

UPCOMING EVENTS

This Week

6th Young Communicator
Finals in the Hall

7th Year 6 to WHS

9th Kindy Transition
Girls Touch Game
NRL for Sport

September

13th Boys Touch Game

14th Olympic Day

16th STEM Day

Our Littlest Young Communicator Finalists

Young Communicators Awards....

Finals Presentation Tuesday (tomorrow) 6th September 2016.

Year 5 and Year 6 9.30am - 11.00 am

Kindergarten, Year 1 and Year 2 11.50am - 1.15 pm

Year 3 and Year 4 1.45pm - 3.00 pm

Parents and friends are most welcome to join us for this presentation.

Morris Gleitzman Visit

Morris Gleitzman will be visiting our school via video conference on the 19th September. This is a very exciting opportunity for our students who will listen to a one hour presentation by Mr Gleitzman. Years 5 and 6 will have a variation of routine to accommodate for this presentation.

Notes to be returned

Stage 2 Excursion

Touch Football

Quote of the Week

**Work hard, have fun
and make history.**

Principal's Report

Week 7 at WPS saw the commencement of the Super 6 Cricket Competition. After the first complete round of fixtures, Pakistan is leading the way! Whilst it is great seeing students playing sport and having a great time, the really impressive aspect of the competition is watching all students (Kinder to Year 6) playing together and helping one another. We currently have over half of Warialda Public School playing! On the field, young Sam Hall (Year 2) set the standard early scoring a whopping 23 runs from one over. However, Charlie Horn went around him scoring 31 runs in an over! Just for you cricket fanatics who are wondering how it is possible to score 31 in an over – a six is worth ten runs!

We were very excited to welcome Healthy Harold to WPS last week. Each student participated in exciting lessons all based around being healthy. I was delighted to hear students recalling facts about what they learned during their time in the Life Education Van.

Due to the wet weather, it was decided that the Regional Athletic Carnival (NW trials) be postponed until today. This decision was made at a regional level and based upon ensuring students had safe conditions in which to compete. We look forward to reporting our student's results in the next newsletter.

Tomorrow will see the final of the annual Young Communicator's competition. I had the pleasure of watching several of the class/stage rounds and was so impressed with the quality of the speeches. We all know that public speaking is a daunting task and there is no doubt that the Young Communicators competition helps students become quite comfortable at addressing an audience. I'd encourage our school community to attend the finals tomorrow in the school hall.

This Wednesday, our Year 6 students will participate in another transition day to Warialda High School. We sincerely appreciate the efforts of the staff at WHS for preparing and delivering these transition days. They certainly go a long way to ensuring the step from primary to secondary school is a smooth and enjoyable experience.

Congratulations to the Warialda Honey Festival organising committee. Whilst the weather certainly made it difficult for the organisers, the day remained a wonderful success. I thoroughly enjoyed visiting the stalls and watching the talent quest (particularly the students of WPS who performed)!

This Friday, our 2017 Kindergarten students will join us at WPS for a transition morning (9am to 11am). These days are always highly successful and are thoughtfully planned to ensure students become familiar with regular school routines. Throughout this week, Mrs Lanesbury will be making courtesy phone calls to our newest families reminding them of the particulars required for Friday.

Also this Friday, the WPS girls PSSA Touch Football team will host Coonamble Public School in their 4th round fixture of the State Knockout. At this stage, we have calculated that there is enough space (just) on our school playing field to host the game here. It'll be quite a spectacle to play such a fixture on our home soil. Please join us from 1pm to watch this game.

Finally, I received some exciting news regarding the Legacy colouring competition that many of our students recently entered. After a very hard task of judging the high volume of entrants, Whitney-Eve Sherman (Kindergarten), Seb Krug (Year 5) and Ethan Tu (Year 1) were awarded a Highly Commended whilst Sophie Hall (Year 5) was awarded 1st place! Congratulations to all of our students who entered this competition.

