

School Newsletter

Sadleir Public School

Friday, 22 September 2017

Education

What's on at Sadleir!

9 October

Swim scheme commences

02am- 02:45am Kindy Transition Program

11 October

09am- 11am Playgroup

11:20am- 1:30pm Street University

12 October

09:10am- 10:10am Parent Cafe

11:20am- 1:30pm Street University

13 October

09:10am- 10am Kindy transition program

11:20am- 1:30pm Street University

16 October

06am- 07am Student Parliament Canberra Excursion

11:20am- 1:30pm Street University

17 October

11:20am- 1:30pm Street University

18 October

09am- 11am Playgroup

11:20am- 1:30pm Street University

19 October

09:10am- 10:10am Parent Cafe

11:20am- 1:30pm Street University

20 October

1:20am- 1:30pm Street University

In this Issue

- Relieving Principal Report
- PBL Value of the Week
- Bronze & Silver Award
- **School Swimming Scheme— Swimmers' Checklist**
- Street University
- Jump Rope for Heart
- Stage 1 Learning
- Stage 2 Learning
- 3/6L Learning
- Stage 3 Learning
- Breakfast Club
- Parent Workshops
- Playgroup
- P & C

find us on
facebook

Relieving Principal Report

Term 4

All staff and students have worked incredibly hard this term. Enjoy your well-deserved holidays. Both students and staff return to school on Monday 9th October. For students attending swim school during the first two weeks of Term 4, make sure that you bring your swim gear to school on day one.

Basketball Court Construction

In exciting news, construction of our basketball court will begin during the holidays. This will continue several weeks into the Term 4. A portion of the school playground will be fenced off whilst this construction takes place. We look forward to its completion mid-way through Term 4.

Staffing

Thank you to Miss Holmes for fulfilling the role of Assistant Principal in Ms Cass's absence. Term 4 will see the return of both Ms Cass and Mr Ralph after his short long service leave break.

Mrs Carruthers

PBL Value of the Week

Be Learners In the Morning Playground

What does that look like?

- Be on time and ready for class

Bronze Star Awards

Congratulations to the following students on receiving their bronze star award at assembly;

Daib Muslmani

Kyotani Kateili

Tatiana Sofai Pinto

Liliana Rifai

Suraiya Sidawi

Khya Bennett

Menekse Ceviz

Israa Saadeddine

Zaid Sindyan

Jamie Lee Sullivan

Shaymaa Barghachoun

Henry Trieu

Aidan Tuiavii

Congratulations to the following silver award recipients:

Dakota Collis

Amani El Moussawel

Mehdee Elali

School Swimming Scheme—Swimmers' Checklist

Dear Parents/Caregivers,

The School Swimming Scheme begins on Monday 9th October 2017, first day of Term 4. Please ensure your child is at school on time as the 1st session will be leaving at 9:00am. Your child will need to bring:

2 bags – their normal school bag and a bag for their swimming things to take to the pool.

Before School: wear swimming costume under *full school uniform*

Bag 1: normal school bag with lunch and recess

Bag 2: towel
board shorts
rash shirt or swimming t-shirt
Sunscreen
school hat
underwear
swimming cap / goggles if desired
drink bottle
spare plastic bag(s)

PLEASE WRITE YOUR CHILD'S NAME ON EVERY ITEM

Shoes – wear school shoes each day. No thongs are permitted to or at the pool.

Money – NO money is needed. Students will NOT be permitted to buy anything from the pool shop or kiosk.

Please note that it is expected that all children will attend on each of the 10 swimming days. Students who are unable to be in the water **must** bring a note from home. These children will still attend the pool so they can listen to the pool and water safety talks.

Should you require further information, please see Miss McAlister.

Thank you.

Street University

This term, 10 students from year 6 have been going to the Street University in Liverpool to learn new art techniques from a professional artist.

The students have learnt how to draw different animals, backgrounds and even given themselves artist's names!

These students will also be involved in helping with the new school murals being designed and painted around the school.

Have a look at some of the work they have been doing this term...

Heart Foundation

Jump Rope for Heart

We have had a fantastic time participating in Jump Rope for heart this term. Next week is the final week of our program so now is the time to finish fundraising and celebrate our efforts as a school.

If you have fundraised online through the jumprope.org website you can simply finish collecting contributions by Wednesday. Prizes for students who have completed fundraising will arrive next term.

Stage 1 Learning

1K, 1R, 1/2M and 2J went on an excursion to Wild Life in Darling Harbour. We had a great day....

Stage 1 Learning

Stage 1 Learning

Stage 2 Learning

Stage 2 – Featherdale Wildlife Excursion

On Wednesday 6th of September, 3/4T, 3/4H, 3/4B and 3/4L went on excursion to Featherdale Wildlife supplement the Geography unit “The Earth's Environment” being undertaken in the classrooms. Students explored natural vegetation and native animals found across Australia throughout the day. In addition, they took part in an education lesson in the Learning Burrow, Amphitheatre where they could further extend their experience and learning.

