


WAIHI EAST SCHOOL
TE KURA RAWHITI O WAIHI


Waihi East Primary School Newsletter
Term 1 Week 5
12 March 2020


Waihi East Swim Team competing at Waihi Cluster.

UPCOMING DATES

Mar 16	Cricket
Mar 18	Best Start Programme. 9.30am-11am
Mar 19	Piwakawaka Big Day Out. Anzac Bay.
Mar 20	Cup Cake Fundraiser. Discovery Centre.
Mar 25	North Cluster Swimming. Katikati.
Mar 26	Best Start. 11.30am-12.30pm.
Mar 27	Cup Cake Fundraiser. Discovery Centre.
Apr 1	Duffy Role Model Assembly. 9.30am.
Apr 1	Best Start 1.30pm-2.30pm.
Apr 3	Cup Cake Fundraiser. Discovery Centre.
Apr 3	Principal's Assembly 2pm.
Apr 9	Last day of term 1.
Apr 10	Easter Friday.
Apr 27	ANZAC Day observed. School closed.
Apr 28	First Day Back to School Term 2 2020.

WEEKLY NOTICES AND REMINDERS

**WELCOME TO OUR NEW FAMILIES!
NAU MAI, HAERE MAI
WELCOME.**

We would like to warmly welcome our newest students and their whānau.


Luka T—Room 1


CHOCOLATE EASTER EGG FUNDRAISER

Boxes going home next week with Year 3, 4 5 & 6 children to help with costs of the recent camps. Please let us know at the office if you would NOT like to take a box to sell.

Easter Eggs are \$1.50 each and the box is \$60.


Bank Account details for any and all online payments . Please use your surname as a reference.


020472 0084492-00

ANNUAL CONSENT FORMS

Our East School annual consent forms went home 2 weeks ago with every child and again yesterday with those who haven't returned them. Please read, fill out and return to the office as soon as possible.

DUFFY ROLE MODEL ASSEMBLY

We will be having a special guest for the Duffy Role Model Assembly when the books ordered this term will be given out to students.
Wednesday 1st April 2020. 9.30am. All Welcome.


PRINCIPAL'S ASSEMBLY

Ms. Scott's Principals Assembly is being held on at 2pm on Friday 3rd April to celebrate our awesome students. Either under the shelter or in the Hall. Weather dependent. All Welcome.

POOL KEY RETURN

As the pool is now only available during the week please return your pool key to the office now.


BEST START PROGRAMME FOR NEW ENTRANTS

If your New Entrant child has enrolled this term, or will be enrolling this term, please contact Briar about securing your place in our awesome workshops.

Best Start Waihi East

Week 6 Wed 18 March 9-30am

Week 7 Thur 26 March 11.30am

Week 8 Wed 1 April 1.30pm

Contact Briar on principal@east.school.nz or 863 8693.

If you have a child to be enrolled to start in 2020 or know of a family who wants to enrol, please contact Briar or the office.


PIWAKAWAKA BIG DAY OUT

March 19th 2020 Anzac Bay

Information about the piwakawaka trip went home this week with a permission slip attached. Please fill in and return to school as soon as possible


CRICKET

Year 4—6

Monday 16th March 2020 Waihi College (top field)

9am—2.30pm

We still need managers for our teams and transport on the day.


On Fridays in week 6, 7 & 8 the Discovery Centre will be baking chocolate chip muffins to raise money for outside play equipment.

We will be selling these at lunch times for \$2 on these dates:

Friday 20th March

Friday 27 March

Friday 3rd April


Please be aware there will be a limited amount available. These contain: milk, eggs, lemon juice, baking soda, baking powder, flour, sugar, butter, salt, cocoa powder and chocolate chips.

BREAKFAST CLUB

We serve breakfast every morning at 8.30am. We have weet-bix and fruit and toast. All welcome. Thank You to all the adults who give up their time to help run Breakfast Club.


BREAKFAST IDEAS

BREAKFAST SWAPS

To lower our sugar intake and/or increase the fibre in our breakfast try these easy swaps.....