Have a fantastic week!

Kind regards,

Dan van Velthuisen

Principal (Relieving)

OLYMPIC DAY TEAMS

Australia	China	New Zealand	Great Britain	USA	Japan	Brazil
Travis Clarke Jai Turner Grace Parker Natalie Tu Tom Kelleher Lochlan Williams Jordie O' Dell Sydney Gunn Dakoda Macey Jessie Irwin Dominic Miller Darius Rowan	Lacey Smith Kayley Mintoff Jaydin Penman Logan Biddle Wesley LaFontaine Clancy Bowman Frank Reardon Ashley Rees Summa Beel Angus Stewart Jakob Guyer Max Tu	Brendan Cook Sophie Hall Ella Moodie Elijah Lane Angus Digby Kiarissa Ventura Isabele Mererking Sam Hall Liam Dawson Max Montgomery Whitney Sherman Riley Gordon	James Walker Peter King Charlie Rose Kirralee Mintoff Jay Farrawell Ellen Rees Imogen Hall Tom Bussell Jayden Kellett Ethan Tu Kai Connolly Winter Larvay	Charlie Horn Darcy Wood Billy Riley-Connell Bella Phillips Mia Ireland Lachlan Mayne Luke Hall Maggie Reardon Kayla Digby Ryley Plain Alec Michel Mason Nieddu	Nathan Tooley Daemon Fohmsbee Holly Duff Bella McIntosh Austyn Hansen-Brown Christian Miller Will Reardon Tom Bell Will Whalan Brooklyn Kennedy Ava Brown Harrison Brooks	Abbie Kent Paige Collings-Hall Jadyn Sullivan Christian Whalan Lachlan Brymer Alex Waller Lilly Brice Trinity Turner Lachlan McIntosh Imogen Biddle Jack Farrawell Aidan Warren
Jamaica	Canada	Fiji	South Africa	Italy	Netherlands	India
Brayden Miller Jarrod Nolan Seb Krug Lillie Sankey Ally Horn Taeya Rose Nick Moodie Riley Rose Jack Kent Banjo Mitchell Kingston Hall Millie Taylor	Lucy Lockyer Grace Sleiman Zach Guyer Rhylie Marle Ella Turner Amelia Hall Daniel Butler Braith Macey Kruz Solomon Jaymz Nolan Harrison Kellett	Cooper Rose Will Jones Brooke Allison Jorja Durkin Elle-May Turner Harry Barwick Rocco Hall Flynn Brymer Sebastian Fohmsbee Maddy Bell Kallie Dyer-Cleal	Tanaya Temple Phebe Stevenson Toby Bell Lochlan Lane Alex Williams Karina Jung Lisha Guyer Max Barwick Rili Ireland Darcy Hawkins Aria Macey Kendra Rogers	Jack Williams Jack Digby Georgie Curtis Sarah Clarke Scarlett Nieddu Lisa Digby Frank Duff Riley Irwin Charlie Wood Thomas Walker Eise Taylor Lili Lane	Isaac Armstrong Will Mayne Liliana Reardon Mia Montgomery William Walker Duncan Cook Charlie Hall Elie Michel Deklin Dawson Myles Beel Holly Whalan	Hope Sankey Siobhan Potter Beau Solomon Andrew Walker Brayden Duff Maddison Findlater Cassidy Turner Wraith Rowan Nick Cook Charlotte Dawson Jackson Charter

PBL OLYMPIC DAY 14th September 2016Please note the change of date

To celebrate Australia competing at the Olympic Games in Rio, Warialda PS will be holding a mini PBL Olympic Day to promote our school core values STARS. The children will participate in numerous challenges throughout the day. Students will compete in teams named after a country. We encourage all students to wear the colours of the flag of the country they are competing in.

Following the days events the school will hold a social to celebrate. The theme of the social is their favourite sport or country.

