

Eden Public School

DARE TO DREAM & ACT TO ACHIEVE
162 YEARS OF EDUCATION
1857 TO 2019

Respect Responsibility Resilience

Term 3 Week 4 13th August

Principal's Message

Education Week

I was very proud of all our students at last week's Education Week Assembly. It never ceases to amaze me how many talented children we have and what an exciting future lies ahead for all our students.

Congratulations to all awardees, congratulations to our musicians, our leaders and every student on their excellent behaviour at the assembly.

A special CONGRATULATIONS to Anthony Seach who was identified as a talented AFL player and has been provided with an opportunity to be part of the International Touring Squad that will be touring in Fiji in December 2020.

Also, special CONGRATULATIONS to Coby Heron who was a Gold Awardee in the NESA 'WriteOn' competition. Coby has been invited to Sydney to attend a formal presentation.

'WriteOn'

SCLC Art Show

Last week hosted the bi-annual Sapphire Coast Learning Community Art Show in the Bega Valley Commemorative Civic Centre. Many of our students entered the Art Show. Three artworks were selected as prize winners.

1st Prize in Kindergarten to Year 2/ Drawing/Painting

Esmeralda Bebonis-Allen with "Friendship"

2nd Prize in Year 3-6/Drawing/Painting

Claire Beck "Branching Out, Speaking Out, My Voice will Carry"

1st Prize/'People's Choice' Award

Damien Payne, Kokodah Durante, Travis Hayes and Jai Wicks "Blossom"

These works will be on display in the school office.

Parent's guide to Online Safety

Many parents and caregivers **feel out of their depth** when it comes to understanding their children's use of devices and the internet. The **Office of the eSafety Commissioner** has published new resources aimed specifically to help them, with tips and advice on ensuring safe and enjoyable experiences online. [The resource is available for access via a browser](#) and downloads are available in multiple languages. In addition, for parents unfamiliar with using computers, [a free hardcopy can be ordered](#), again in different languages. The resource is highly recommended.

Tell Them from Me Survey

This survey will be open to parents from the 26th August. More information will be provided as the time gets closer. I would like to encourage parents to support our school by completing this survey. The information provided to the school is very valuable in our planning for 2020. The *Partners in Learning* parent survey is part of the *Tell Them From Me* suite of surveys on student engagement. The parent survey helps to clarify and strengthen the important relationship between parent and school.

Have a wonderful week,
Tanja Vogt

Mathletics

TERM 3 WEEK 4

Congratulations to all our students who received their GOLD and Silver Mathletics Certificates at last week's assembly. Remember, all students can earn a Silver Certificate by getting five Bronze Certificates. Gold Certificates are achieved once a student has earned four Silver Certificates. Students have full 24hr access to Mathletics on the Internet.

GOLD Certificate Awardees

D Clark

Silver Certificate Awardees

T Robin, J Rogers, R Strickland, I Wilson, C Pollock, V Oyrer, S Oyrer, I Oats, T Nichols, M Nichols,
A McConnell-Taylor, P Maze, X Mam, C Goodyer, M Gill, S Flint, L Dunne, D Clark (x 2),
T Chippindale, J Caldwell, K Bolton, J Bawden, D Dunne.

Simon Taylor

August

Friday 16th - Zone Carnival

Monday 26th - Book week

Wednesday 28th -

Book Character Parade.

September

Monday 9th – Berry Excursion
Stage 3

Wednesday 18th – Kianniny
Stage 2

Pet Education.

Thursday 19th – Stage 1 plays

Wednesday 25th – Footy
Colours Day/ Value Your
Mind Day

Wednesday raffle

Wednesday 14th August

KR Amba Addinsall
KP Tara Kauffline
1C Renne Dunne
1D Alexis Timms
2B Bree O'Brien
2J Bek Heffernan
3/4E/3/4M Tiona Leigh
3/4K Mia Maze
3/4D Cat McLean
5/6E Kerry Chester
5/6L Narissa Dunne
5/6A Janine Geraghty
5/6H Cyndi Douglas
K-3D 3-5B 5/6M Emma Bolton

Wednesday 21st August

KR Summer Michelin
KP Lauren Woods
1C Genevive McGuinness
1D Anthony Peters
2B Renee Doyle
2J Deb Heron
3/4E/3/4M Genevive McGuinness
3/4K Shell Banks
3/4D Tasha Best
5/6E Amba Adinsall
5/6L Genevive McGuinness
5/6A Genevive McGuinness
5/6H Anna Grubestic
K-3D 3-5B 5/6M Jodie Harris

Wednesday 28th August

KR Kate Mitchell
KP Rosalind Falzon
1C Amy Shiels
1D Janine Geraghty
2B Lisa Bobbin
2J Danya Dodds
3/4E/3/4M Melina Caldwell
3/4K Emma Bolton
3/4D Cass Chatfield
5/6E Cyndi Douglas
5/6L Deb Heron
5/6A Mia Maze
5/6H Jenny Edwards
K-3D 3-5B 5/6M Tanja Vogt

2019 Athletics Team

Due to their outstanding performance at our school's Athletic carnival last term, the following students have been selected to represent the school at the Far South Coast Zone Athletics Carnival. This carnival will be held at the Bega Athletics Oval this Friday, August 16th. Please make sure you get a note regarding the details about the carnival, if your name is listed below.