1. Nutrigrain to PORRIDGE
2. Coco Pops to WEETBIX
3. Spaghetti to BAKED BEANS
4. White bread to WHOLEGRAIN BREAD


Developed by Sport Waikato 2019

LOST /FOUND

Last Friday a paua necklace was accidentally left in the swimming pool changing rooms, it has a leather string and the paua is in a cross shape. If found please bring to the office.


Thanks in advance.

SURF n TURF


WHO WE ARE

Name: Jo Derham
Room 1 Teacher


A fave teaching moment is:

- Every morning when I see the kids and chat to them about their lives.

What makes me happy:

- Sausage Dogs

What I'd bring to a deserted island:

- My kindle

My most treasured possession is:

- A woolly dog named Jane.

If I had a magic wand I'd:

- Be Harry Potter

In my spare time I like to:

- Read psychological thrillers, walk, spend time with my family.

Name: Neroli Matautia
Room 5 Teacher


A fave teaching moment is:

- seeing when your students 'get' something new in that teachable moment and watching them grow and succeed.

What makes me happy:

- spending time with my beautiful family. My husband Benhur and my two sons, Judah and Josiah.

What I'd bring to a deserted island:

-My Family, Food - Peanut Butter M&M's, The Bible, and a Rugby Ball.

My most treasured possession is:

- My Christian Faith. Without it I wouldn't be the person I am.

If I had a magic wand I'd:

- Get rid of poverty in the world.

In my spare time I like to:

- Watch rugby on TV and live games as well as coach rugby.

POLICY REVIEW - RECOGNITION OF CULTURAL DIVERSITY

Policy for whanau to review - have your say! For parents and caregivers

If parents/caregivers are involved in this review, send them the following instructions:

1. Visit the website <https://waihieast.schooldocs.co.nz/1893.htm>
1. Enter the username (waihieast) and password (eastpolicy).
2. Follow the link to the relevant policy as listed.
3. Read the policy.
4. Click the Policy Review button at the top right-hand corner of the page.
5. Select the reviewer type "Parent".
6. Enter your name (optional).
7. Submit your ratings and comments.
8. If you don't have internet access, school office staff can provide you with printed copies of the policy and a review form.

Seasons for Growth - Enrolments for Term 2

When a child is grieving it is natural to want to support them. Yet, we often feel very uncertain about how best to do so. Perhaps you feel uncomfortable about discussing loss and grief, worried whether your child's behaviour is normal, and unsure what you can do to help.

Seasons for Growth is an 8 week, school based, grief support program for children and young people aged 6-14 years. Seasons for Growth offers children a safe place to come together in small groups, and share their experiences. The program is led by trained facilitators and takes place during school time for approximately one hour per week.

Participants learn that they are not alone in their experience of change, loss and grief, and are able to build their communication, decision making and problem solving skills. Peer support is a key element of the program and confidentiality is strongly emphasised.

The program is free for participants.

For more information or to enrol, visit our website

www.seasonsforgrowth.weebly.com or our Facebook page www.facebook.com/pg/SeasonsforGrowthKatikati


School Holiday Programme - Nature Library and The Nest in Waihi Beach

These school holidays we are again offering something very special for your children - an opportunity to connect with and explore nature in a nurturing environment, all day.

Nature Library and The Nest provide exciting and engaging free play in nature where your children can explore, create and let their imaginations run wild.

In this setting your child will build confidence, self-esteem and a sense of wonder. Making friends and having fun while they are guided by experienced and qualified teachers.

We like to keep our groups small to enable us to connect with and support your child through their nature journey, so spaces are limited!

April School Holidays:

Wednesday's (15th and 22nd) and Thursday's (16th and 23rd)

Based at The Nest (Nature Space) in Waihi Beach - Yoga for kids included.

8.45am to 3:15pm

\$60 per child per day

For more info or to book: www.thenestwaihibeach.co.nz or www.naturelibrary.co.nz

Call: Kathy 027 842 5645 or Kas 027 872 7278


Proud to be a
SunSmart school

COMMUNITY NOTICES

FREE EAR CLINIC SERVICE FOR CHILDREN

The caravan will be at Waihi Central School, Moresby Avenue on 16th March 2020. 9.15—1.30pm.

