


LET THE GAMES BEGIN!

NEWSLETTER


Year 5/6 students from Rooms 21, 19 and 18 descended on Olympia for the 2021 Ancient Greek Olympic Games. What a spectacular it was!

Costumes and colour and music filled the arena!

We gathered at the Symposium to declare open the games with the lighting of the torch and reciting of the Olympic Oath. Teams from Sparta, Athens and Olympia competed in gruelling sports like the Parthenon Pull, Hoplite racing and Flight of the Gods. Congratulations to Athens on their fine win!

The arts were not neglected with painting on plates and the creation of the Miasma eye on river stones. We danced to music from Zorba and laughed and sang, whilst cheering on our teams.

Then the event everyone had been waiting for ... the feasting; fruits from the Gods, olives, breads and an outstanding array of delectable culinary treats spread across the tables ... and of course more music accompanied the fun!

The final event of the day was the traditional plate smashing! Exhausted and elated the competitors and spectators headed home to their villages to relive the stories and events of the day.


**STUDENTS
LAST DAY
THURSDAY
SEPTEMBER 23
RESUME
MONDAY
OCTOBER 11**

Adam Road Primary School

☎ 9796 3000

Hotchin Street, Bunbury WA 6230

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

www.adamroad.wa.edu.au

Tolerance

Resilience

Respect

Endeavour

Responsibility

FROM THE PRINCIPAL'S DESK


School terms are always busy and filled with challenges but that is what keeps us vibrant and on our toes. As another term draws to a close there is much we can look back on and be proud of our achievements.

This term included an external review so our achievements have also been acknowledged by independent reviewers which is great confirmation of the good work we do at our school and the great results our students achieve.

The parent/teacher interviews we introduced this year were very well received which was demonstrated by the high numbers that attended. It was also wonderful to be able to return to popular activities like our Book Week Parade and Family Picnic which

was the biggest we have ever had. We are now looking forward to Adam Road's Got Talent on Thursday 23 September. This is always a popular event and displays the extensive range of talent our students have.

At this week's P&C Meeting I announced that the school will be contributing a minimum of \$20,000 to the playground fund the P&C have been working so hard to grow this year. OSH Club have also donated \$3000 so please continue to support all P&C fundraisers as we are now looking for ideas for our new playground.

I hope everyone enjoys the upcoming school break and hopefully some nice Spring weather.

GUY ASSER
PRINCIPAL

NO PUBERTY BLUES HERE!

Students from Rooms 21 and 18 have been learning about puberty over the last 6 weeks.

This included how the male and female reproductive systems work, menstruation and conception and pregnancy. Mrs Cogan provided the facts and we discussed all the issues that we were interested in or concerned about. The unit of work concluded with a giant quiz held in Room 14. We formed groups of four and answered questions about puberty. There were terrific prizes and everyone had a wonderful time. We are now armed with knowledge and understanding of how our bodies are about to change and we feel excited to commence the rollercoaster ride of puberty!

Congratulations to James, Dwayne, Arman and Cooper who took out the major prize!


ADAM ROAD'S GOT TALENT - CALLBACK AUDITIONS


JAPANESE


BRAG BLOOMING EXHIBITION

I hope you got down to Bunbury Regional Art Gallery last weekend to see our beautiful paper cranes in the annual Blooming Art Exhibition. Our cranes were used as part of a large centre display, suspended amongst glass baubles of flowers.

A big thankyou to all the students who helped me make the cranes and a special mention to Brooke and her mum who patiently folded a bag full of paper cranes.

Adam Road also got a special mention in an article in the Bunbury Mail.

A number of Year 4 classes have been selected to take part in the Progress in International Reading Study (PIRLS). PIRLS is an important educational research project investigating student achievement in reading. More than 50 countries, including Australia, are participating in this study. PIRLS is an important activity to keep us, as parents and citizens, informed about how our students in Australia are performing in comparison to their peers in other countries and to compare programs of study and teaching practices. We will be able to obtain current national and international information which will help improve the teaching and learning in reading in our country.

Selected students will do an assessment in reading literacy and complete a questionnaire about their experiences at home and school. There is no need for students to study specifically for the assessment as it will not affect individual students' grades or progress in school. A small gift will be given to participating students. Individual student profiles will also be provided to participating students towards the middle of 2022.

All data will be kept strictly confidential and no individual student or school will be identified in published data or reports.

**GIVE A DAMN?
GIVE A CAN!
PLEASE DONATE**


**GIVE A DAMN, GIVE A CAN
APPEAL IS ON AGAIN**

**Collection boxes will be in the
front office. Please give to this
worthy cause.**

**MONDAY 23 AUGUST -
TUESDAY 21 SEPTEMBER**

At Adam Road ... We celebrate achievements.


- We always try our best
 - We aim high and challenge ourselves
 - We focus and stay on task

A message from Phillipa, Tyler & Amber

Welcome to our NEW STAFF!

We would like to welcome Tyler Beaglehole to our OSHClub Team here at Adam Road. Tyler will be taking over the position of Coordinator. She is very excited to get to know all the children and families and is looking forward to working with you.

