

YAMBA PUBLIC SCHOOL

Newsletter

Edition: Term 4 / 8 Week (4 December 2018)

39 Angourie Road
Yamba NSW 2464

Top Story

2018 Swimming Program

The swim program is in its second and final week, all the students participating have behaved extremely well while at the pool and walking to and from the pool.

The benefits the program brings to students' increased skill levels, water awareness and confidence is why YPS staff put in the effort to make this program happen every year.

Thank you to parents for supporting this event and a big thank you to the staff involved that work with the students each day at the pool.

Principal's Report

Welcome to Week 8 of Term 4

Last week the students, staff and parents/carers had the privilege to listen to the leadership speeches for 2019. All the staff were unanimous in the praise and admiration they had for the 10 candidates who delivered their speeches for the positions of Captain and Vice-Captain for 2019. The speeches were of an extremely high quality and the students demonstrated great confidence in their delivery. Well done to everyone involved.

The student leadership for 2019 will consist of:

Captains – Leilani Read and River Robinson
Vice-Captains – Ava Hurrell and Bohdi Blackmore
Girl Leaders – Ulani Campbell, Eliza Hughes & Rachael Shugg
Boy Leaders – Casey Devine, Max Earle & Nathan Hayman

The first week of swim school has run extremely well with students enjoying the opportunity to practise and improve their skills under the watchful eyes of the swim instructors. Hopefully the reasonably good run of weather will continue through until the end of the program.

Thank you to all the parents/community members who were able to join us this week to celebrate the success of our students at the award assemblies. Special congratulations to all the award winners and as I mentioned in my speech I would also like to congratulate all those students who have strived to achieve their best throughout the year.

Teachers are currently working on completing the final stages of writing the end of year reports and we hope to send those home on Friday afternoon. Those parents/carers who would like to have an interview to discuss the report will have an opportunity to do so during week 9.

Thursday 6th December is year 6 graduation dinner at the Yamba Golf Club. Thank you to Mr Paul and Mrs Headon plus the parent volunteers who put the evening together. I look forward to sharing this important event with the students, parents/carers and staff.

A reminder to all parents/carers that the final day for students in 2018 will be Wednesday 19th of December.

I do apologise for the short Principals report this week but I felt the main focus should be on recognising the success of our students.

'The road to success is not easy to navigate, but with hard work, persistence and resilience we can all work toward achieving our goals' - anonymous

Regards, *Phil Cavanagh* Principal

What's Happening - Term 4

- Swimming Program (26/11 to 7/12)
- Achievement Presentation Assembly (5/12)
- Year 6 Graduation Dinner (6/12)

Dates for the Diary:

The next P&C meeting is scheduled for Tuesday the 12th February, 2019 from 6pm with the AGM scheduled for Tuesday the 12th March, 2019 from 6pm.

Everyone is welcome!

Kind Regards,

Buffy Williams-Robinson

P&C President

POP-UP

SHOP

Thursday's until the end of term

Opening hours

8:40 to 9:30am

&

2:30 to 3:00pm

in

the

SCHOOL CANTEEN

We need your help!!

Has your child grown out of their school uniform?

Please drop any old school uniforms to either the canteen or school office.

Thank you in advance

Next meeting

Tuesday 12 February 2019
6pm in school staffroom

Parking is available in the Staff Car Park

Everyone is welcome

What's Happening around the school....

WHOAMI ?

2019 SCHOOL CAPTAIN

River Robinson

What did you think when you were told you were captain?

YES! I am school captain

Who is your hero and why?

Virgil van Dijk because he is very inspirational

What is a positive thing you like about Yamba Public?

Everyone in the school is kind and considerate

What is a goal you would like to achieve as a captain in 2019?

I would love to make this school better than it already is

2019 SCHOOL CAPTAIN

Leilani Read

What did you think when you were told you were captain?

That's the most amazing thing I've ever heard

Who is your hero and why?

Bethany Hamilton; she can face her fears and is always positive.