BOYS

Bowie Loftus
William Godfredson
Jaxon O'Brien
Kai Bolton
Brock Banks
Perry Maze
Daniel Dunne
Lawrie Mudaliar
Ralph Warren
Boady Dunne
Patrick Swane
Tristin Chippindale
Seth Cheer
Ashton Douglas
Anthony Seach
Hunter Douglas
Cooper Ramsay
Ben Holman
Tama Robin
Samuel Bamblett
Brody Latta

GIRLS

Lacey Dunne
Jess Bell
Maddison Nicolls
Rakai Schelfhout
Abbey Godfredson
Charlotte Goodyer
Georgia Doyle
Sophie Martino
Marli Russell
Jayde Jackson
Ava Bolton-Wykes
Eden Grubestic
Laycee Harris
Indee Stranieri
Brooke Chester
Sadie Dickson
Layla Reynolds
Rylee Watson
Montana Rose-Humphr
Tianni Rogers
Codi Lackey

Lost & Found

There are a lot of school jumpers in the lost property. If you have lost a jumper please come up to the office. Any items not claimed by 20th August will be given to the School P&C 2nd hand uniforms.

NAME NAME NAME !!! PLEASE PUT YOUR CHILDS NAME ON ALL SCHOOL CLOTHING/ITEMS SO IT WILL BE EASIER TO FIND THE OWNER.

THANK YOU!

Critter Alert

Please remember to check your children's hair regularly for nits and eggs and treat promptly.

FETE DAY

We had a very successful fete day on Friday, despite the wind and the lack of a jumping castle! Many thanks to the students of Stage 3 for their awesome efforts, to all the parents who helped provide the items necessary for all the stalls and to the stage 3 teachers and SLSO'S for their tireless participation all day! And a big thanks to Mr Taylor for submitting himself to countless hits to the head by a wet sponge.

MINI FETE

Community news!

Festival of Daring Possibilities 2019

"I believe in the good things coming" NAHKO BEAR

festival of daring possibilities

AUGUST 16TH/17TH
BEGA CIVIC CENTRE

tickets and enquiries contact aliveandconnected@gmail.com

The Festival is a local grassroots event to encourage people to dare to dream big ideas about creating positive change in our community. The Friday night is a speaker's forum where invited guests share their big visions in the context "WHAT IF...TOOK CHARGE OF OUR FUTURE?" Saturday is a community expo sharing positive solutions, games and activities

Between Friday 16 August 2019 7:00 PM and Saturday 17 August 2019 9:00 AM

LOCATION

Bega Valley Civic Centre
Zingel Place, Bega, NSW 2550

CONTACT DETAILS

EDEN UNITING CHURCH

St George's - Est. 1866

20 CHANDOS STREET, EDEN NSW 2551

Soup On Saturday

EVERY SATURDAY - 27 JULY to 31 AUGUST

DOORS OPEN - 5:00pm

*Join us for a hot meal and a movie.
All Welcome!*

MOVIE STARTS 6:30pm

TO SEE WHAT'S PLAYING
THIS WEEK - FIND US ON

HIP HOP DANCE WITH FLING

**EDEN ABORIGINAL CHURCH
MOORHEAD STREET
PRIMARY SCHOOL AGE**

**TERM 3
WEDNESDAYS 3:45-4:45PM**

FREE

**NO CLASS WED 14
AUG**

**CAMPBELL
PAGE BUS**

**PICKUP
EDEN PUBLIC
SCHOOL
3PM
DROP OFF
HOME BETWEEN
4:45-5:15PM**

Aboriginal Domestic Violence Forum

EDEN

Eden RSL Hall- Bass St

**Wednesday 14th August 2019
at 10am**

Cost: FREE - Light Lunch provided
Open to Community and Service Providers

Funded by the National Indigenous Australians Agency
South Coast Police District in collaboration with Katungul and
Women's Domestic violence Court Advocacy Service

For Enquires Please contact 44765416
RSVP by 14th August sam.fsc@wdvcas.org

