

Butler Street
DENILIQUIN NSW 2710

Phone: 5881-2612 Fax: 5881-5090
Email: edward-p.school@det.nsw.edu.au
Website: www.edward-p.schools.nsw.edu.au
Facebook: Deniliquin Edward Public School

EDWARD PUBLIC SCHOOL

Newsletter: **Week 9 Term 1 – 26th March 2019**

A PBL SCHOOL - Positive Behaviour for Learning - WE VALUE

RESPONSIBILITY

SAFETY

RESPECT

Week 9 Term 1 2019	
Fri 29th March	<ul style="list-style-type: none">PSSA Netball Trials-Deni SouthAssembly
Week 10 Term 1 2019	
Thurs 4th April	<ul style="list-style-type: none">AECG Meeting-Library 11.30am-1.30pm
Fri 5th April	<ul style="list-style-type: none">P&C Disco-Bradley Hall-5pm-6pm-Easter Theme
Week 11 Term 1 2019	
Mon 8th April	<ul style="list-style-type: none">P&C AGM-7.00pm at school
Fri 12th April	<ul style="list-style-type: none">Last day of school for Term 1
Week 1 Term 2 2019	
Mon 29th April	<ul style="list-style-type: none">Staff Development Day
Tues 30th April	<ul style="list-style-type: none">All students return to school

Bakers Delight Fundraiser

Bakers Delight has offered the school the opportunity to participate in a fundraiser for the school. For each 6 pack of hot cross buns ordered, Baker's Delight will donate \$1.50 to the school. Order sheet was sent home last week. Orders must be returned to school by 29/3/19 and the Hot Cross Buns will be delivered to the school on the 3/4/19 and sent home with your child.

Bakers Delight also has some deals that are attached to the newsletter. Baker's Delight is kindly donating bread for our Breakfast Program next term.

Staff Professional Development

On Friday Miss Snell and Mrs Bermingham will be travelling to Moulamein to take part in professional development around Literacy. They will then be training the staff at future staff meetings. The teachers at Edward PS are always making sure they are up-to-date with new trends in education.

Principal's Update

Dear Parents/Caregivers,

Last Friday we remembered the loss of our previous principal Ms Judy McGuiness. I was very proud of the students. They all displayed exceptional manners and respect. The memorial was a fitting tribute to Ms McGuiness.

P & C Fundraiser during Election

Thank you to all the parents and carers who supported and helped out at the P & C fundraiser Saturday during Election Day. We are well on our way to purchase new laptops for the classroom and then add seating, edging and soft fall to our play equipment area. A very big thank you also goes to the Deniliquin RSL for donating 3 dozen specialty cupcakes and to Sahara McLean for making them and delivering them to the school. The P&Cs efforts raised \$590.

PBL Award Winners

Gwen Gazzara, Georgia Daniels, Catherine Michael, Eve Meharry, Thomas Ives, Ebony Hodkinson, Tramaine Murray, Alysha Collier, Nate Proffit, Lucy Herbert, Laura Hayes, Seth May, Evie Mace, Logan Pasco, Lincoln Meharry, Alex Ledwidge, Ella Clark, Jacob Norris, Isabella Goodear, Isaiah Heikkinen, Summer King, Oliver Ives, Darcy Finn, Jacinta Moloney, Harper Taylor, Tay-Lea Gray, Nina Glowrey, Tori Johnson, Kayden Leech, Zeeke Barling, Shaylee Price, Bailey Busby, Bella Leetham, Peyton Cluderay, Tawayne Hudson, Trevor Quor, Mannix Taylor, Jaxson Duggan, Alexis May, Piper Hansen, Harlen Durbidge, Myah Gazzara, Carter Sartore, Fred Everett, Billy Hurst, Mason Durbidge, Rylee Jacobsen and Allungah Bright

Mathletics Certificate Recipients

Bronze - Issiah Ledwidge x 2, Mannix Taylor, Aria Taylor, Nina Glowrey, Harper Taylor, Hazel Glowrey, Jayla Edwards, Jake Herbert, Josh Todd, Alex Ledwidge, Oliver Ives, Makayla Finn, Maddison Edwards and Olivia Cooper.

Silver - Jake Herbert.

EWE Awards – Edward Excellence Writing

Students who are receiving an award for their excellent and improved writing will be receiving an invitation to Friday's assembly. Writing is a big focus at Edward PS this year. The writing pieces will be placed in a special folder that will be in each classroom so that the rest of the students can see the great writing that other students are doing.

Student Information Sheets

Not all families have returned these 2019 forms. Please return the blue student information sheet to school as soon as possible. It is really important that we have the most up-to-date information in case we need to contact you.

NAPLAN Online Practice Test

Students in Years 3 and 5 will be participating in practice tests to ensure that the software is running smoothly and in preparation for the students completing the tests on line in week 3 next term.