Certificates of Achievement

KL Charlotte Dawson, Kendra Rogers, Darcy Hawkins, Winter Larvay, Harrison Brooks

K/1W Liam Dawson, Ashley Rees, Kailie Dyer-Cleal, Kruze Solomon, Charlie Wood, Max Montgomery

1/2W Max Barwick, Angus Stewart, William Whalan, Lilly Brice, Ellie Michel

3/4C William Reardon, Isabel MererKing, Riley Irwin, Nicholas Moodie, Cassidy Turner, Rocco Hall

3/4S William Walker, Madison Findlater, Lisa Digby, Mia Montgomery, Lisha Guyer, Wesley La Fontaine

5D Isabella McIntosh, Toby Bell, Brooke Allison, Natalie Tu, Holly Duff, Elijah Lane

6P James Walker, Charlie Horn, William Jones, Jack Digby, Jack Williams

PBL Jesse Irwin, Andrew Walker

PRINCIPAL Winter Larvay, Trinity Turner, Tomas Kelleher, William Mayne, Jack Digby

WPS Super 6 Cricket

West Indies

Travis Clarke ©
Peter King
Angus Digby
Kayla Digby
Sam Hall
Lisha Guyer
Jessie Irwin
Rocco Hall
Lacey Smith

New Zealand

Will Mayne ©
Jaydin Penman
Alex Waller
Lilli Lane
Bassi Fohmsbee
William Whalan
Harry Barwick
Angus Stewart
Ally Horn

Sri Lanka

Jack Digby ©
Bella McIntosh
Wes La Fontaine
Elsie Taylor
Nicholas Moodie
Aidan Warren
Riley Irwin
Rhylie Marle

Pakistan

Jack Williams ©
Toby Bell
Jay Farrawell
Holly Whalan
Nick Cook
Lachlan McIntosh
Frank Reardon
Jaydn Sullivan
Paige Hall
Zac Guyer

England

Will Jones ©
Liliana Reardon
Tom Bell
Luke Hall
Thomas Kelleher
Mason Nieddu
Darcy Hawkins
Christian Whallan
Riley Ireland
James Walker

Zimbabwe

Isaac Armstrong ©
Abbie Kent
Braith Macey
Maddy Bell
Clancy Bowman
Beau Solomon
Will Reardon
Austyn Hansen-Brown
Dominic Miller

Canada

Cooper Rose ©
Lochlan Lane
Mia Montgomery
Frank Duffy
Ava Brown
Duncan Cook
Kai Connolly
Christian Miller
Lachlan Brymer
AJ Williams

Australia

Charlie Horn ©
Elijah Lane
Lachie Mayne
Aria Macey
Max Montgomery
Dakoda Macey
Daniel Butler
Max Barwick
Andrew Walker
Taeya Rose

Rules

- Every player bowls 6 balls
- Kinder, 1 & 2 can throw underarm from half way down pitch
- All batters face 6 consecutive deliveries
- Hit and run rules apply
- A 6 is worth 10 runs
- Batting team must be sitting, eating their lunch

Draw

	Week 7	Week 8	Week 9	Week 1	Week 2	Week 3	Week 4
	Round 1	Round 2	Round 3	Round 4	Round 5	Round 6	Round 7
Game 1 Monday	West Indies 6/50 Paki- stan 1/23	West Indies v Australia	West Indies v Canada	West Indies v Sri Lanka	West Indies v Zimbabwe	West Indies v New Zea- land	West Indies v England
Game 2 Tuesday	Australia 7/54 v En- gland 8/65	Canada v Pakistan	Sri Lanka v Australia	Zimbabwe v Canada	New Zea- land v Sri Lanka	England v Zimbabwe	Pakistan v New Zea- land
Game 3 Thursday	Canada 5/21 v New Zealand 6/23	Sri Lanka v England	Zimbabwe v Pakistan	New Zea- land v Australia	England v Canana	Pakistan v Sri Lanka	Australia v Zimbabwe
Game 4 Friday	Sri Lanka 10/30 v Zim- babwe 7/44	Zimbabwe v New Zea- land	New Zea- land v England	England v Pakistan	Pakistan v Australia	Australia v Canada	Canada v Sri Lanka

