


Term 2 Week 3

May 13 2019


WELCOME

What a wonderful start to Term 2. I would like to thank Robbie for coming to the school to do wheelchair sports with our students. Judging by the laughter and excitement our students exhibited, I can say without reservation that our students had a fabulous time.

I would also like to thank Mrs L-S for organising the K-6 Excursion to the Glenreagh Museum and the Botanic Gardens. Students were very excited to share with me what they had seen and learnt while out exploring these places.

NAPLAN begins tomorrow for years 3 and 5. Students will do the Writing assessment tomorrow, followed by Language Conventions and Reading on Wednesday and Numeracy on Thursday. This year students will complete NAPLAN online with the exception of the Year 3 writing which will be a paper based assessment.

Notes went home to four stage 3 students to attend the OV Science Enrichment day at Karangi PS on 29th May. If your child received this note and is unable to attend, can you please return the note to enable us to pass it onto another student in the class as soon as possible.

WHAT'S HAPPENING IN K-2

I hope all the mothers' had a happy Mother's Day yesterday and that you enjoyed the gift your child made for you. We are learning about procedures this term and this lesson was a fun way to start the unit of work. There were a lot of happy little chefs who thought they needed to taste test as we made our Rocky Road last week! So far this term K-2 has had a visit from the Oral Care Ladies, manoeuvred wheelchairs around our cement areas with Rob from the Wheelchair Sports and headed to the Museum and Botanic Gardens.

Last week I sent home the words for one of the songs for the Eisteddfod so that you can help your child to learn the words. This will make it so much easier for them as we practise during the coming weeks.

Please could you ensure that your child's homework is returned Friday, finished or unfinished as I mark it on the weekend, the children choose new readers and I listen to the sight word books, include new lists for Kindergarten and then add the next week's homework.

Thank you for your time and commitment to your child's learning journey.

Mrs Clark


The students had a fantastic learning experience with Rob and a great time playing tag and wheelchair relays.


K-2 Visit from the Dentist


UPPER ORARA PUBLIC SCHOOL

Knowledge, Truth and Freedom


Our students thoroughly enjoyed their visit to the Glenreagh Memorial Museum and the North Coast Regional Botanic Gardens.


Election Day Stall Saturday May 18 8.00am start

Delicious waffles with cherries or maple syrup will be on sale.

Donations of cakes, biscuits or your excess fruit or vege from the garden would also be greatly appreciated to sell on the stall.


STUDENTS OF WEEK 2

Luca (Yr K-2) Sienna (Yr 3-6)

Luca receives her award for
Listening carefully to instruction"

Sienna receives here award for "great work in
Maths"

Congratulations Luca and Sienna!


STUDENTS OF WEEK 4

Eloise (Yr K-2) and Billy (Yr 3-6)

Eloise receives her award for
"working hard on the formation of her letters"

Billy receives his award for "great work in
Maths"

Congratulations Eloise and Billy!


Calendar of Events

Term Two

MAY

13-17	NAPLAN
18	Election Day Stall
28	Eisteddfod
29	Science Enrichment Day

JUNE

4-7	OVLC Stage 3 Camp to Brisbane
-----	-------------------------------