Visit the ear nurse for advice on Glue ear assessment and management, Wax/foreign body removal, Grommet checks and treatment of discharging ears.

All children must be accompanied by a caregiver. For enquiries regarding this service please contact 07 838 3565.


JUNIOR RUGBY MUSTER

Waihi Junior Rugby Club muster Friday 13th March 5-6pm, Kenny Street. U8 to U13 teams. Pre registration emails have been sent out. If you have not received one or are new to the club please go to the Waihi Junior Rugby Club sporty page and fill in the form.


AVANTI DROME HAVE A GO

If you're interested in trying out riding on the track, book into the HAVE A GO session.

This is a one hour, track based session which provides you with basic knowledge on how to ride a track bike and the opportunity to experience riding on the velodrome. An accredited Avantidrome Coach will fit you with a bike and helmet and will expertly guide you through your session on the track.

Open to individuals to join in our regular Have A Go sessions on Saturdays and Sundays. Group bookings can be made on request.

For more info or to make a booking call us on 800VELODROME or 07 823 1421.

You are invited to a
PARENTING SUPPORT GROUP
Held weekly on Tuesdays 10am-12midday during school terms starting 25 Feb at The Waihi Community Resource Centre

☆
Come along to connect, share & learn over a cuppa.

There will be topics for discussion

e.g.:

Parenting in the Moment; Attachment Styles; Neuroscience (how the brain works); Self Care; 2 Hands of Parenting (Connection & Correction); Storytelling; Rupture & Repair (Relationship Repair) and more....Videos will be shown too.

Ph: 07 863 7555 or turn up on the day!

THANKS TO OUR GREAT DUFFY BOOKS SUPPORTERS.
Your donations mean more books for kids.

lawn-mowing

Nani de Ocampo & Ruth Scott
Owner/Operators

07 863 7320 HOME
021 127 0635 MOBILE
0800 800 286 TOLL FREE

waihi.crewcut@gmail.com EMAIL

CrewcutWaihi 

www.crewcut.co.nz WEB

CREWCUT
LAWN & GARDEN

THANKS TO OUR GREAT DUFFY BOOKS SUPPORTERS.
Your donations mean more books for kids.

Burrs
FURNITURE MOVERS

Small or large moves. Home or Business.
North Island wide. Packing Service.
Available seven days.

MIKE BURR 0800 863 8510 • 027 269 3160
burrs@slingshot.co.nz • www.burrs.co.nz
20 Boundary Road, Waihi, 3610


Premier Construction

Rodney Ross

Owner/Operator
021 037 7489
premierconstruction.nz@gmail.co.nz
www.facebook.com/premierconstruction.nz


WaihiFamilyDoctors

"Providing friendly and quality
healthcare from our family to yours"

Phone (07) 863 2112

Opening Hours: Monday-Friday
8:30am - 5:00pm


**Kiwikidz Educare
Waihi**


**Spaces available in
our pēpē room
now!**


863-6466 info@kiwikidzeducare.co.nz

HOUSE NEED WASHING? ROOF NEED CLEANING?
GUTTERS NEED CLEARING? PESTS A PROBLEM?


YourLocal

NZ's Trusted Home Services

Dave Brewer
0800 002 816

Waihi Health Centre


**Caring for our Community
since 1988**

2 School Lane, Waihi | Phone 07 863 8195
www.waihihealthcentre.co.nz


CALL JAE FOR ALL YOUR
CLEANING SERVICES

07 863 8358


Carpet
Cleaning


Stain
Treatment


Pest
Control


Flood
Restoration


gold fm

"Hear the difference"

Waihi 96.4 Waihi Beach 99.4
Paeroa 88.0 Coromandel 96.4
Thames 88.0 Matarangi 99.1
Cook's Beach 99.1 Whitianga 99.1

www.goldfm.co.nz Facebook

Principal: Briar Scott

Ph:07 863 8693 Absentees: 021 0258 4817

Email Office for general enquires: office@east.school.nz

Email: principal@east.school.nz www.waihi-east.school.nz

Waihi East Primary School, 8 Donnelly Street, WAIHI 3610

Copyright © 2016 WAIHI EAST SCHOOL. All rights reserved.