Finals – Week 5

Game 1 (Monday) - Team 1 plays Team 8

Game 2 (Tuesday) - Team 2 Plays Team 7

Game 3 (Wednesday) - Team 3 plays Team 6

Game 4 (Thursday) - Team 4 Plays Team 5

- All losing teams are eliminated

Finals – week 6

Game 1 (Monday) - Winner Game 1 v Winner Game 4

Game 2 (Tuesday) - Winner Game 2 v Winner Game 3

Grand Final – Week 6

Thursday - Winner Game 1 v Winner Game 2

Boards will Be updated weekly with:

Leading run scorer

Leading Wicket Taker

Competition table

Leading Run Scorer

Charlie Horn	31	Elijah Lane	4
Christian Whallan	23	Clancy Bowman	4
Sam Hall	23	Dominic Miller	4
Isaac Armstrong	23	Bella McIntosh	3
Tommy Kelleher	16	Wesly La Fontaine	3
Toby Bell	16	Cooper Rose	3
Angus Digby	15	Lisha Guyer	3
Brendan Cook	11	Luke Hall	3
Kai Connolly	10	Rocco Hall	3
Bas Fohmsbee	8	Riley Ireland	3
Will Jones	7	Nicco Moodie	3
James Walker	7	Aidan Warren	3
Max Montgomery	7	Riley Irwin	2
Andrew Walker	7	Mason Nieddu	2
Lachlan Brymer	7	Lilliana Reardon	2
Jaydin Penman	7	Lilli Lane	2
Abbie Kent	6	Jesse Irwin	1
Jaydn Sullivan	6	Frank Reardon	1
Will Mayne	6	Lachy Mayne	1
Austyn Hansen-Brown	6	Frank Duffy	1
Kayla Digby	5	Elsie Taylor	1
Jack Digby	4	Maddy Bell	1
Max Barwick	4	William Reardon	1

Bowling Runs conceded

Sam Hall	0	Mason Nieddu	4
Tommy Kelleher	0	Christian Whallan	4
Riley Irwin	1	Lilli Lane	4
Abbie Kent	1	Aidan Warren	4
Max Barwick	2	Elsie Taylor	5
Dan Butler	2	Austyn Hansen-Brown	5
Luke Hall	2	Lachlan Brymer	6
Kayla Digby	2	William Reardon	7
Lachy Mayne	3	Riley Ireland	7
Kai Connolly	3	Frank Duffy	9
Wes La Fontaine	3	Andrew Walker	9
Clancy Bowman	3	Charlie Horn	10
Dominic Miller	3	Toby Bell	10
Isaac Armstrong	4	Angus Digby	10
Jaydn Sullivan	26	Jaydin Penman	11
Will Jones	31	Frank Reardon	15
		Will Mayne	15

Leading Wicket Taker

William Reardon	5
Will Mayne	3
Abbie Kent	3
Will Jones	2
Luke Hall	2
Charlie Horn	2
Max Barwick	2
Andrew Walker	2
Frank Duffy	2
Lachlan Brymer	2
Bella McIntosh	2
Elijah Lane	1
Kai Connolly	1
Lachy Mayne	1
Mason Nieddu	1
Riley Ireland	1
Rocco Hall	1
Jaydn Sullivan	1
Toby Bell	1
Cooper Rose	1
Jaydin Penman	1
Lilli Lane	1
Jack Digby	1
Wes La Fontaine	1
Elsie Taylor	1
Nicco Moodie	1
Riley Irwin	1
Maddy Bell	1
Clancy Bowman	1
Dominic Miller	1

James Walker	7
Rocco Hall	7
Bella McIntosh	7
Nicholas Moodie	8
Cooper Rose	8
Max Montgomery	16
Maddy Bell	17
Elijah Lane	23
Jack Digby	24
Jaydn Sullivan	26
Will Jones	31

