

Glen William Public School

Learn to Live- Live to Learn

717 Glen William Road Glen William 2321
T: 49965507 F: 49965541 E: glenwillia-p.school@det.nsw.edu.au
Principal: Mrs Kristy Bultitude

Upcoming Events:

Tuesday 17th September
Open Parliament @2:15pm

Thursday 19th September
Uno Finals Day Iona

Tuesday 24th September
PBL Assembly @2:15pm

Friday 27th September
Robocup Dance @2:15pm

Students last day

Monday 14th October
Students Return for Term 4

Please Return:

Camp payments

Online Forms:

Term 3 Week 8

Our second last newsletter for this term surely highlights the speed at which this term has progressed. The STEM day at Iona was successful and we loved hearing the stories from the students about the activities that they were able to participate in on the day. Thank you to Mrs Hurney and Miss Parr for the work that they did around organising their Sail Away and Oil Spill activities. Thank you to Iona PS for again hosting the day.

Last week our staff spent two days at Restorative Practices professional learning in Sydney. This new thinking, new practice will bring along new results in building and restoring relationships when things go wrong. This will sit along side our PBL program.

Students will be involved in checking-in circles. Circles are a powerful process to proactively build bonds and community. Students will be able to engage in meaningful conversations about how they should act and how they can all work together to ensure expectations are met across all facets of the school day.

Early next term our assets team will be in school completing maintenance work in many areas. The school library will have a full upgrade inside and out, the admin building will be painted along with the primary classroom and the concrete under the pergola in the playground will be replaced. The staff will keep disruptions to a minimum.

Have a safe fortnight
Mrs Bultitude & Staff

Attendance:

Week 7: 95%

Week 8: 94%

Lunch Safety

Our students are very lucky to have wonderful packed lunches that provide energy across their day. Please remember that any item of food that is in a pull ring tin needs to be placed in a plastic container. These tins are **NOT** allowed in school due to the injury risk to students. Thank you for your cooperation.

News From The P&C

URGENT MESSAGE

P&C are asking parents for assistance to run the BBQ at the Hoedown on Saturday 26th October. If you can assist please see Donna Boyton, Julie Vasic or leave a message at the office. Even a hour would be great !!

Glen William Public School
Canteen Roster - Term 3, 2019

Date	Person
26th July	No canteen - shorter first week back
2nd August	Sharna Kirkham
9th August	Amy Mabbott
16th August	Sharna Kirkham
23rd August	Amy Mabbott
30th August	Rita Horn
6th September	Kershia Jones-Clark
13th September	Leanne Doorey
20th September	Laura Saville
27th September	Julie Vasic

Bathurst Camp

An itinerary was sent home on Wednesday with a packing list. This will assist in your child's preparation for camp.

Book Week

Our school will be celebrating Book Week in Term 4, Week 4. This will incorporate Grandparents Day. Students will be able to come dressed up as their favourite Superhero.

Robocup Dance

Parents ,Grandparents & Community members are welcome to join us on Friday 27th September (last day of School) at 2:15pm to watch the primary students Robocup Dance . We look forward to showcasing our technology skills. All welcome.

School Surveys

There have been two school surveys emailed. The first is in reference to our current school photo provider and the second will be in relation to the need for after school care. Please complete to help cater for the needs of the school community.

Touch Gala

A fantastic day was had by all on Thursday at the gala day. Congratulations to the team and thank you Miss Parr for your organisation of the event.

DYSLEXIA OR LEARNING DIFFICULTIES?

Some children experience reading and learning difficulties as a result of visual perception problems caused by

Irlen Syndrome/Scotopic Sensitivity

Irlen Syndrome can cause **Dyslexia** and difficulties with:

- Spelling
- Comprehension
- Fatigue
- Writing
- Concentration
- Eye Strain

IRLEN DIAGNOSTIC CLINIC NEWCASTLE

Regional Clinics

Taree: 0409653700

Coffs Harbour: 02 66529181

Central Coast: 0414685283

www.irlendyslexia.com

Suite 3/136 Nelson Street

Wallsend 2287

Phone 49 556904

irlen.

LIBRARY

Remember your library bag on Thursday to protect the books you borrow.

The date of the next P & C meeting will be advised at a later date.

DUNGOG TENNIS CAMP

DAY 1 - THURS 10th OCTOBER
TOURNAMENT DAY

9am - 12pm / **DOUBLES \$15**
1pm - 4pm / **SINGLES \$15**

*Register your doubles team / yourself for the tournaments by Wednesday October 9th
Bring: Lunch, water, hat, sunscreen, tennis racquet (spare racquets available)

Trophies and medals presented to winners on the day!

