

NEWSLETTER

OPERATION WILDERNESS YEAR SIX CAMP

The troops were assembled into formation, read the request from our Prime Minister and away we went on "Operation Wilderness"... to seek out and rescue soldiers lost behind enemy lines ... as well as have loads of fun. The mission involved activities such as raft building, low rope challenges, crate climbing and shelter building, all of which required problem solving and team work. Meals were delicious and plentiful which kept the troops nourished and energised.

The evenings were spent on games in the hall, flying fox (trying to dodge the Drop Bears and possums) and whittling by the camp fire, listening to ghost stories which were so scary, beds needed to be pushed together so we could all sleep close and protect each other from "Forest" (the scientist from the cabin down the road). The mission was successful with all missing soldiers recovered. The platoon returned complete, without injury or loss and everyone had a terrific time.

Many thanks to Commander Cogan, Drill Sergeants Asser, Gould, Sheedy, Allen and Loxton for their military discipline and enthusiasm. Over and Out!

Adam Road Primary School

☎ 9796 3000

Hotchin Street, Bunbury WA 6230

Email adamroad.ps@education.wa.edu.au

www.adamroad.wa.edu.au

YEAR 6 CAMP

ANZAC 2018

The Adam Road 2018 ANZAC service was once again a moving and applaudable tribute to those who have made the ultimate sacrifice so that we may all live freely in this great country.

Our guest speaker Mr Tim Thomson from the Bunbury Branch of the RSL commented on the service and the beautiful wreaths. A testament to the hard work of our staff who spent time preparing the flowers. Thank you.

The Year six students gave stirring accounts of events from past wars which concluded in our School Captain's recitation of the "Ode to the Fallen."

Many thanks to those who attended our service and to those who contributed flowers for our wreaths. Thanks to Mr Gould and Mr Murphy for their assistance, a special thank you to Mrs Cogan for all her hard work in creating such a beautiful service and to the students of Room 21 for their ANZAC art installation.

Lest we forget.

READING CHALLENGE

Congratulations to the 112 students who read 36+ nights in Term 1. These students received a certificate and went into the draw to receive a book prize and voucher. 12 lucky students walked away with a voucher from either Xscape the Cape, Crocs or Bunbury Tenpin Bowling and a new book to get them started on the Term 2 reading challenge.

A big thank you to all the local businesses who have supported our reading challenge including: Xscape the Cape, Bunbury Tenpin Bowling, Crocs, Big W and Target. Book club rewards were donated to assist with the purchasing of books.

As this is a short term students need to read 32+ nights to be in the next draw. Parents, please make sure you sign your child's reading record sheet.

"Reading is important, because if you can read, you can learn anything about everything and everything about anything."

From the Principal's Desk

ANZAC Day is one of the most significant days on the Australian Calendar and each year we acknowledge this with a school service and students marching in the Bunbury Service.

Whilst always of a very high standard this year's school service was particularly moving and received high praise from visiting dignitaries and guests. I believe these older people are touched that the ANZAC message lives on through the younger generations. A very big thank you goes to Mrs Kaye Cogan who organises our school service. A feature of the service is the high standard of presentation by the students who run the program.

NAPLAN testing will commence in Week 3 for Year 3 and Year 5 students. All assessments will be completed online this year,

except for the Year 3 Writing Assessment which will remain in paper format. Information about NAPLAN Online can be found at www.nap.edu.au.

This term we have three teachers enjoying some long service leave. Mrs Murphy and Mrs McInnes are away for the full term, with Mrs Teela Whitburn working in Room 6 and Mrs Neeshia Delaporte working in Room 1 with Mr Ashworth. Mr Murphy begins his leave at the end of our second week and Mrs Christy Caddy will work in his classroom. I'm sure you join with me in welcoming these teachers to our school and hope that they enjoy their time at Adam Road.

GUY ASSER
PRINCIPAL

www.adamroad.wa.edu.au

TERM 1 SCIENCE HAPPENINGS

Year one classes explored snails.

Year 2 students have learnt about mealworms. We have conducted experiments on them and observed their rate of development through their life stages. Here we are performing a range of stimulus tests on our animals. No animals were injured during testing.