Points Table

Country	Played	Won	Lost	Points	Runs	Wkts
Pakistan	1	1	0	23	23	1
West Indies	1	0	1	8.33	50	6
England	1	1	0	7.85	65	8
Australia	1	0	1	7.71	54	7
Zimbabwe	1	1	0	6.28	44	7
Canada	1	1	0	4.2	21	5
New Zealand	1	0	1	3.83	23	6
Sri Lanka	1	0	1	3.00	30	10

Celebrating Success...

Young Communicator Finalists...

Kindergarten	Year 1	Year 2	Year 4
Imogen Biddle	Ashley Rees	Samuel Hall	Jorja Durkin
Millie Taylor	Lachlan McIntosh	Lilly Brice	Austyn Hansen - Brown
Elsie Taylor	Max Barwick	Ellie Michel	Lachlan Mayne
Kingston Hall	Tommy Walker	Mia Ireland	Taeya Rose
Lilli Lane	Angus Stewart	Bella Phillips	Ally Horn
Harry Kelleff	Kayla Digby	William Whalan	Ellie May Turner
			Frank Reardon
			Mia Montgomery
			Wesley La Fontaine
Year 3	Year 5	Year 6	
Harry Barwick	Elijah Lane	Abbie Kent	
Rocco Hall	Angus Digby	Jack Digby	
Scarlett Nieddu	Isabella McIntosh	Grace Sleiman	
Lisa Digby	Georgia Curtis	Nathan Tooley	
William Reardon	Sophie Hall	Cooper Rose	
Tom Bell	Toby Bell	Brayden Miller	

Goodluck to our students who will present their speeches to an audience and panel tomorrow. We are very proud of your efforts.

Georgia Curtis through to STATE!!!!

News just in...Georgia Curtis has been selected to compete at Homebush in the 100 metres. Well done Georgia!

Notices

Junior Touch Football Registration

Afternoon

Monday 12th September @ 4:00pm

Warialda Junior touch will commence on

Monday 10th October 2016 playing through until Monday 19th December 2016.

Cost of \$20 per child

Division One - Kindergarten – Year 2

Division Two – Years 3/4/5/6

Teams are to be both boys & girls with 7 players per team.

For more information contact Paul
0429189520

Breast Screen NSW mobile unit will be in Warialda From Monday 26th September behind the Town Hall. Call 132050 to book your free screening

Dont Forget Year 6 to WHS this Wednesday...

Warialda High School

Working to Stymie The Cycle of Bullying and Harm at Warialda High School

stymie.com.au encourages bystanders to help and support their peers by making anonymous notifications using their site. These notifications will be about students who are being bullied or harmed or information about harm to the community such as illegal activity. The notifications can include evidence such as screen shots of Facebook conversations or text messages and are automatically forwarded to the appropriate adult here at Warialda High School.

Warialda High is committed to harnessing the power of bystanders to change the 'culture of acceptance' of bullying and harm in our community; a problem even the government admits is endemic amongst our youth.

Rachel Downie, Director of stymie.com.au will be presenting important information about your child's use of technology on Wednesday 7th September at 5pm. Having trouble managing technology at home? Rachel will give you tips on how to manage kids' devices and which apps are creating problems in the lives of Australian students.

More information can be found at www.stymie.com.au

and www.facebook.com/stymieau

Warialda Public School

On Friday 16th September we will host schools from across the region for a wonderful day of learning. As part of the Middle Years program - Wider than Gwydir - Schools will come together to experience learning in a different way. Years 5, 6, 7 and 8 Students will rotate between activities based around the STEM criteria.

Activities will include Solar Car building, Drones, Sports science with GPS, Coding and Soil Science.

This is an amazing opportunity for our students which we are sure they will enjoy thoroughly. More information will follow in next week's newsletter.

