

Eden Public School

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

Term 3 Week 8
10th September 2019

Respect Responsibility Resilience

Principal's Message

Eden Idol 2019

Congratulations to all the contestants that performed for our annual Eden Idol Event last week.

Students and staff enjoyed all the performances. Judges were left with a difficult decision when deciding the winners. I would personally like to acknowledge the hard work and time that Mrs Caldwell put in to organising the event. Events like these would not happen without the support of our dedicated teachers! Thank you Mrs Caldwell.

Special congratulations to the following students;

1st Place: Hayley White (singing)

2nd Place: Harper Michelin and Annabella Burgoyne (dancing)

3rd Place: Hayley White (drumming)

Encouragement: Hunter Upton, Ella McDonald, Mia Sawyers, Sophie Martino, Indi Stranieri, Kodee Latta, Kobi Best, Libby Lewis, Ellie Chester and Anya Epe.

Excursion news

76 students from Stage 3 are currently attending the Sport and Recreation Camp in Berry. According to all reports, students are having a fabulous time.

Stage 2 students will be attending their excursion at Kianinny in Tathra next week.

Cruise Eden

The P&O Explorer will be the first ship to berth alongside our new wharf in the Port of Eden on Sunday 15 September 2019.

The ship will have over 2000 passengers and 800 crew on board. The passengers will be here to enjoy the Taste of Eden Festival at the Seahorse Inn and all the sights and activities of Eden.

The ship will arrive in the early morning and Cruise Eden would like to invite our students and their families and staff to join them in welcoming the ship as it arrives. Students will need to wear their school uniform and arrive at 7.15 am, as the ship will be preparing to dock just after that time. Cruise Eden will provide each student with a red flag to wave to greet the ship and our visitors.

Please complete the *Intention to Attend* slip and return it to school so that the school can provide intended numbers to Cruise Eden.

I encourage students to attend this historical event.

Tell Them from Me Survey

This Term, our school is participating in the *Partners in Learning* parent survey, another part of the *Tell Them From Me* suite of surveys (student, teacher and parent surveys) on student engagement. The survey asks parents and carers questions about different factors that are known to impact on student wellbeing and engagement.

Running this survey will help our school understand parents' and carers' perspectives on their child's experience at school.

These include: communication between parents/carers and staff, activities and practices at home and parent/carer views on the school's support of learning and behaviour. This valuable feedback will help our school make practical improvements.

The survey is conducted entirely online on smartphones, iPads, tablets, laptops or computers. The survey will typically take 15 minutes or less to complete and is completely confidential. The parent survey will be conducted between 26 August and 25 October.

Although participating in the survey is entirely voluntary, your responses are very much appreciated.

More information about the survey is available at: <http://surveys.cese.nsw.gov.au>.

To access the survey for our school go to: <http://nsw.tellthemfromme.com/eps19>

Value Your Mind

Eden Public School will hold a mental health and well-being day on Wednesday 25th September 2019. This day will focus purely on good mental and physical well-being for all our students K-6. Students will be placed in mixed peer groups and rotate through a variety of activities throughout the day. The canteen will offer a special lunch deal for the day and all students will be provided with a free fresh fruit salad cup for recess.

Have a wonderful week,

Tanja Vogt

Principal

EARLY ACTION FOR SUCCESS

1D Mrs Dwyer

As part of Geography this term, Stage One are learning about Weather and Seasons. In conjunction with this, 1D read the story 'Ollie and the Wind', by Ronojoy Ghosh. We followed and wrote procedural texts on 'How to Make a Pinwheel'. After completing this activity, we had fun chasing the wind!

Samples of Procedural Texts written by Nyindi Cruse, Cody Peters and Ivy Timms.

Mathletics

TERM 3 WEEK 8

Another successful fortnight for Mathletics at Eden Public! It was very pleasing to see 4 Silver Certificates and 33 Bronze Certificates achieved over the last two weeks. Well done everyone!

Remember to get a Silver certificate you must get four Bronze certificates. Bronze certificates are earned by **getting 1000 points in a week** (Monday morning to Sunday night), about 5-10 activities in total. Just remember students have full 24hr access to Mathletics on the Internet.

Simon Taylor

September

Tuesday 17th - Potoroo Palace Kindergarten

Wednesday 18th – Kianniny Stage 2 & Pet Education (K-2)

Thursday 19th – Stage 1 plays

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

Friday 27th – Last day of Term 3

October

Monday 14th – First day of Term 4

Wednesday raffle

Wednesday 11th September

KR Emma Godfredson
KP Jemma Bolton
1C Samantha Trewin
1D Kellie Nichols
2B Kellie Nichols
2J Emma Godfredson
3/4E/3/4M Emma Godfredson
3/4K Renee Doyle
3/4D Tasha Best
5/6E Kerry Chester
5/6L Regina Swane
5/6A Lana Wills
5/6H Anna Grubestic
K-3D 3-5B 5/6M Jill Kearney

Wednesday 18th September

KR Summer Michelin
KP Kaylene Collins
1C Mel Page
1D Kim Radford
2B Melanie Warren
2J Lauren Woods
3/4E/3/4M Kerrie Chester
3/4K Amy Clark
3/4D Cat McLean
5/6E Tasha Best
5/6L Nicole Brown
5/6A Janine Geraghty
5/6H Cyndi Douglas
K-3D 3-5B 5/6M Emma Bolton

Wednesday 25th September

KR Amba Addinsall
KP Sheree Epe
1C Renee Dunne
1D Alexis Timms
2B Rochelle Sykes
2J Deb Herron
3/4E/3/4M Jemma Bolton
3/4K Renee Dunne
3/4D Cass Chatfield
5/6E Belinda Roach
5/6L Geneiveve McGuinness
5/6A Geneiveve McGuinness
5/6H Rochell Sykes
K-3D 3-5B 5/6M Jodie Harris

EDEN IDOL

Eden Idol
Talent Quest

FINAL

Friday 6th September at 12.30 in the school hall.