NAPLAN assesses literacy and numeracy – important skills that each child needs to succeed in school and life. The NAPLAN tests are designed to help us make sure students are on track with their literacy and numeracy development. Students in Years 3, 5, 7 and 9 participate in NAPLAN tests for reading, writing, conventions of language (spelling, grammar and punctuation) and numeracy.

Between 25th March and 5th April 2019, our school will participate in NAPLAN Online. Students do not need to be computer experts to take the NAPLAN test online. Making sure students have computer skills is part of our school curriculum, and our teachers will ensure your child is familiar with the online format. To see the types of questions and interactive features of NAPLAN Online, visit [the public demonstration site](#).

If you have any questions about NAPLAN Online, please contact your child's teacher.

For more info (right click on hyperlink):

- [How to support your child during NAPLAN information for parents and carers](#)
- [Watch a video that explains NAPLAN Online](#)
- [Subscribe to ACARA's monthly parent newsletter, Parent Update](#)

Bounce Back from Online Bullying

Last Thursday, Years 3, 4, 5 & 6 participated in an online webinar that demonstrated strategies to help students deal with online bullying if they are ever exposed to it.

5/6KS Excursion to Town Library

5/6KS had a recent excursion to the Town Library. Pete gave the class a tour of the library and all of the fantastic resources available. The students had a great time and look forward to visiting again.

Head Lice

It is noted that we have had several cases of head lice within classes at school. Please check your child's hair for nits/lice tonight using the methods recommended in information from NSW Health <https://www.health.nsw.gov.au/environment/headlice/pages/treatment.aspx>

If you find any eggs or lice please commence treatment as recommended.

Further information on head lice is available on the NSW Health website (details above) or through the Department's website at <http://www.schools.nsw.edu.au/studentssupport/studenthealth/conditions/headlice/index.php>.

Year 6 Easter Raffle

Raffle tickets will be available for sale for the Year 6 Easter raffle in Weeks 10 and 11 at recess. Cost is 50¢ or 3 for \$1.00.

A 'guess the number of easter eggs in a jar competition' will also be running at 20¢ a guess or 6 for \$1.00.

Parents Online Payments (POP)

Just a reminder, it is possible for parents to make online payments to the school for amounts owing for students, via a secure payment page hosted by Westpac.

Payments can be made using either Visa or Mastercard credit or debit card, and can be made via computer, tablet or mobile phone.

Payments can be made by accessing Edward School's website, then by selecting \$ Make a payment on the home page.

<http://www.edward-p.schools.nsw.edu.au>

Items that can be paid include school fees, excursions, sport, sales to students and creative and practical arts activities. **Uniforms cannot** be paid for online as they run under the P&C umbrella. There is also a category 'Other' this is to cover items not covered in the previous headings.

Harmony Day

P&C News 26.3.19

Voting Stall - Thank you to everyone who donated cakes, biscuits and other treats for our cake stall. They looked delicious and sold very quickly. Thanks also to Travis McCully, Bernie Geen, John Glowrey, Janelle Sneddon, Scott Mildren, Prue Meharry, Anthony Michael, Kylie Green, Alisha Taylor, Sarah Herberte and Nat Dawson who helped with the stall and BBQ on Saturday. Thanks to John Glowrey who coordinated the event and to IGA for their donation of bacon for the BBQ. We raised \$590 for projects at the school.

P&C Disco - A reminder about the P&C disco on Friday April 5th from 5-6pm. Entry is \$5 each which includes a glow stick and a drink. We will be holding a sausage sizzle after it for \$2.00 per sausage.

ANZAC Day Races - We are looking for helpers for the BBQ and the ANZAC day race gate, please give your name to the office. The canteen is also looking for helpers, please see the office or Sarah. Thanks for your support!

Community News

DENILIQVIN DISTRICT SOCCER

SOCCER REGISTRATION DAY

Location – out the front of Intersport Bennetts

Saturday 6th April 2019

and

Saturday 13th April, 2019

from 9.30 to Noon

All registrations received and paid at the registration days will receive a pair of black socks.

Registration forms can be picked up at Intersport Bennetts

For more details please see our Facebook page : Deniliquin District Soccer

MHFA FOR NON-SUICIDAL SELF-INJURY

DO YOU KNOW HOW TO HELP SOMEONE ENGAGING IN NON-SUICIDAL SELF-INJURY?

LOCATION: RSL Club Deniliquin

DATE: Training 1 : Wednesday 10th April 2019 9am – 1pm
Training 2 : Wednesday 17th April 2019 9am - 1 pm

PRICE: FREE (Funded by Deni MHAG through Channel4Change Initiative)

MHFA INSTRUCTOR(S): Lourene Liebenberg

REGISTER: Lourene 0428281060 (text) or email : lourene@bigpond.com
Numbers limited

ADDITIONAL INFORMATION: Suitable for any adults wanting to learn more to help youth with mental health issues around self-injury – teachers, parents, coaches, employers, health workers, youth workers and club groups

MHFA FOR NON-SUICIDAL SELF-INJURY

This course gives participants an opportunity to learn how to help someone who is engaging in self-injury.