Many classes have keenly followed the development of the silkworms. This supports understanding development in life cycles.

Year 4 students have been watching the germination and growth of their bean seeds. They needed to record developments electronically and produce an electronic book.

Room 18,19 and 21 all constructed solar cars and then tested them on the corflute track. This required them to use their electrical knowledge, work as part of a team and look for variables which would improve the efficiency and speed of their cars.

BOOK FAIR

OUR ANNUAL SCHOOL BOOK FAIR IS BEING HELD THIS TERM IN WEEK 5 – MONDAY 28 MAY TO THURSDAY 31 MAY IN THE SCHOOL LIBRARY

Students will come with their classes to preview the Book Fair during Monday 28 May and Tuesday 29 May. Parents and family members are welcome to come to look and purchase books from the fair any time from 8.00am to 3.30pm Monday through to Thursday. Students may come before and after school to purchase books.

Book Fair provides a wonderful opportunity to purchase good quality books at very reasonable prices. It is a great chance to make purchases to be put away for future presents. Book Fair is the only fund raising venture that our school library holds; we hope to see you there. If you have some time and would like to help with our Book Fair, please see Mrs Taylor in the library or see the last page of this newsletter for more information.

EASTER HAT PARADE & FAMILY PICNIC

TERM 1 FACTION REWARDS

WELL DONE
MAR

iParent: take the new Screen Smart Parent Tour

Whether you're a parent, carer, grandparent, aunt, or uncle, it can be a difficult task keeping up with young people and technology, or even knowing when and how to start the conversation about online safety.

That's why we recently launched a new interactive self-reflective tool, [Screen Smart Parent Tour](#), to help parents and carers of 10 to 14-year-olds keep on track with online safety. The 'tour' offers practical tips and advice via six important online topics to help manage online issues if they arise.

[Take the tour here](#)

THANKS FOR STICKING TOGETHER!
The 2017 Woolworth's Earn and Learn Program equipment and reading books have been delivered.

Thank you to everyone in the community; kids, parents, grandparents, neighbours and friends. We have received goods to the value of \$1640.

Adding Web Pages on the iPad Home Screen

1. Use Safari to navigate to any web page.
2. Tap the Share button at the top of the screen.
3. Tap Add to Home Screen. Note that the icon shown here will change to use the icon for that website or to a small screen capture of the site.

2019 ENROLMENTS ARE NOW OPEN

If your child is starting Kindergarten in 2019 (born between 1 July 2014 and 30 June 2015) or if they're changing schools to Adam Road Primary School (enrolling in Years PP to 6), applications for enrolments are now being taken at the school office. Please present your child's immunisation record and Birth Certificate at the time of application.
CLOSING DATE FOR ALL ENROLMENTS IS FRIDAY 20 JULY

GIVE A DAMN GIVE A CAN

Students will receive a faction token for every can/item donated to this worth cause.
The collection bin is located in the school office.

MAY 9-11 – MOTHER'S DAY STALL & RAFFLE

8.30am-9.00am and 3.00pm-3.20pm
outside the Art Room

There are some amazing raffle prizes to be won this year. The P&C has been busy collecting donations from local businesses, their generosity is greatly appreciated and include;

- Gel Polish Manicure from Debonaire Dames Beauty Parlour.
- A Deluxe Shiatsu Foot Massager and Memory Cloud Good Night pillow from Harvey Norman.
- A beautiful hamper from The Strawberry Kids including their spray free-hydroponic strawberries, chocolates and non-alcoholic sparkling wine.
- One month free Body CORPS Training with Sarge, Original Boot Camp.
- A Body Shop gift set.
- Dressing gown and lotion set.
- Perfume.

Along with the raffle we will also have our Mother's Day Stall with gifts to purchase (all under \$10).

CANTEEN NEWS

We have a new menu! Sushi is now available, along with more homemade options; all the favourites are still available. Domino's is back on Mondays.

Volunteers would be greatly appreciated to help with canteen duties especially, on sports carnival and cross country days. These are coming up later this year.

If you are able to assist on these days please pop in and see Pauline.

