

ULMARRA

Public School

NEWSLETTER

TERM 4 | WEEK 6 | 19th November 2018

Excellence Innovation
Opportunity Success

IMPORTANT DATES

Tues	20/11	Kinder Orientation- Parent session
Wed	21/11	Big River Film Festival
Tues	27/11	Kinder Orientation
Frid	30/11	Assembly- K/1
Tues	4/12	Last Day Transition
	4/12	Year 6 Orientation Sth High
	4/12	Last Day Canteen

NOTES SENT HOME

WEEK	Year 6 Orientation
	Surfing Woolgoolga

MULTI PURPOSE TRACK

In 2016, Barnardos and ALDI launched the Enrich program for school children. The scheme awards grants of up to \$5,000 to schools to fund programs that benefit children's health and wellbeing. As of 2017, an amazing \$300,000 has been distributed to schools across Australia, reaching over 19,000 children. Ulmarra Public School was lucky enough this year to have a successful application for a grant for a Multi-Purpose/ Mountain Bike Track. The school was allocated full funding of \$3,300 for the project. The track is roughly 360m long and it lays the foundation for future development. Thank you to Wayne and Ryan Brown from Brown's Cat and Gravel for completing the work.

We acknowledge the traditional custodians of the land we work on; the Yaegl people.

REMEMBRANCE DAY

This years Remembrance Service marked the 100th anniversary of the end of World War 1. Each year on the 11th hour of the 11th day of the 11th month we stop to remember those who served and died in wars and armed conflict. Friday 9th November Ulmarra Public School students and staff held a service at school to show our respect. Thank you to Mr Lenz, Mr Chambers and Mr Nagle for attending our service.

POSITIVE BEHAVIOURS FOR LEARNING - PBL

Our Core Values across the school are to promote the school community to be **SAFE, SUPPORTIVE** and **RESPECTFUL**.

KINDER ORIENTATION

Our Kinder Orientation program includes two separate sessions in consecutive weeks. With the first session this Tuesday 20th November and the second will be Tuesday 27th November. Each session runs from 9:15- 11:15 and then your child will continue the day in the Transition room. The first session on the 20th November parents are invited into the library for an information session about school in 2019 and morning tea. Please join us at this time to ask any questions about the following year.

CLARENCE SCIENCE INITIATIVE 2019

Congratulations to Elora, Talia, Rhys, Flynn, Amali, Tayla and Sophie W who were accepted into the Clarence Science Initiative (CSI) for 2019. It is a Science and Technology Extension course run by South Grafton High School each year. Well done on such a great achievement.

LITERACY

Thanks to the support of our school P&C who contributed to the purchasing of some fantastic new books for our Numeracy programs. These books are quality text which are important for counting, number and mathematical facts. These will be used in the classrooms K-3 to help enforce the numeracy outcomes.

LETTERS TO SANTA

K/1 students wrote a letter to Santa as a part of their writing lesson and we have also been looking at Ulmarra's history past and present. We took a walk through the streets of Ulmarra to look at some of these historical places such as the old Butter Factory, the Commercial Hotel and the original stores in the main street. We finished our walk with a trip to the post office to send our letters to the North Pole.

STUDENT TEACHERS

We would like to welcome Miss McBay who is another student teacher who will be working in Mr Attwater's room till week 8 this term. We have been lucky enough this term already to have student teachers Miss Bliss and Miss Dwyer join us at Ulmarra School. Miss Bliss finished her time in 4,5,6 last Friday and Miss Dwyer will finish on Friday 23rd November. The students and staff wish them all the best in their careers and hope to see them again soon.

CHRISTMAS CAROLS

The P&C will again be holding the 'Christmas under the COLA' on Friday 7th Dec from 6pm. This is an event which requires your support to ensure it runs smoothly. Kylie Dick is coordinating the event and requires help decorating, organising and cooking. Please contact Kylie if you can help in any way. The canteen will also need help with the BBQ and serving of food. Please support your P&C.

ULMARRA

Public School

Photos

ULMARRA

Public School

Awards

MERIT AWARDS

Congratulations:

Emmitt, Jazmine, Emily, Amali, Blair, Samuel, Tayla, Sophie, Ethan, Andrew, Dexter, Carter, Lilly, molly, Tahlia, Sophie, Tyreece, Ethan, Grace, Joshua, Alexander, Mackenna, Ida, Marlee and Charlie

STUDENT OF THE WEEK

Congratulations:

Tayla, Mitchell, Emmitt, Makaila
Dexter, Dylan, Ida, Ellie and Chloe

PRINCIPALS AWARD

Congratulations:

Tayla, Sophie, Samuel, Mitchell
Flynn, Gabe, Isabella, Chloe,
Edward, Daniel, Mackenna
and Tyreece

CONGRATULATIONS

Congratulations to all our award winners this week for the past 3 weeks.

Our students are working very hard to be **SAFE, SUPPORTIVE** and **RESPECTFUL** members of our school. Great work everyone!

SPECIAL PRINCIPALS AWARD

Congratulations:

Will

AWARDS

Don't forget to bring in your merit awards to be checked for the next level.

3 X Merit or SOW = 1 Principals Award

3 X Principals Awards = 1 Special Principals Award