

Rise Above And Shine

WAIHI EAST SCHOOL

Te Kura Rauwhiti O Waihi

Newsletter

Donnelly Street
Waihi

Ph 07 863 8693

Fax 07 863 8671

Cell 021 0258 4817

Email principal@east.school.nz

www.waihi-east.school.nz

Willow

Ritchie

Ryan

Joshua

Chris

Marley-Jae

Art Cards
\$12 each.

Tamsin

Calendars
\$12 each.

Jaden

Room 6

Calendar Art

UPCOMING EVENTS

Sept 14	ICT Workshop. 5.15pm.
Sept 15	Celebration Assembly. Rooms 1, 5 & 7.
Sept 22	BOT Meeting. All Welcome
Sept 23	Last Day of Term 3. Cool Kids Afternoon.
Oct 10	First Day of Term 4.
Oct 21	College enrolment forms due back.
Oct 31	East School Agriculture Day.
Nov 4	Group Day Agricultural day.

Our Values

Honesty & Trustworthiness | Independence & Initiative | Tolerance & Caring | Courtesy & Manners | Responsibility & Fairplay | Respect for Self, Others & Property

Warm greetings to you all,

Another week has flown by in a flash! A huge THANK YOU to Judi Billcliff, who visited us last Friday as a Duffy Book Role Model. She was outstanding: engaging, inspiring, funny and charismatic. So much so, we are hoping to get her back to run workshops with students and teachers either next term or Term 1, 2017. All students should have come home with their new Duffy books this week.

Our Duffy books (free books in homes) are funded through sponsorship of different companies. Unfortunately, we have just heard that our main sponsor for the Duffy books has had to withdraw their sponsorship. We are now on the hunt for new sponsors to help cover the cost of getting books into homes. If you have contacts with any businesses or people that may be interested in contributing to get books into homes, please flick me an email or let Sharon know. We will have an information pack and letter available to send them.

Again I would like to thank the parents that are stopping to let us cross the road after school, we have more and more people stopping and waving us across. As you leave school and travel down Gladstone Road, please be aware that we have a handful of students that cross the road with their bikes. Please take extra care as you pass the gates halfway down our fields. We try to man the gate, however at times staff get caught up with other parents and don't make it there in time. If you see students behaving unsafely, crossing or biking, please let the office know so we can follow it up.

In the coming week and a half, we will be having emergency drills. Fire, earthquake and lock down. If students come home talking about fires, earthquakes and lockdowns it will be a result of our drills. In all cases, if there are **real** incidences you will be informed formally by text and / or letter home.

New World is currently giving away seed raising plant pots. If you receive them and do not want them at home we would love to have them at school!

Have a great week
Zac

DIGITAL LEARNING WORKSHOP

Using ICT to promote children's learning in a fun, interactive workshop. Run by Mrs Laing and Mrs Coll, you will get practical tips and information about how you can support your child's learning using online games and activities. There will be child-care available. It's FREE and FUN. See you at school today Wednesday 14th September at 5:15pm. Please text Nik Laing 0274338821 to confirm a spot. \$50 grocery voucher draw. One entry for every person attending.

CALENDAR FUNDRAISER

Order forms have been sent home. Art Calendars are again \$12.00. Photo Calendars are \$12 and Art card packs are also \$12. Please place all orders (with payment) through the office **before the end of term3.**

WHEELIE DAY

Wheelie day on the last day of term (bring helmets and safety gear). This is open to ALL children as a celebration of our wonderful learning this term.

TEAM EAST WHANAU

Team East Whanau are holding a meeting on Monday 17th October (Week 2 next term) to discuss fundraising for camps 2017 and kapahaka uniforms. ALL welcome. Cake and coffee provided.

BLUELIGHT BASKETBALL 2016

Bluelight basketball (FREE) will start 3.30pm Monday October 10th. (Week 1 Term 4) at the Waihi Events centre. Players will be mustered into teams so will need to be there on the first night. This will run for 6 to 8 weeks and is for middle and intermediate school students (Year 5-8). The draw will be in the Leader each week.

Registration forms are at the school office and closing date for registration is Sept 16th. No late entries. Please hand completed forms to the school office. For more info call Sterling Huett, Waihi Police 0211912435

CELEBRATION ASSEMBLY

Our next celebration assembly will be this Thursday September 15th with Rooms 7, 5 & 1 presenting.

KAPAHAKA

Thursday 15th Sept Lunchtime. Practice for boys (haka)
Friday 16th Sept 3-8pm. Full practice. Dinner will be supplied, please see Briar if you are able to assist with dinner making. Also needed; ice cream and cones for dessert and a shared plate for afternoon tea/supper. Let Briar know if you can provide.

Sunday 18 Sept 2pm-5pm. Full practice. Afternoon tea provided.

SEWING BEE

We will be holding a kapahaka uniform sewing bee in the second week (Wed, Thurs & Fri) of the school holidays at Waihi College. ALL welcome to come and help!

CALF CLUB

It's time to start getting your calves and lambs ready for Ag Day. We will be holding our calf club day on 31st October and group day will be held on 4th November. Entry forms are available from the office. Please have your entry forms into the office by Friday October 14th.

SCHOLASTIC BOOK ORDERS

Issue no. 6 has been ordered and should be back before the holidays.

YEAR 6 COLLEGE ENROLMENTS

Year 6 enrolment forms need to be returned to East School before October 21.

NITS

Nits are Back! Please be vigilant and check your child's hair daily.

