

Together we inspire
Mawang ngiyahni marra marra
Together we learn
Mawang ngiyahni yalbilinya
Together we achieve
Mawang ngiyahni banga-duri-nya

YEOVAL CENTRAL SCHOOL

Term 3 Week 1
13 July 2021

At Yeoval Central School we inspire all to be responsible, respectful and cooperative learners. Working together to achieve and grow.

COLOUR RUN

SRC Colour Run - a work of art! It was great to see so many smiling faces under all that colour. A huge shout out to our SRC and Miss Loud for their organisation of the event, and to all staff who made the day so colourful! All money raised will go towards installing soccer posts on the school oval. Watch this space!

At Yeoval Central School we are respectful, responsible and cooperative.

Our PBL focus areas for Term 3 Weeks 1-5 are:

- ◆ **Make good choices to learn**
- ◆ **Positive attitude = Positive results**

Principal
Mrs Nicole Bliss
School Administration Manager
Mrs Toni Clark (Rel)

Assistant Principal
Mrs Jodie Klein
Business Manager
Mrs Stacy Whiley (Rel)

Secondary Head Teacher
Mrs Helen Tremain (Rel)
Wellbeing Leader
Mrs Emma Livissianis

Address
Obley Street, Yeoval NSW 2868
Web: <https://yeoval-c.schools.nsw.gov.au>

Phone: 02 6846 4004
Fax: 02 6846 4317
Email: yeoval-c.school@det.nsw.edu.au

P & C President: Mrs Jacqui Morris
Secretary: Mrs Megan Parker
Treasurer: Mrs Alison Smith

A message from the Principal

Welcome back to Term 3! This term we welcome new staff to YCS:

- ♦ **Mr David Welch** who will be our secondary HSIE teacher each Monday and Tuesday from Week 3
- ♦ **Mrs Juanita Parkes** who will be one of our SLSOs and also part of our Aboriginal Learning and Engagement Centre
- ♦ **Mr Jason Lees** who was successful through merit selection as our Farm Assistant

The last week of Term 2 saw some amazing opportunities coordinated by our staff and students:

- **Mrs Helen Tremain** coordinated the **CWA public speaking** for **Lucy, who was placed 2nd!** We congratulate Lucy and thank **Mrs Meredith Healey** for her tips prior to the competition
- **Ms Amanda Crain, Mrs Jodie Klein, Mrs Debbie Blatch and Mrs Lisa Stempien** and all of our primary students for the **H2O exhibition**. It was great to see the students demonstrate and be excited about their Term 2 learning
- **Ms Natasha Freeth** and **Yr 12 Hospitality for the Eagle Café** which always impresses the customers!
- **Ms Gemma Loud and the SRC led by Claire and Roudey** for the **Colour Run**. It was such a fun afternoon complemented with a PBL BBQ for all staff and students.

Congratulations to Tyelia has been accepted into **Macquarie University in 2023!** She has successfully completed the Critical Thinking Unit with a **'Distinction'** on top of her Year 11 studies. As a result, she has gained early entry **AND** a unit of credit for one subject once she begins university.

Congratulations to Katie who has been selected in the training squad for the **NSW Country Under 19's Womens Cricket Squad**. This is an outstanding testimony to Katie's determination to pursue her dreams.

This term we are excited about some upcoming events including Education Week (Week 3) and our subject selection options for secondary students in 2022. We will keep you informed with the latest COVID guidelines of the day as we receive them and any impact for our scheduled Term 3 events.

Nicole Bliss
Principal

**WELCOME
BACK!**

Wiradjuri Wednesday

Join us each Wednesday as we share words we have learnt in our Wiradjuri LOTE program.

Mawang - altogether

Means a group of school/family being in one place.

Brooke

FYI Exhibition

**MONDAY
12 JULY**

**STUDENT
VIEWING:
2-3.15 PM**

Eagle Café - Year 12 Hospitality

Another great day for the Eagle Café on Tuesday 22 June! Delicious meals and friendly service, well done to students for your effort and the team work that makes it run so smoothly. Thanks to supervising staff Miss Freeth and Mrs Doyle.

Welcome to the Hive!

On Wednesday the 23 June parents/caregivers and families were invited to enter the H20 hive (3/4 and 5/6 classrooms) for the Student Led Learning Tours.

We thank you for coming and giving our "busy bees" the opportunity to showcase their learning.

Student of the Week

Term 2 Week 10

K/1/2: Alani

For improved efforts in homework and in reading in class

3/4: Lara

For always producing her personal best and working hard to achieve the learning intentions

5/6: Savannah

For a consistently positive attitude towards her learning

Stage 4: Demi

For her enthusiastic participation in the Colour Run

Stage 5: Alannah

For her impressive application in Industrial Technology, Metal and Wood

Stage 6: Sam

For his improved participation during his VC lessons

Do you need some extra uniforms?

We have a range of pre-loved uniforms, all washed and ready for new homes!

\$5 each. Please contact us on 6846 4004.

School Calendar

Term 3 Week 1

14 Jul

Stage 6 - Drama Workshop

15 Jul

Aurora HSC Study Day
Charles Sturt University Visit

Term 3 Week 2

19 Jul

FYI Exhibition - Project 2

21 Jul

3 Way Athletics Carnival

22 Jul

Life Education Van
WAP Year 12 VET Primary
Industries Assessment
WAP Year 11 VET Hospitality—
Peak Hill

23 Jul

Western Region Athletic Trials—
Secondary

Term 3 Week 3

26-30 Jul

WAP Study Week
Education Week

26 Jul

Book Fair

Love Bites Workshop: Years 9-11

27 Jul

Mini Writers Festival: K/1/2 & 5/6

28 Jul

Mini Writers Festival: 3/4
WAP VET Year 12 Metal &
Engineering

29 Jul

Wellington Eisteddfod - Primary
Verse Speaking, Stage 6 Drama &
Secondary Choir

30 Jul

Mini Writers Festival: 7/8 FYI
Empathy Day and Wellbeing Room
Opening

Assessment Calendar

Term 3 Week 1

Year 12

Biology

English Advanced

Mathematics Standard 1

PDHPE

Term 3 Week 2

Year 11

Manufacturing and Engineering

Term 3 Week 3

Year 9/10

Agriculture Technology
PASS

Year 11

Primary Industries
Work Studies

Year 12

English Standard
Numeracy
Primary Industries
Visual Design
Work Studies

Life Education is designed to cover the PDHPE outcomes in student learning in K-6.

Thursday 22 July

Students will complete engaging tasks based on their health and wellbeing. Each class group participates in activities selected based on their needs and will learn strategies to deal with a range of situations and scenarios.

Permission notes have been sent home. Please return these as soon as possible.

Thank you!