Tell us what you think

If you have any suggestions or feedback, please let us know! We want this service to represent our amazing families with the things they want their children to enjoy and achieve.

Flick us a text, an email, pass on a note, give us a call or pop in and see us to let us know what we can do for YOUR family!


OSHClub News

Over the last week we said our goodbyes to Phillipa and have welcomed Tyler to our team. All the children and families have been taking the time to get to know Tyler and have made the start of her time at Adam Road OSHClub a positive one.

One of the activities we did recently was to turn ourselves into Disney characters using photographs of our faces and drawing character bodies. The children enjoyed this activity and came up with some fantastic designs for their bodies. We have created a wall display with the artwork to help brighten up our room.

We have been exploring some different afternoon tea options this week. The children have had an exciting time trying the different foods. These have included wheat-free pasta with sauce, nachos with salsa and sour cream and veggie dippers, waffle cones with yoghurt and fruit dippers, fruit kebabs and cheese and crackers. At Adam Road OSHClub we encourage the children to contribute to the menu planning each week. All our afternoon teas cater for a range of dietary needs including gluten free and dairy free options and we find that the children are getting adventurous with the foods they are willing to try at OSH that they might not try at home. If you have any menu ideas you would like to share with us you can fill in a parent/child suggestion form on the sign in desk in room 14, or just pop in and mention it to either Amber or Tyler.

As the weather is starting to warm up, we have been teaching the children about UV radiation and the importance of wearing sun cream and a hat during outside play while at OSHClub. Now is the perfect time to check that your child has a hat in their bag ready to wear in the afternoon. Although we do have spare hats for the children to borrow, we prefer that they wear their own as this reduces the likelihood of headlice in the hotter months.


Coordinator: Phillipa Woods/Tyler Beaglehole

Educator: Amber Jones

Our Service Mobile: 0421 705 749

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 3 – Dates To Remember

WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
9	13 September	14 September Give a Damn, Give a Can Donation Day	15 September	16 September	17 September Assembly Room 11
10	20 September	21 September	22 September Rm 18,19 & 21 Excursion to Parliament House	23 September Adam Road's Got Talent P & C - PJ Day Students Last Day	24 September SCHOOL DEVELOPMENT DAY

THIS WEEK'S ASSEMBLY Room 11, Year 4 at 2.15pm
Adult visitors should maintain physical distancing of 1.5 metres.

Specialist Awards

Yr 2 – Room 6 **Zachary** Yr 3 – Room 7 **Lloyd** Yr 4 – Room 11 **Charlee** Yr 4 – Room 11 **Elektra** Yr 5 – Room 13 **Willow** Yr 5 – Room 19 **Maddison**

Merit Certificates

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

PRE-PRIMARY

PP1 Thomas, Eric
PP2 Isla
PP3 Brock, DeAndre

YEAR 1

Room 1 Mawake, Tatum
Room 2 Tyson
Room 3 Benjiman, Nykayla

YEAR 2

Room 4 Robert,
Room 5 Cyrie
Room 6 Olivia, Saoirse

YEAR 3

Room 7 Lucas, Marcus, Milton
Room 8 Logan, Xavier

YEAR 4

Room 11 Owen
Room 13 Annalu, Zofia

YEAR 5

Room 18 Archer
Room 19 Bodhi, Mylie

YEAR 6

Room 21 Mervyn, Odin

COMMUNITY NOTICES

Child and Parent Centre
Carey Park

GOVERNMENT OF WESTERN AUSTRALIA

Protective Behaviours

Helping Children Stay Safe


FREE Child Protection Week Event

This workshop aligns with the Protective Behaviours program taught in WA public schools.

Key themes of this workshop:

- We all have the right to feel safe at all times
- We can talk to someone about anything no matter what it is

Date: Friday 10 September 2021
Time: 12.00pm to 2.30pm – workshop starts at 12.30pm
Venue: Child and Parent Centre – Carey Park, located inside Carey Park Primary School
 Ecclestone Street, Carey Park

Register via our Facebook page or by phoning 9721 6991.
 A light lunch will be provided between 12:00pm and 12:30pm. Free creche available.

In partnership with 

ONE FREE SESSION Voucher

MONSTER MARTIAL ARTS CLUB

PH: 0419 930 990
 E: monstermartialarts@outlook.com
 3/4B McCombe Rd, Davenport


monstermma.com.au

Vacation Gym

PCYC Gymnastics

Hay Park Grounds, Parade Road, Bunbury 6230
 9795 8690
 bunburypcyc@wappcyc.com.au


BOOK YOUR SPOT TODAY!
LIMITED PLACES


ABOUT

Learn the foundations of gymnastics, including tumbling skills, uneven bars, balance beam and rings or give FreeG (free-moving gymnastics) a go!

- Three-hour training sessions over four days with morning tea provided.
- Make new friends and develop new skills under the guidance of our qualified gymnastics coaches.
- At the end of the week, you will have the chance to show off your new skills by performing your very own floor routine!

