The Grapevine
Campbellfield Public School

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image5.jpg][image: image8.png]

[image: image9.png]v .“ [4
RILM") Education &
GOVERNMENT Co m m u n it i es

Ter

2018 DIARY DATES

	DATE
	EVENT

	3 September
	Zone Athletics - Track

	3 September
	Sporting Schools Gymnastics

	4 September
	Zone Athletics - Field

	4 September
	Little Kindy begins

	5 September
	The Grange PS Teachers visiting

	7 September
	Gala Day

	10 September
	Sporting Schools Gymnastics

	11 September
	UWS First Foot Forward Yrs 5 & 6

	11 September
	Little Kindy

	12 September
	Featherdale excursion Yrs K-2

	14 September
	K-6 Assembly

[image: image10.jpg]

Principal’s Message
Campbellfield PS is truly a school striving towards educational excellence. This fortnight, we have showcased our high quality literacy and numeracy practices and celebrated the achievements of our incredible community.

School Director Showering Us with Praise

The School Director, Mrs Karen Endicott, for the St Andrews network of schools spent all day visiting Campbellfield this Tuesday. Mrs Endicott had heard so many wonderful stories about the high level practices occurring in our school and wanted to see them in action. She was blown away by the evidence based literacy and numeracy practices happening for every child in our school. She was so impressed to see kindergarten students editing their own writing and talking about their feelings during Social and Emotional Learning. Then Mrs Endicott even got a sweaty brain watching our students being challenged in numeracy in 1/2 Galaxy, 4 Supernova and 5/6 NASA. Mrs Endicott also commented numerous times on the talented staff that are in our school. She said Campbellfield PS has teachers who live and breathe high quality teaching. That we are highly collaborative and reflective always looking at innovative ways to improve learning. I am very proud of our school community!

The Grange PS Teachers See our Number Talks in Action

A team of three teachers from The Grange PS came and observed our Number talks in action in 1/2 Galaxy and 4 Supernova this week. The Stage 2 teachers were super impressed with the high level of mathematical reasoning our students were demonstrating. Our students demonstrated that mathematicians get sweaty brains by being challenged to think deeply about number concepts and revise their thinking. Once again, these results are due to highly expert teachers designing purposeful lessons that allow students to develop deep knowledge.

Sam Hyratt- Parent of the Year Award!

It is with great pride that I share the thrilling news that Sam Hyratt, our P&C President, was successfully awarded the Parent of the Year award during the 2018 Minister’s and Secretary’s Awards for Excellence. Sam is an inspirational woman who has a significant positive impact on the lives of students, staff and families at Campbellfield PS. She successfully forged a partnership between the school and FoodBank NSW to implement Campbellfield Shines Café which serves breakfast to over half of the school community, including staff. This has resulted in improved attendance, better concentration levels and a greater sense of community. Sam also secured a Community Partnership Grant of $60,000 to assist the school in establishing a large sensory room and mobile sensory kits. She has been actively involved in sourcing sensory equipment, researching the benefits for students with disabilities, trauma and learning difficulties. We are incredibly proud of Sam! She is an ambassador for Campbellfield and the wider community of Minto. Congratulations on your well-deserved award!
[image: image1.jpg]

[image: image2.jpg]| 4

NSW | ecucation |

Sam Hyratt
2018 MINISTER'S Campbelifield Public School
AND SECRETARY’S e
AWARDS FOR Samantha is an inspirational woman who has a

significant positive impact on the lives of students,
staff and families at Campbellfield Public School. She
successfully forged a partnership between the school
and FoodBank NSW to implement Campbellfield
Shines café which serves breakfast to over half of the
school community, including staff. This has resulted
inimproved attendance, better concentration levels
and a greater sense of community. Sam secured 3
Community Partnership Grant for $60,000 to assist
the school in establishing a large sensory room and 4
mobile sensory kits. She has also been actively "o
sourcing sensory equipment and researching the
nefits for students with disabilities, trauma a9
ming difficulties.

The Wonderful Book Parade of Oz dazzles CPS!

Our school community was transported to Oz and many other imaginative places during this year’s Book Parade. There were lots of laughs and moments of dramatic suspense as the Wicked Witch surrounded Dorothy and her friends on the yellow brick road! There were also a group of treasure hungry pirates who matched the official Book Week theme that kept our audiences entertained.

Congratulations to all of our students and their families for the amount of effort that was put into your book parade costumes. A positive energy filled our school as our favourite book characters were brought to life. The students showed off their creativity and dedication by designing thoughtful costumes to represent characters from their favourite books. It is inspiring to hear our students talking about their passion for reading and how it opens up new worlds for them. A massive thank you to Mrs Elliott for organising the Book Parade and Book Fair to celebrate Book Week this year. She did an incredible job ensuring that students, staff and families had fun whilst celebrating literacy! Please visit our Facebook page at to see many more amazing photos from the day.
https://www.facebook.com/campbellfieldps/
It has been a successful fortnight highlighting the great work that happens within our school to others in the community. It is incredibly rewarding to belong to such a dedicated learning community!

Ms Nicole Wade

Principal
[image: image3.emf]
Give your child the best opportunity for a happy and successful start to their schooling through our Little Kindy transition program. Our popular program allows your child to develop their social skills and independence as they prepare to transition to school. Little Kindy will begin on Tuesday 4th September. Please collect and return your enrolment paperwork from the Front Office as soon as possible.

Stewart House Clothing Appeal
Stewart House bags have been sent out this week. They will be need to be returned by Friday the 7th September. As the seasons change it is always a good time to go through the closets and drawers and clean out those clothes that just don’t fit anymore. This is a great charity that has supported students from our school in the past. Please help us to support them. Please ensure the garments are decent and washed. There are spare bags in the office. Bags can be left at the front office. Thank you for your continued support. Mrs James

P&C NEWS

Please be advised that the canteen will no longer be accepting orders for recess, there will only be over the counter sales at this time. Lunch orders will still be taken.
BREAKFAST CLUB

MONDAY – FRIDAY 8.30AM – 8.50AM

SCHOOL HALL

Foodbank Fridays
Food hampers are available for collection at the canteen from 2pm every Friday.

This is an initiative run by our P&C at no cost to Campbellfield families.

[image: image4.png]