Please follow us on our Facebook page Adam Road Primary P&C Association Inc.

MAY 18 – MOVIE FUNDRAISER AT GRAND CINEMAS

Tully (rated M) | Time: 6.45pm
Tickets are \$18 per adult or
\$23 including a Choc Bomb

Mojo's Restaurant is offering 10% off food and drink for the night on presentation of your ticket. Tickets are available at the school May 9-11 from 8.30am-9.00am and 3.00pm-3.20pm in the Centre Circle (please note EFTPOS facilities will be available except for the morning of May 11)

Enjoy a night out with friends whilst assisting the school in reaching our fundraising target.

Kindergarten-Year 3, 4.00pm-5.45pm
Year 4-Year 6, 6.00pm-7.30pm

Kids are you ready to floss, pop and dab? Get your dancing shoes on and come along to the first disco of the year. DJ Groovemaster will be spinning the tunes and will also have Gravity passes to give away. Hot dogs, cold drinks and some new glow products will be available to purchase. Parents needing a coffee fix, we will also have a coffee van set up. Children need to be supervised at these events so we ask that parents stay.

Adam Road OSHClub: Providing Before and After School Care

Program Update

Hello Adam Road Families!

Welcome back, we hope everyone had fun filled school holidays. As you might know we have pet guppies, but sadly they have had so many babies that we are running out of room for them all. Would you like some pet fish? We are giving some away to good homes so come in and ask us about them, they are easy to care for and fascinating to watch swim around!

This week we are preparing for Mother's Day by making lots of different crafts, cards, bracelets and bath bombs for all the special women in our lives. So Happy Mother's Day to all the wonderful women caring for children in their lives!

I would like to officially welcome Darcie to our Adam Road OSHClub family, she is now here to stay with us as the assistant and we look forward to getting to know her even more!

If you have any feedback for us we would love to hear it! Or if you have any questions feel free to pop in and see us or give us a call.

Your OSHClub Staff
Darcie & Rhiannon!

Next Week's Activities

	Monday	Tuesday	Wednesday	Thursday	Friday
Before Care Activities	Mother's Day Paper Flowers	Bracelets for Mum	Mother's Day Cards	Under the Sea Mural	Yoga
After Care Activities	Hide the Toy	Playdough Characters	Butterfly Snap Lock Bags	Fossil Dig	Bath Bombs

Parent Information

OSHC program phone: 0421 705 749

Coordinator: Rhiannon Godber

OSHClub Head Office: 03 85649000

OSHClub Accounts: 1300 395 735

All families must be enrolled to attend the program, remember this is Free!! Please create an account online at www.oshclub.com.au all bookings and cancellations can also be managed via your online account. For on the day bookings please contact the Coordinator direct at the program.

Term 2 – Dates To Remember

WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
2	7 May	8 May	9 May	10 May	11 May Assembly Room 8 @ 2.15pm
3	14 May Board Meeting 6.30pm	15 May Year 3 NAPLAN writing	16 May Year 3&5 NAPLAN online	17 May	18 May
4	21 May Year 1 Kings Cottage Museum Year 3&5 NAPLAN online	22 May	23 May National Simultaneous Story 1.10pm	24 May	25 May P&C DISCO Assembly Room 3 @ 2.15pm

THIS WEEK'S ASSEMBLY Room 8, Year 3 at 2.15pm

YEAR 1

Room 1 Finnian
Room 2 Benjamin
Room 3 Lachlan

YEAR 2

Room 4 Rayyan
Room 5 Alexa
Room 6 Amelia

YEAR 3

Room 7 Jesse
Room 8 Tayla

YEAR 4

Room 11 Michael
Room 13 Robert
Room 17 Joshua

YEAR 5

Room 12 Phoebe

YEAR 6

Room 18 Jessica
Room 19 Dane
Room 21 Afif

Merit Certificates

Congratulations to the following students who have demonstrated progress, achievement or upholding our school values in order to receive a Merit Certificate at the upcoming assembly. Parents are invited to watch your child receive their award.