Stage 2 Learning

Stage 2 Learning

3/6 L Learning

What's happening in 3/6L...

This term we have been using lots of different ingredients to make some great recipes.

One of our favourites was an iced chocolate!

We have included the ingredients and steps below for you to enjoy!

Iced Chocolate

What you need:

Milk, Ice-cream, chocolate topping, whipped cream.

How to make it:

Add the milk, chocolate topping, and ice-cream into a cup and blend together.

Pour the milkshake into a cup.

Put a small scoop of ice-cream on the top of the milkshake.

Press the nozzle to spray the whipped cream on top of the milkshake.

Drizzle chocolate topping over the top of the whipped cream.

Enjoy!

Stage 3 Learning

Stage 3 Excursion

Students Investigated and explored the features and characteristics of two completely different places and environments (Coastal and Rainforest). They had lots of fun discovering the importance environments have for all life on earth and how human influences through early settlement have dramatically altered these ecosystems. Students recorded geographical data of these environments and compare and contrasted the differences between them.

BREAKFAST CLUB

2,600 students

This Term, Breakfast Club has been running every day. We have made breakfast for 1,300 students this term alone! That takes the grand total up to **2,600 students** for the year so far!

We would like to thank all the parents that have donated cereal, milk, jam, Woolworths Cards, serviettes & paper plates. Your support makes an amazing difference for our students. Thank you to all the staff who spend their mornings buttering toast, pouring milk or just having a chat with students and our Senior SRC/Helpers who keep everything running smoothly. This makes our Breakfast Club a beautiful way to start our mornings.

We look forward to seeing you all in Breakfast Club in Term 4!

Monday	Tuesday	Wednesday	Thursday	Friday
Breakfast	Cereal	Take away	Take away	Fruit
	Tuesday			Friday
	"Breakfast with a Cop" every 2nd week			

Parent Workshops

TEN—31st August 2017

Targeting Early Numeracy is a program that is used in all classes across our school. Parent took part in maths game to learn quick strategies to help their children at home. All parents took home a Maths resource pack

Working With Children applications—7th September 2017

Mrs Shashati assisted parents in applying for a WWC certificates online. This enables parents to assist in school events and to put towards their resume when looking for work.

Sushi making— 14th September 2017

Thank you to Mrs Stillitano for teaching us how to make sushi! It

Thanks to Mr Vartuli and Mr Tran our parent fitness fun day was full of stretches, star jumps, planks, dodge ball and heaps more to get the heart pumping! We are still sore!

Playgroup

Playgroup celebrated the end of Term 3 with a Picnic Day. We painted our nails and paper, rode bikes, drew masterpieces with chalk and had a ball with 'Sand Art'!

We then moved inside for "party time" where we ate party food and danced to the Wiggles. Thank you to our wonderful

mums who brought yummy food for everyone and help make our Sadleir Playgroup a family.

Have a happy & safe holiday.

Mrs Shashati

Playgroup Co-ordinator

P & C

Fathers Day Stall—28th August 2017

-\$566.85

Jersey Day—7th September 2017

\$286.00

Disco— 14th September 2017

\$1509.10

School Colour Fun Run— 9th November 2017

Take advantage of the holidays to gain sponsorship. **Every student who is given a booklet will have to return a booklet regardless if taking part or not.** There will be a minimum of \$10 sponsorship per student to be eligible to take part in the run. Every student requires a signed permission slip from their **parent/guardian to take part in the event.** **The more money you raise, the more prizes you will be eligible for at the completion of the event.** All money raised will go towards our School Playground. This is a student only event. If you have any queries, please contact the P&C or Mrs Shashati in the Community Room.

Sadleir Public School

27 Insignia Street, Sadleir NSW 2168

Phone: (02) 9607 8201

Fax: (02) 9608 4935

Email: sadleir-p.school@det.nsw.edu.au

Live to Learn

We're on Facebook!

<https://www.facebook.com/sadleirpublicschool>

Skoolbag
Complete communication solution

Sadleir Public School provides a quality education in a supportive environment where students feel confident that their efforts will be encouraged and recognised as they strive to achieve their personal best

What's on in your community

LIVERPOOL

Come along and join in the fun constructing Lego masterpieces in the library. During school terms 3.30 - 4.30pm

When: 2nd Wednesday of the month | 3.30

MILLER

Check out the new Miller Library Reading Club! Choose a book and we will read to you then you can read to us. 3.30 – 4.30pm

When: Every Tuesday

CABRAMATTA

Join us for one of Sydney's biggest and brightest South East Asian cultural celebrations as Fairfield City Council's annual Cabramatta Moon Festival returns this September

When: 24th of September | 09:00AM until 08:00PM