What is a positive thing you like about Yamba Public?

Making great friends and the wonderful teachers who have taught me.

What is a goal you would like to achieve as a captain in 2019?

To be a nice, caring and helpful school captain

What's Happening around the school....

WHOAMI ?

2019 SCHOOL VICE CAPTAIN

Bodhi Blackmore

What did you think when you were told you were captain?

WOW! This is incredible

Who is your hero and why?

Michael Rosenberg, he is a famous musician but still busks just like when he started his music career.

What is a positive thing you like about Yamba Public?

The attitude of all the staff and students

What is a goal you would like to achieve as a captain in 2019?

To bring the best out in all students

2019 SCHOOL VICE CAPTAIN

Ava Hurrell

What did you think when you were told you were captain?

Amazed and so proud of myself

Who is your hero and why?

My Aunty, she is so caring and loving

What is a positive thing you like about Yamba Public?

Lots of friends and respect at the school

What is a goal you would like to achieve as a captain in 2019?

To be a caring school captain

What's Happening around the school....

Last week of student banking

Week 9 - Monday 10 December

Prizes and certificates will be finalised and handed to the students by end of term

YPS are changing to E-newsletters in 2019!

If you wish to receive newsletters in 2019, please email the school with your name, email address and students name to;

yamba-p.school@det.nsw.edu.au

Writing For Online Publishing

Every Child Deserves a Good Book

Thank you to all the students for supporting and enjoying reading.

Book club has finished for the year!

All orders that have not yet been received will be handed to students before the end of term.

Mr Earley

would like to thank Yamba Public School and staff for supporting him in Movember fundraising efforts.

\$156 was raised for a very good cause

Community Announcements

REBECCA SPEARS DANCE STUDIO

ANNUAL DANCE SHOWCASE CONCERT

MACLEAN CIVIC HALL
SAT 8 DEC MATINEE, 2PM
EVENING, 6.30PM
SUN 9 DEC EVENING, 5PM

ADULTS \$20
CHILDREN \$12
15YRS & UNDER

DANCES INCLUDING JAZZ, TAP, BALLET, CONTEMPORARY, HIP HOP AND VARIETY

TICKETS AVAILABLE AT
REBECCA SPEARS DANCE STUDIO: 2/4 MOOLI PLACE, YAMBA
PH REBECCA - 66 458923 OR LOU - 0401182287

CLARENCE VALLEY CONSERVATORIUM

2018 End of Year Concert

DOWN RIVER SPECTACULAR

When: Saturday 8 December
Time: 6:30 to 8:00pm
Where: Yamba Bowling Club Auditorium

Please note: this is not a school event and your children must accompanied by an adult

Work at the biggest event in NSW

NSW State election

23 March 2019

Get paid to help deliver democracy.

We offer a variety of roles based on your interests and experience.

You must be on the electoral roll to work at the election.

Apply now at elections.nsw.gov.au

SANTA CLAUS IS COMING TO TOWN

SANTA WILL ARRIVE BY SES FLOOD BOAT
ONE NIGHT ONLY—
SATURDAY 15th DECEMBER

2.45 pm	Ford Park—Yamba
3.20 pm	Calypso Holiday Park
3.30pm	Blue Dolphin Resort
4.30pm	Iluka Riverside Tourist Park
7.30pm	Yamba Shores Tavern

(PLEASE NOTE) - Times are only approximate and are dependant on tides and weather.

PLEASE BE MINDFUL OF CHILDREN AROUND WATER
CHILDREN MUST BE ACCOMPANIED BY A RESPONSIBLE ADULT

www.FloodBoats.net

Yamba
PUMPS
& IRRIGATION

Ph: 02 6646 9800 Mob: 0428 469 800

 CPTG Certified Pure Therapeutic Grade

Jennifer McKay
 doTERRA Wellness Advocate
 Registered Nurse
 0448 076 439
 fb- Essential2thrive
 essential2thrive@gmail.com
 www.mydoterra.com/essential2thrive

*Everybody deserves
 to THRIVE!*

Yamba Dental Centre has moved to -
32 Coldstream Street, Yamba

DENTAL CENTRE

02 6646 2444 yambadental.com.au

Child Dental Benefits Schedule

 north coast community college

Lifelong Learning

Courses in ...