WHEN 10.00am – 1.00pm
WEEK 1 Tuesday 28th Sept – Friday 1st Oct
WEEK 2 Monday 4th Oct – Thursday 7th Oct
COST \$120  Gymnastics Australia Affiliated Gym WA CLUB

Government of Western Australia
WA Country Health Services

How was your child's ear health journey?

Join us for a morning tea to share your experiences as a parent in the South West with a child that has had ear, nose or throat problems.

Has your child received any medical and/or therapy service for ear, nose or throat concerns? If so, we want to hear from you. We are holding an informal community discussion in Bunbury to hear about your experiences and expectations when your child is receiving support for ear, nose or throat issues.

This will be a relaxed way for you to feedback about your child's health journey. We'd love to see you there.

If you are unable to attend this event but would still like to share your experiences, please contact us on 9795 2830 to arrange an alternative option.

*To ensure the safety of our staff and the community we will be adhering to strict safety measures including clearing processes, physical distancing and health screening before attending (if attending in person).

Event Details:
 Date: 23 September 2021
 Venue: South West Sports Centre
 Address: 1 Rotary Drive Bunbury
 Time: 9:30am-11:30am
 Morning tea will be provided
 Places are limited
 Creche available
Email to RSVP:
 Christy Ashworth
 Email: christy.ashworth@health.wa.gov.au


COMMUNITY COMPASSION QUALITY INTEGRITY EQUITY CURIOSITY

JAZZAttack PERFORMING ARTS SCHOOL HOLIDAY PROGRAM

2 ARMITAGE STREET, BUNBURY - MONDAY 4th OCTOBER
 TUESDAY 5th OCTOBER

13A COOK STREET, BUSSELTON
 WEDNESDAY 6th OCTOBER
 THURSDAY 7th OCTOBER

4-11 YEARS

9:30-12:30PM EACH DAY

TUMBLING, ACROBATICS, DANCE, CRAFT AND MUCH MORE!!

\$40 ONE DAY OR \$70 TWO DAYS

TICKETS AVAILABLE THROUGH TRYBOOKING NOW


Are YOU... A Grandparent Raising Your Grandchild?

Come and join us for Coffee & Cake, Friday 17 September and learn how we can support you and the grandchildren now in your care.


WHERE: The Child and Parent Centre
 Ecclestone St, Carey Park 6230
 (Opposite the Early Childhood Block of Carey Park Primary School)

WHEN: Anytime between 10:30am - 1:30pm
 Friday 17 September 2021

Contact: Virginia 0414 168 021
 Email: info@idaredream.org.au
www.idaredream.org.au

 iDareDream
 Supporting Families. Empowering Children.

play cricket

LET'S PLAY CRICKET

Find a program near you!
play.cricket.com.au

Play Cricket Bunbury

Tuesday 21 September – 4-5.30pm
 Hay Park North

Come down and discover cricket in Bunbury and see what's happening this summer!

FREE session with the Perth Scorchers Bus, Inflatable Bowling Net and Perth Scorchers giveaways.

Programs for girls and boys for all ages and abilities

 WACA – South West Regional Cricket

2021 ADAM ROAD PRIMARY SCHOOL

Term Four

Wk	Monday	Tuesday	Wednesday	Thursday	Friday	Sat	Sun
1	11 Oct Students resume	12 Play Café – Rm K1/2 9.00 – 10.30am	13	14	15	16	17
2	18 Oct School Board Meeting 6.30pm	19 Play Café – Rm K1/2 9.00 – 10.30am	20	21	22 Assembly Rm 8	23	24
3	25 Oct	26 Yrs 3 – 6 Jumps Day Play Café – Rm K1/2 9.00 – 10.30am	27	28	29 Whole School Faction Athletics	30	31
4	1 Nov	2 Play Café – Rm K1/2 9.00 – 10.30am	3	4	5 Assembly Pre Primary	6	7
5	8 Nov	9 Interschool Jumps 2022 Kindy Transition Play Café – Rm K1/2 9.00 – 10.30am	10	11	12 Interschool Athletics Carnival	13	14
6	15 Nov	16 2022 Kindy Transition Play Café – Rm K1/2 9.00 – 10.30am	17	18	19	20	21
7	22 Nov	23 2022 Kindy Transition Play Café – Rm K1/2 9.00 – 10.30am	24	25	26 Assembly Rm 21	27	28
8	29 Nov	30 2022 Kindy Transition Play Café – Rm K1/2 9.00 – 10.30am	1 Dec	2	3 2022 Pre Primary Parent Meeting @ 9.00am P & C Outdoor Cinema	4	5
9	6 Dec Interm Swimming School Board Meeting 6.30pm	7 Play Café – Rm K1/2 9.00 – 10.30am	8 2022 Kindy Orientation	9	10 Final Assembly @ 9.00am	11	12
10	13 Dec Interm Swimming	14	15 Year 6 Graduation @ 9.00am	16 Students last day	17 School Development Day	18	19

Start and End of Term
Public Holidays
School Holidays (students)
School Development Days