1. Haylee - drumming
2. Victoria - singing 'Rewrite the Stars.'
3. Tilli - singing 'Bellyache.'
4. Sophie-Ella and Lily - singing 'Used To Be.'
5. Year 5/6 Dance Group - 'The Git Up Song.'
6. Jasper - singing 'Invincible.'
7. Jayda - singing 'Sunflower.'
8. Georgia - singing 'Good Lord.'
9. Harper and Annabella - dancing 'Fight Song.'
10. Lily - singing 'Don't Let Me Down.'
11. Haylee - singing 'I'm a Sunflower.'
12. Sophie-Ella - singing 'Never Enough.'

Congratulations to all participants!

PBL AWARDS

Principal's Awards

Multi bands recipients

Respect band

Resilience Band

Responsibility band

POTOROO PALACE REMINDER!

A reminder that Kindergarten are going to Potoroo Palace Tuesday 17th if all notes and money could be returned to the office by Friday 13th.

EPS WOULD LIKE TO WISH THE STUDENTS GOING TO THE REGIONAL ATHLETICS CARNIVAL IN CANBERRA THIS FRIDAY 13TH ALL THE BEST!

Community news!

BEGA to TATHRA
 Sunday 22 September
 Community Bike Ride

Raising funds for local schools

facebook.com/BegaTathraSafeRide
 Celebrate NSW Bike Week & the Bega Tathra Safe Ride track

22km ride under the supervision of Platinum Traffic Services

Register 7.15-8.00am Bega Cheese Heritage Centre, Depart 8.30am
 Arrive Tathra Hotel 11.00am

BOOK NOW on trybooking.com

Adults \$30
 Youth 14-17 \$10
 Kids 10-13 FREE

Logos: bega valley shire council, PLATINUM, Bega, clean energy, TATHRA HOTEL, tathra beuck & bike, Bournda, COUNTRY CLUB, HILLPLACE, Perich.

LIVING WELL PHOTOGRAPHY COMPETITION 2019

1st Prize: \$300
 2nd Prize: \$200
 3rd Prize: \$100

THEME: MY TRIBE

We are social beings. We connect and interact with people and places that we feel close to. Environments where we feel safe, secure, strong or supported. We are seeking photographs that portray people that you feel comfortable around and/or places that you feel comfortable being. It could be your family, relatives, friends or an iconic person in your life. It could be an event that you attend, gathering that you hang out at, or a place that you visit to refresh and be inspired. Tell us about the people and places where you feel acknowledged, accepted, loved by submitting a photograph with a title and description (maximum 100 words) that captures your idea.

SLHD Staff Award \$100
 Technical Award \$100

FREE ENTRY

Information & Registration
<https://www.slhd.nsw.gov.au/MentalHealth/photocompetition.html>

Submission By **30.09.2019**

NSW Health Sydney Local Health District

SCHOOL HOLIDAYS SPRING 2019

Bega Valley Shire

Berrambool Oval Merimbula
 Tuesday 8th October
 9:00 to 9:30 am drop off, 9:30 to 3pm, 3pm to 3:15pm
 This is an outdoor program, in the event of wet weather, program will not run
 Archery/bubble soccer/mixed games
 Ages 5 - 12
 Cost: \$25, BYO lunch/snacks and water bottle, hat and suitable clothing for weather.

Eden Marine High School
 Wednesday 9th October
 9:00 to 9:30 am drop off, 9:30 to 3pm, 3pm to 3:15pm
 This is an outdoor program. Archery/bubble soccer/mixed games
 Ages 5 - 12
 Cost: \$25, BYO lunch/snacks and water bottle, hat and suitable clothing for weather

Bega Sportsground (near Skate Park)
 Thursday 10th October
 9:00 to 9:30 am drop off, 9:30 to 3pm, 3pm to 3:15pm
 This is an outdoor program, in the event of wet weather, program will not run
 Archery/bubble soccer/mixed games
 Ages 5 - 12
 Cost: \$25, BYO lunch/snacks and water bottle, hat and suitable clothing for weather

SAVE TIME AND BOOK ONLINE!
www.pccynsw.org.au/far-south-coast/school-holiday-activities/
 Participants must be PCYC members - \$10 per child, per year.

PCYC FAR SOUTH COAST 0490 439 174
farsouthcoast@pccynsw.org.au

Hosted by NSW Joint Child Protection Response (JCPR) Program Far South Coast/Queanbeyan

Aboriginal Community JCPR Response Information Session:

What To Do If A Child Discloses Abuse

Facilitators from Community Services, NSW Health and NSW Police will provide Aboriginal community members with information to help protect and support a child if a disclosure is made. Workers supporting Aboriginal families are also welcome.

This course will cover:

- ✓ What is child abuse?
- ✓ What to do if a child tells you about being abused
- ✓ What does the Joint Child Protection Response Program do?

WHEN & WHERE & HOW MUCH |

Dates: Tuesday 10th and Wednesday 11th September 2019

Venue: Eden RSL Memorial Hall, 84a Bass St. Eden.

Time: 9:00am to 3:00pm. **Please try and attend both days**

Cost: FREE (Morning tea and lunch will be provided)

HOW TO REGISTER

There is **no cost** to attend this training however, registration is required.

Please register your details by the 30th August 2019 by contacting 1. Iona MARSH – Grand Pacific Health, Bega by emailing your name and phone number to imarsh@gph.org.au or by calling Iona on (02) 6494 8803 or 2. By emailing your name and phone number to Kath.Musgrove@facs.nsw.gov.au or by phoning Kath on (02) 64917136.