It teaches:

- Why people engage in self-injury
- How to talk to someone about their self-injury
- How to help the person stay safe
- How to connect someone to appropriate professional help
- How to assess for suicidal thoughts and behaviours

Note: The information provided in MHFA courses is for general mental health first aid only and is not intended to be and should not be relied upon as a substitute for specific professional medical advice.

www.mhfa.com.au

Expression of interest for Rams Junior Development Team

Will involve weekly training and games throughout the season pending numbers. Ages 10-12yrs.

First training session will be at Rams oval Thursday 28th March at 4:30pm followed by an information session at 6pm in the club rooms.

For more information call **Rob Wren**
0437 560 230

South West Music presents

Swing on the Grass

featuring James Morrison Academy of Music alumni

THE BAD MOTOR SCOOTERS

DENILIQUIN GOLF CLUB
SATURDAY 6TH APRIL 2019 from 5PM

Get your tickets now from South West Music
call 03 5881 4736 or book online at swmusic.org.au
ADULTS \$35 UNDER 18 FREE

SOUTH WEST MUSIC LIVE MUSIC EXPERIENCES ARE SUPPORTED BY...

5 Ways to Manage Time Spent Gaming

by @inner_drive | www.innerdrive.co.uk

- DO** ✓ **GET YOUR WORK DONE FIRST**
You can then spend time enjoying gaming knowing that your work has been done.
- DON'T** ✗ **LOSE SLEEP OVER IT**
Sleep is important as it impacts on how you feel, think and behave the next day.
- DO** ✓ **SET A TIME LIMIT**
This can help ensure you don't spend too much time gaming. All things are best in moderation.
- DON'T** ✗ **SPEND TOO MUCH TIME ON YOUR OWN PLAYING IN YOUR ROOM**
Playing with other people in person and spending time with others is important.
- DO** ✓ **GET EXERCISE**
Be sure to get enough fresh air and physical activity regularly. Don't replace exercise and sport with gaming.

Bakers Delight
We're for real.

A WARM WELCOME!
FROM YOUR LOCAL
BAKERS DELIGHT BAKERY

Bakers Delight

Present these vouchers at Deniliquin baker's Delight

Vouchers valid only until 10/04/2019

MADE RIGHT TO DELIGHT

**GET A FREE
HI-FIBRE LO-GI LOAF!**

Present this voucher at Bakers Delight

**THE BENEFITS OF OUR
HI-FIBRE LO-GI LOAF:**

- Vitamin B for energy release*
- Low GI for lasting energy**

Valid until 01/06/17 at bakery listed on front. One offer per person. Must surrender voucher upon redemption. Subject to availability.

*Provides calcium and folate which assist with energy production as part of a healthy, varied diet. **As part of a healthy varied diet, low GI foods provide longer lasting energy.

Bakers Delight

1

Buy a 6-Pack of Hot Cross Buns
& get a **FREE** 6-Pack of Everyday Rolls

2

Voucher valid only until 10/04/2019

MADE RIGHT TO DELIGHT

**GET ANY ARTISAN LOAF
FOR FREE WHEN YOU SPEND \$7!**

Present this voucher at Bakers Delight

**ENTERTAIN & DELIGHT
YOUR GUESTS WITH
OUR ARTISAN RANGE!**

Includes delightful Authentic Sourdough, Continental Pasta Dura, Pane di Casa loaves and Turkish Bread.

Valid until 01/06/17 at bakery listed on front. One offer per person. Must be spent in one transaction. *Artisan* includes Authentic Sourdough, Continental Pasta Dura, Pane di Casa loaves and Turkish Bread. Subject to availability.

Bakers Delight

3

HOT CROSS BUN ORDER FORM EASTER 2019

Bakers Delight DENLIQUIN would like to offer you the opportunity to purchase delicious Hot Cross Buns and make a profit for your school/ club. The more buns you purchase the more profit you make.

For Every 6 pack of Hot Cross Buns you order, Bakers Delight DENLIQUIN will give **\$1.50** to your School.

Simply fill in the details below and select how many and which Hot Cross Buns you would like to order, bring your order form together with full payment back to school by the **29/03/19** and your buns will be ready to be delivered to your school on the **03/04/19**. Remember to ask family and friends if they would like to order some too.

Student's Full name: _____ Class: _____

Contact Number: _____

Name	Traditional Hot Cross Buns Qty (per 6 pack) \$7.50 per 6 pack	Choc Chip Hot Cross Buns Qty (per 6 pack) \$7.50 per 6 pack	Apple & Cinnamon Hot Cross Buns Qty (per 6 pack) \$7.50 per 6 pack	Fruitless Hot Cross Buns Qty (per 6 pack) \$7.50 per 6 pack	Total \$	Paid