

Orana Heights Public School

Annie Munro, Principal
Excellence, Opportunity and Success in a caring school.

Email: oranahts-p.school@det.nsw.edu.au
Telephone: 6884 9188
Term 4 Week 5

Web Address: <https://oranahts-p.schools.nsw.gov.au>
Fax: 6884 3272
Tuesday 13 November 2018

Orana Heights Public School Banner

Congratulations to Summer Waman-Hupp who received her banner at our last assembly.

This is the second highest welfare award received at Orana Heights Public School.

Congratulations to Isla Howard (Right) from 1G who won the Masonic Christmas Card colouring in competition. Isla received a book voucher for herself and the school. She also received 100 copies of her published card.

Remembrance Day Ceremonies

(Above) - Last Friday, Orana Heights held a Remembrance Day Ceremony.

(Right) - Mikaela Sutcliffe and Beau Barrett attended the Remembrance Ceremony at the Cenotaph with Ms Munro on Sunday.

Term 4 - 2018 Planner

Week	Mon	Tue	Wed	Thu	Fri
5	12	13	14 Yr 2 Swimming Assessment 2-3pm Kindystart 2	15	16
6	19	20 School Banking	21 Y6 - Y7 Mini Lessons 2-3pm Kindystart 3	22	23 12.30pm K-2 Assembly 2-3 Yr 3-6 Assembly
7	26	27	28 9am - 3pm Christmas Book Fair	29 12.30pm SRC Speeches	30
8	3 10am - 12md Yr 2 Swimming Lessons	4 10am - 12md Yr 2 Swimming Lessons School Banking	5 10am - 12md Yr 2 Swimming Lessons 6.30pm Presentation Evening	6 10am - 12md Yr 2 Swimming Lessons	7 10am - 12md Yr 2 Swimming Lessons
9	10 10am - 12md Yr 2 Swimming Lessons	11 10am - 12md Yr 2 Swimming Lessons	12 10am - 12md Yr 2 Swimming Lessons	13 10am - 12md Yr 2 Swimming Lessons	14 10am - 12md Yr 2 Swimming Lessons 12.30pm K-2 Assembly House Captain Speeches Colour Run
10	17 Stage 3 Big Day Out Semester 2 Reports Home	18 School Banking 5.30-9pm Yr 6 Farewell	19 12.30pm Yr 3-6 Assembly Students Finish	20 Staff Development Day	21

Principal Message:

Quote: "Kindness is the language which the deaf can hear and the blind can see."- Mark Twain

Thank you to Beau and Mikaela, as school leaders, for joining me on Sunday at the Dubbo **11/11 ceremony**. I am always proud to stand alongside our students at community events. This year's event held a special touch as the 100 year was marked since the end of WW1.

Parking around the school at the end of the school day is busy. We appreciate adults who respect each other and take their time to move about safely. Our school is lucky to have the Birch Street carpark. In this area is a **designated Disabled Parking spot** - please only use this space if you have a recognised car label. Local police may be monitoring the use on our school grounds and do have the authority to fine in the event of misuse.

Thank you to all our wonderful parents, carers and community members who continue to support our teachers and students in their consistent "Home Reading" time. As I move around the school it is lovely to see adults donating their time to listen to students as they read.

Our **school canteen** is run by the P&C. Presently it is open 5 days per week. Volunteers are needed. Even if you can donate half a day once a term, it would be appreciated. The old saying is "many hands make light work". Please contact the canteen if you are interested.

Annie Munro

Class Of The Week- KP

Teacher: Miss Horrell

Favourite class game: Musical Statues

Our favourite subject is: Science – we love making volcanoes!

What are you learning about this term? Fairy Tales, counting backwards, our feelings and being kind friends

Dream excursion: To the Moon to have a jumping party.

A fact about your teacher that nobody else knows: Miss Horrell sang on the radio and met Ed Sheeran.

Is there anything else you want us to know about your class? We always do the 5Ls even when Miss Horrell isn't in the classroom. Our class is the best class because Miss Horrell is in it.

STUDENT OF THE WEEK- Levi Ah-See

Class - 5T

What is your nickname - Wild Mike

If you had three wishes what would they be - To win a million dollars, to have a laptop and for all of the homeless people in the world to have food, shelter and water.

What is your favourite subject and why - Art because we get to draw and paint

When you grow up what do you want to be- Artist or sports player

What is your favourite thing about OHPS and why - That we get three breaks so I get heaps of time to play with my friends.

SRC TIP OF THE WEEK

The best way to predict your future is to Create it!

-Abraham Lincoln

ABORIGINAL EDUCATION COLUMN

ROCK ART

The Aboriginal rock art in Western Australia's Dampier Archipelago is at least two times as old as the pyramids of Egypt.

MARK THIS ON YOUR CALENDAR

Presentation Evening

Wednesday 5 December 2018

6.30pm

Congratulations to the following Award Winners

Honour Awards

Maddison Lord x 3	Emma Kushna x 2	Jai Wall	Nicola Masoch	John Dalton
Princess Linag	Gabrielle McKenzie	Ella Howard	Lilly-Anne Myhill	Grace Carr
Latoya Smith x 2	Michael Birks	Tyler Milson	Lexi Baker	Shaked Zehavi
Bridgette Watson	Summer-Lee Taylor	Sujana Tehzeb	Jayden Naden	Isaac Watson x 2
Lily-Rose Xuereb	Bronte Cunningham	Shiloh Oliver	Kaleigha Schaefer	Jamarlah Naden
Annabelle Cairncross	Lachlan Letfallah	Jayden Sepping	Tisharna Naden	Matilda Courts
Charlie Rindfleish	Xanthie Chatfield	Jalen Melville	Hannah Whyman	Mia Calverley
Jessica Tisdell x 2	Elsie Berryman	Lucy Stiles x 2	George Hallford	Rowdy Cooper
Ellie Reynen x 2	Caidi Fitzgerald	Jett Tobin	John Jesrani x 2	Corey Binks
William Christmas x 2	Koby Jackson x 3	Peter Daly	Lara Hile x 2	Leo McTiernan x 2
Bailey Millington	Aiden Hendry	Jax Lummis	Emily Krucler	Toby Dowler x 2
Alize Perese x 3	Savannah Campbell	Cruz Wallace	Emily Thompson	Savannah Campbell
Jett Stephens	Benjamin McAnally	Mia Hupp	Mackenzie Madigan	Alarna Jeffries x 2
Emily-Rose McKearney x 3	Jayden Hazelton-Jackson x 2	Summer Warman-Hupp x 2		

Distinction Awards

Jessica Tisdell	John Dalton	Shiloh Oliver	Kaleigha Schaefer	Ryan Edwards
Jazmyn Button	Summer Warman-Hupp	William Christmas	Rui Huang	Jax Lummis

Banner

Summer Warman-Hupp

Orana Heights Annual Christmas Book Fair

DATE: Wednesday 28th November 2018

PLACE: School Library

TIME: 9 – 3pm

Start your Christmas shopping early and save!

This year promises to deliver an extra special experience for everyone.

Students will have the following opportunities to view books during lunch breaks, rostered class times and Class library lessons. Students may complete their wish list during these times.

Book sales will occur Wednesday 28th Nov.

Favourites titles, authors and book series priced from \$5 - \$15.

If you are unable to attend the Book Fair you may wish to choose from the books in the invitation brochure. Simply fill in the order form provided and pay online.

Orders returned to school must have a receipt number.