YEAR 1

Room 1 Matilda
Room 2 Owen
Room 3 Heavenly

YEAR 2

Room 4 Amaleigh
Room 5 Charlie
Room 6 Willow

YEAR 3

Room 7 Raije
Room 8 Dot

YEAR 4

Room 11 Ngakita
Room 13 Kayla
Room 17 Raewyn-Ariaan

YEAR 5

Room 12 Jett

YEAR 6

Room 18 Anjali
Room 19 Anna
Room 21 Ella

Community Notices

Positive Parenting Group Program /Greater Bunbury District For parents of children 3-8 years

Come along to this free interactive group program to learn:

- Key concepts of positive parenting
- Effective strategies to encourage positive child behaviour and development
- How to prevent & manage common child behaviour challenges

Common TOPICS include:

Tantrums Bedtimes Shopping with children
Meal times Compliance Fighting & Hurting Others

Group Triple P is for parents/carers of children aged 3-8 years.

It includes a commitment to 4 weekly group sessions and 3-4 individual phone follow up sessions. Parents are given a workbook and an opportunity to apply the strategies with their children at home, with the support of an experienced facilitator during the 8 week program.

DATES for Term 2 2018

VENUE	DATE	TIME	CRECHE	BOOKINGS
Glen Huon Primary School (Monash Boulevard, Eston, WA)	Fridays May 11/18/25 th and June 1 st	0930 to 1130am	Creche available Bookings essential	Please call 97240100 (Glen Huon PS)

Bookings essential

Healthier country communities through partnerships and innovation Values Community | Compassion | Quality | Integrity | Justice
To provide feedback on this publication email feedback@health.wa.gov.au Alternative formats can be provided on request. | © WA Country Health Service.

Positive Parenting Seminar Series Program /Bunbury District For every parent of children 3-8 years

These 3 free sessions run over 3 weeks and introduce parents to:

- Key concepts of positive parenting
- Effective strategies to promote positive behaviour and development
- How to prevent & manage common child behaviour problems
- Positive strategies that encourage children to manage their emotions

Parents can choose or attend all sessions

- Seminar One: Positive Parenting **May 7th**
- Seminar Two: Raising Confident Competent children **May 14th**
- Seminar Three: Raising Resilient Children – **May 21st**

VENUE	DATE	TIME	CRECHE
South West Sports centre (Parade Rd, Bunbury)	Mondays May 7/14 th & 21 st 2018	9:30 to 11 am	Creche available at the SW Sports centre Bookings essential Ring 97952246

For Bookings or information: Please Phone 97952888
or visit our website: www.childhealth@health.wa.gov.au

Healthier country communities through partnerships and innovation Values Community | Compassion | Quality | Integrity | Justice
To provide feedback on this publication email feedback@health.wa.gov.au Alternative formats can be provided on request. | © WA Country Health Service.

WILLETTON SENIOR HIGH SCHOOL SPECIALISED BASKETBALL PROGRAM

Western Australia's highest ranked basketball school is currently accepting applications for their 2019 student intake.

The Specialist Basketball Program inspires talented young West Australians to develop their skills, leadership, character and passion for excellence, both on and off the court. Our students learn the fundamentals of basketball in a high performance environment, as well as life-skills and values such as respect, leadership, time management, teamwork, discipline, mental toughness and sportsmanship.

The Willetton Senior High School Specialist Basketball Studies Program has been instrumental in developing many talented young athletes who have gone on to elite careers.

For further information please visit the website: <https://www.willettonshs.wa.edu.au/our-curriculum/specialist-programs/specialist-basketball/>

Application for Year 7, 2019 close Friday May 11

Application for Years 8 - 11, 2019 close Friday June 8

Dunbury Musical Comedy Group
proudly present in association with
Stagelight Youth Theatre's
production of

HIGH SCHOOL MUSICAL

Book by
David Stepienke

Based on a Disney Channel Original Movie written by
Peter Barschelt

Original songs by:
Matthew Diamond & Robbie Nevil
Ray Chum, Greg Chum & Andrew Sealey
Bandy Fellenstein & Kevin Quire
Andy Dodd & Adam Wolff
Brian Louvello, David N. Lawrence & Faye Greenberg
Janis Houston
Music Adapted, Arranged and Produced by
Brian Lavigne