DAY 2 - FRI 11th OCTOBER
TENNIS FUN DAY

9am - 3pm **\$60**

*Register for day by Wednesday October 9th
*Register 2 or more children - \$55 each child
Bring: Water, hat, sunscreen, tennis racquet (spare racquets available)

Pre-school - High School Ages
Sausage sizzle lunch (included in price)
Water-wise games!
LOTS OF tennis games/fun!

CONTACT: Zoë Tolhurst on 0419954816 to register or more information

REGISTER NOW!!

TENNIS FUN FOR EVERYONE!

MOUNT MAITLAND TENNIS CENTRE

Springtime Multi-sport Holiday Program

Keeping Kids active and happy during school holidays

Multi-sport and games include:

Basketball - Indoor Cricket - Indoor Soccer - Floor Hockey
- Touch Football - Ultimate Frisbee - Musical Chairs - Limbo
- Board Games - Dodgeball & other fun games.

Week 1

Monday 30 September
Tuesday 1 October
Wednesday 2 October
Thursday 3 October
Friday 4 October

Week 2

Monday Closed
Tuesday 8 October
Wednesday 9 October
Thursday 10 October
Friday 11 October

Times 9am - 3pm. Opens at 8:30am for registration
5pm late pickups available \$10 extra

Ages Suitable for all children from kindy to year 6

Early Bird Price if you book & pay by Fri 27 September

1 Day - \$40
2 Days - \$80
3 Days - \$110
4 Days - \$130
5 Days - \$150
6 Days - \$170
7 Days - \$190
8 Days - \$200
9 Days - \$210

Prices include morning tea and lunch

25% Sibling Discount available

Enrol or find out more at:
www.maitland.basketball.net.au
Ph: 49343503
Maitland Federation Centre
10 Bent St Maitland

Sporting schools accredited coaches. Working with children qualified.

Nutrition Snippet

The simplest way

... to get enough calcium.

The biggest opportunity to build strong bones is in childhood, when children are still growing.

This is why it is extremely important that children eat enough calcium rich foods such as milk or calcium fortified dairy alternatives (e.g. soy milk), cheese and yoghurt. Visit the dairy section of our [lunch box builder](#) to see how many dairy serves your child needs and to get calcium rich lunch box ideas.

Visit healthylunchbox.com.au and try these calcium rich recipes:

- [Minty yoghurt dip](#)
- [Berrylicious smoothie](#)
- [Turkish, avocado, ricotta & tomatoes](#)
- [Easy Pizza](#)

healthylunchbox.com.au

Nutrition Snippet

The simplest way

... to use winter vegetables.

Don't feel like salad during winter?

Here are some fruit and veg filled, winter ideas.

Cook extra for dinner and dessert and pack leftovers for lunch.

- Baked vegetables such as pumpkin, sweet potato, beetroot
- [Mushroom, spinach and lentil lasagna](#)
- [Sweet potato and lentil curry](#)
- [Salmon and potato cakes](#)
- [Shepherd's pie](#)
- [Stewed apples and sultanas](#)
- [Healthy apple crumble](#)

For these recipes and more visit healthylunchbox.com.au

healthylunchbox.com.au

Murrook Excursion

2019

Travel through Fairy Tale Land with the Infants

Once upon a time Miss Parr took X/1/2 on an exciting adventure through Fairy Tale Land. Faces lit up as we entered our new fairy tale castle classroom on our first day of Term 3.

Our first stop, the Three Little Pigs.

We were approached by a Big Bad Wolf and decided to make wanted posters to try and catch him.

Our engineering skills were also put to the test when we designed our own stick houses from skewers and marshmallows.

Our second stop took us through the forest to Little Red Riding Hood's cottage. Once again the wolf was up to no good, and we decided to put our artistic side to the test and designed a Big Bad Wolf artwork from newspaper.

We then travelled through the stories of Cinderella and Goldilocks and The Three Bears where we made some crazy portraits of Goldilocks.

We used a straw to blow yellow paint across the page to create her long, golden hair.

Our journey then travelled north for our last two stops, taking us up Rapunzel's tower and Jack's beanstalk, where we met a giant. We have planted our own bean seeds and can't wait to see how tall our beanstalks will grow!

What an exciting term it has been so far! We have loved exploring fairy tale stories and can't wait to finish writing our own fairy tales for you to read.