- * Vocational Qualifications
- * Career and Business
- * Workskills
- * Technology
- * Lifestyle

Visit our website for information on courses available;
www.northcoastcc.edu.au
 Yamba campus: Ph: 66469094

Raine&Horne. www.rh.com.au/yamba

Buying... Renting... Selling...

Call us: (02) 6646 2474 ... 0439 462 474

Raine&Horne. rh.com.au

 **yamba
community
heated pool**

Website: yambaswimmingpool.com.au

Ph: 66461750

PRINCIPAL
Phil Cavanagh

ASSISTANT PRINCIPALS
Ian Clifford
Mark White
Debbie Woods

SCHOOL CAPTAINS
Yayden Campbell
Lily Nash

Yamba Public School

Angourie Road YAMBA NSW 2464

Telephone (02) 66462420 * Fax (02) 66461578

Email: yamba-p.school@det.nsw.edu.au

Website: www.yamba-p.schools.nsw.edu.au

**RESPECT: LEARN IT, EARN IT,
SHOW IT.**

**PARENTS & CITIZENS'
ASSOCIATION**

**Meets—Second Tuesday of
each month.**

PRESIDENT
Buffy Williams-Robinson

CANTEEN SUPERVISOR
Trish Verran
Crystie Oatley

 **FOOTER SAILS
& SHADES**

Yacht Sails, Rigging
 Shade Sails, Blinds, Shutters
Mobile 0418 662 889
Yamba Harbour Marina

 Matt Couper
 Painting & Decorating

*Servicing the
whole Clarence Valley*

Qualified, Licensed & Insured
 Residential & Commercial
 New work & Repaints
 Benchtops, tubs, tiles, decorative & specialty finishes

Call for a Free Quote
042 797 1494

Licence # 313511C
 ABN : 23752787382

The Family Practice at Yamba
 Compassionate | Personal | Respectful

2 Providence Crt
 Cnr Yamba Rd
 Yamba NSW 2464

02 6646 1800

Mon-Fri - 8:30-5:30
 Sat - by appointment

familypracticemedicalcentres.com.au
[facebook.com/FamilyPracticeAtYamba](https://www.facebook.com/FamilyPracticeAtYamba)

 **Yamba
Presbyterian
Church**

2 Freeburn St, Yamba
 Phone: 6646 9960

Sunday Service - 10:15am
 Bible Study Groups
FORM Youth Group:
 Friday 6pm-8pm
Kids Club:
 Wednesday 3pm-5pm

**THE
UNIFORM
SHOP**

@ Maclean

Phone: 6645 3778

**PRESTIGE
LAWN & LANDSCAPE
Supplies**

SKIP BINS

2 & 4m³ Skip Bins (4m w/ramp door) • Bobcat & Mini
 Excavator Hire • Weighted bin @ landscape depot
 We accept builders waste, concrete, tiles, greenwaste &
 more • Bulk Landscape Supplies & Landscaping

LOT 2 DEERING STREET, YAMBA - 6646 1390

 SINGING LESSONS

*Always wanted to sing with style and pizzazz?
 It is never too late to learn how!
 Positive and encouraging tuition.*

RING LIZ ON

66 468450 OR (0427) 654 298
AGES 8-108yrs WELCOME

 **Michael Florie
HOME LOANS**

"Great Loans - Great Service"

02-6646 8450
0419-416 046

**LAYBY now for
Bikes and Scooters
for Christmas!**

Xtreme Cycle and Skate - 6645 8879
 2/34 Coldstream Street, Yamba

 YAMBA'S LOCAL BIKE SHOP