May 2018

Director / Musical Director - Ingrid Mills

New Lyric Theatre
7 Bourke Street
9791 4696

Evenings 7.30pm - May 19th, 25th & 26th
Matinees 1.00pm - (Saturday) May 19th & 26th
Matinees 2.00pm - (Sunday) May 20th & 27th

www.trybooking.com/UFGR

Licensed exclusively by Music Theatre International (Australia)

All performance materials supplied by Hal Leonard Australia

Parenting
Connection
empowering the parent

TUNING IN TO TEENS Parenting Workshop A FREE 4 SESSION PARENTING PROGRAM FOR PARENTS OF CHILDREN AGED 10 - 16

WOULD YOU LIKE TO LEARN HOW TO:

- Communicate with your teen more effectively?
- Learn how to Emotion Coach your teen through those difficult emotions?
- Help to prevent behaviour problems in your teen?
- Help your teen develop coping skills, resilience and emotional intelligence?
- Guide your teen around problem solving and managing conflict.

EMOTIONAL INTELLIGENCE (EQ) MAY BE A BETTER PREDICTOR OF 'SUCCESS' THAN IQ!

Where: Bunbury Senior High School, 10-44 Haig Crescent, Bunbury WA (Library Conference Room)

When: Tuesday 8th, 15th, 22nd and 29th May, 2018. Time: 5.00pm-7.30pm.

Cost: FREE

Facilitator: Sue Riccielli, Parenting Connections Southwest.

Phone: Sue: 9720 9204 or 0432 874 936 or email: sue.ricelli@anglicarewa.org.au to book your place.

Presented by:
Bunbury SHS P&C Assn Inc.

SCHOOL SPORT WA – NETBALL TOUR DARWIN FRI 14TH SEP – SAT 21ST SEP 2018 – GIRLS BORN IN 2006 AND 2007

Come and try out to join us on the tour to Darwin NT, 2018

12 & under State Team Selection Trials

Dates: Sunday 17th June (all nominations)
& Monday 18th June 2018 (for selected athletes)

Venue: State Netball Centre, Selby St, Jolimont.

Times: North of the River registration 8:30am, 9:00 on court

South of the River registration 1:00pm, 1:30 on court

Cost: \$20 (This covers netball equipment, first aid, insurance and administration fees)

Nomination forms are online – www.schoolsportwa.com.au, follow INTERSTATE NETBALL, nomination

form. School Principal does not need to sign this form.

State Squad : an elimination process will follow each trial. Following two training sessions a squad will be announced 29th June.

Training dates & Venue: Training will take place each Wednesday 4:30- 6:00 pm and Sundays 8:30 – 10:00am.

Parent Information session for selected squad will take place 1st July.

For further information contact :

Marion Burt (Tour Leader/Manager) 0412804345

Marion.burt@education.wa.edu.au

Dear Parents and Families

The Scholastic Book Fair will be at our school Week 5 - 28 May to 31 May.

Our Book Fair theme for 2018 is **Paws for Books: Come. Stay. Read a Great Tale!** Readers will find purr-fect books and have a dog-gone good time at this season's Book Fair!

If you have some time to help with the Book Fair, please complete the form below and circle the areas where you would like to help out. Please return the form to me in the Library. Alternatively phone or email me to let me know if you can help.

Sincerely,

Mrs Taylor
Book Fair Coordinator
Email: sandra.taylor2@education.wa.edu.au
Phone: 97963000

Sign me up to help at the Book Fair!

Name _____ Telephone _____

Email _____

I have circled areas where I'd like to help:

• Helping shoppers at the Fair

• Cashiering

28 May: - Monday 8am-9am

29 May: - Tuesday 8am-9am

30 May: - Wednesday 8am-9am

31 May: - Thursday 8am-9am

28 May: - Monday 2.45pm – 3.30pm

29 May: - Tuesday 2.45pm – 3.30pm

30 May: - Wednesday 2.45pm – 3.30pm

31 May: - Thursday 2.45pm – 3.30pm

 SCHOLASTIC

www.adamroad.wa.edu.au