundraiser will be held on November 18 between 10:30 and 3pm at the Maitland football oval to raise funds for Shayla Mckay's trip to Fiji to play soccer.

The cost of the car wash will be \$15.00.

For further information and bookings please call Andrea Tucker on 0439 820 989.

Maitland Campus & Early Learning Centre
Junction Road Maitland SA 5573
P 08 8832 2613 F 08 8832 2336

Point Pearce Campus
Parrys Avenue Point Pearce SA 5573
P 08 8836 7210 F 08 8836 7234

Principal & School Email
Grant.Keleher97@schools.sa.edu.au
dl.0761.info@schools.sa.edu.au

Website & Facebook
centrallyorkeschool.sa.edu.au
www.facebook.com/CentralYorkeSchool

Central Yorke School

October 31, 2018

Dear Parents

Presentation Night will be held on Tuesday 11th December, starting at 7.00pm. Students will be dismissed at 2pm on that day to facilitate setting up.

If you wish to contribute to the Awards Scheme for 2018, please complete the form at the end of this letter and forward it with your donation to the school by Wednesday 5th December. It has been suggested that donations of \$50 would be adequate for a suitable award. This scheme has been successful in the past because of the support we have received from parents and the wider community.

Yours sincerely

Grant Keleher
PRINCIPAL

PRESENTATION NIGHT AWARD DONATION RESPONSE SLIP

Dear Mr Keleher

My/Our donation of \$50 is attached herewith. We would like to have the donor(s) name listed as:

_____ (eg John & Jill Smith)

_____ Printed Name

_____ Signature

The Back Page

2018 Calendar Dates

NOVEMBER

- 1 SAPSASA Cricket Semi Final
- 2 Year 12 Breakfast & Assembly
- 3 Weetulta Strawberry Fete
- 8 CYS Showcase Concert**
- 8 K-10 Remembrance Day Assembly
- 9 SRC Colour Run
- 10 50 Years of Schooling at the Junction Road site**
- 13 8/9 Girls Cricket
Gym Jams visit
- 19-23 SAPSASA Cricket / Tennis State Carnival
- 20 CYS Maitland Campus Kindy transition
- Year 12 Formal**
- 21 R-2 Point Pearce - Zoo trip
- 22 YP Concert band Tour
CYS Maitland Campus Kindy transition
- 23 Pupil Free Day**
- 27 Smallfoot Movie - Kindy & Point Pearce
- 28 CYS Maitland Campus Kindy transition
Year 6 Dinner [TBC]

DECEMBER

- 1 Concert Band performing at the Curramulka Light Up
- 4 Governing Council
CYS Maitland Campus Kindy transition
Audiologist and Dietician Visits to Point Pearce

Term 4 Assemblies

Week	Date	Time	
1	Oct 19	2:30	Camps!
2	Oct 26	<i>No assembly</i>	
3	Nov 2	10:20	Year 12
4	Nov 8	Remembrance Day	
	Nov 9	<i>No assembly</i>	
5	Nov 16	2:30	R-3 classes
6	Nov 23	<i>No assembly</i>	
7	Nov 30	2:30	4-6 classes
8	DEC 7	2:30	End of Year
9	DEC 14	<i>No assembly</i>	