READING TIPS

When you look up at the sun, or pass a special landmark, take turns making up a story to go with them. Follow up these oral storytelling events with a trip to the library or a google

KIDS' PAGE

Snow and Ginger

One day there was fluffy cat. She lived in a beautiful house. Her name was Snow. Her owner was really sick so Snow had to go out on her own. She went and found a new home across the road. The person that lived there was friendly and let Snow stay for a bit. Then from nowhere a dog came out of the corner. It was Ginger. The owner said that there was nowhere to go so she kept Snow. Ginger and Snow became friends. Ginger let Snow sleep in her bed. They played together. The owner came back from the shops. She brought back a toy for Ginger. Snow had nothing to play with so Ginger let Snow play with the toy. The owner brought back a collar for Snow. It was black.. Then Ginger came back from a walk. One of the owners brought a new dog back. They called it Gizmo. Snow went and had a sniff but Gizmo barked. She liked Snow but then Ginger came into the room. All three dogs played and then the owner put some food in the bowl. Gizmo,, Snow and Ginger went and ate. The owner came back from the shop. He brought a collar for Gizmo. The collar was blue. Then Snow went and found a ball to play with. The two dogs came out and played too. The owner said to the other owner "Look at Gizmo, Snow and Ginger, they play really good." Then one of the owners went up to the shop and brought a bag full of dog food and cat food. Then it started to rain so Snow, Gizmo and Ginger went inside and had a nap. Snow and Ginger shared a bed and Gizmo slept on one of the owners. Then the owners went to bed and the dogs and Snow went to bed.
By Bella P, age 9, room 4.

Found

A large Lego part.(1 of 2).
A gold hoop earring.

LOST PROPERTY

Please check out the Lost Property box outside the office. It is full of lunchboxes, shoes and school fleeces and jackets.

SPORTS DRAWS

HOCKEY

Wednesday 14th September at St Josephs School. Final Week.

3.30pm East v Waimata

All players must have a mouthguard in to play.

BASKETBALL

Thursday 15th September

3.30pm East 2 v Central 1

3.40pm East 1 v Beach 1

4.20pm East 1 v St Joes

5.00pm East 2 v Waimata

5.10pm East 1 v Beach 3

COMMUNITY NOTICES

Police Bluelight Team—Holiday Activities

Skating and Indoor games. Thursday 29th 1-4pm. Tuesday 4th October 1-4pm and Thursday 6th October 1-4pm.

DANCE CLASSES

Classes in Theatrecraft, freestyle jazz, ballet and tap— pre school to adult. Contact Sheryl 07 862 8150 or 027 2800294.

VEGETARIAN FESTIVAL

Sunday 9th October 2016 10am-3pm at Waihi Academy 132 Landlyst Road, Waihi.

Over 30 delicious food stalls, cooking demo, live entertainment, cultural performance.

Go to facebook.com/waihivegetarian for more info

GROWLINK

Growlink orders have been dropping off so free delivery may have to be stopped to our school. Growlink offers your choice of fruit, vegies and groceries online delivered for free to Waihi East School. Order Tuesday or a Wednesday delivery. Go to www.growlink.co.nz and use coupon code WAIHIEAST for free delivery.

KIDS MARTIAL ARTS CLASSES

Every Thursday and Friday 4.30-5.30pm @ St Johns Anglican Hall.

Age: 8-12 years. Cost: \$7.50 per week. First class is free with no joining fees. For more info phone 0211631891, email: waihimuaythai@gmail.com or check out our FB page: Waihi Community Martial Arts.

SEASONS FOR GROWTH PROGRAM

Learning to live with change and loss.

Change and loss are issues that affect all of us at some stage in our lives. At Waihi East School we recognise that when change occurs in families through death, separation, divorce and related circumstances. Young people may benefit from learning how to manage these changes effectively. We are therefore offering a very successful education program called *Seasons for Growth* at Waihi East School, with groups running at school in school time as required. If your child has gone through significant change and you would like your child to attend *Seasons for Growth* please ask for an information letter/permission slip at the office. For further information contact the program coordinator on 022 083 5478 or email waihi@seasons.org.nz

Salvation Army Fundraiser Art Show

4.30-6pm. 22ns September

Community Kindy Waihi

Children's canvas art work for sale \$5 each.

Food for purchase & donations gratefully received.

GO, GROW, GLOW!

BROCCOLI BITES

Find us on

[fb.com/
ProjectEnergize](https://facebook.com/ProjectEnergize)

2-3 cups steamed or frozen (thawed)
broccoli, chopped
1 cup grated cheese
3 eggs
1 cup flour (plain or wholemeal)
1 tsp dried oregano

Preheat oven to 190°C. Mix all ingredients in a large bowl. Roll mixture into bite-size balls and place on a lined tray. Bake for 25 mins or until golden.

Developed by Sport Waikato 2016

Pirate Camp

For all pirates aged 7 to 12 years

At the Waihi Beach Christian Camp (48 Seaforth Road)

Starts Tuesday 27th of September 6pm

To

Saturday 1st October

Info at <http://www.waihibeach.org.nz>

WAIHI TENNIS CLUB

SPONSORED BY

WAIHI SPORTS & CYCLES

SCHOOL HOLIDAY PROFESSIONAL JUNIOR COACHING PROGRAMME

FRIDAY 30TH SEPTEMBER
& FRIDAY 7TH OCTOBER
BOTH DAYS 10 AM TO 2 PM
WITH COACH OLIVER PETRI
ALL AGES FROM 8 YRS
(IF WET, THE SESSIONS WILL BE CONDUCTED IN THE
WAIHI EVENTS CENTRE)

\$5 PER PLAYER

enquiries to SUE ON 0273112508
REGISTRATION APPRECIATED FOR BOTH DAYS -
PLEASE TEXT TO THE ABOVE NUMBER OR EMAIL TO
SUE AT SUEDEN@XTRA.CO.NZ

HELP POLICE FIGHT P IN HAURAKI

PUBLIC MEETING

**7pm Wednesday 21 September
in the Waihi College Hall**

A presentation by members of the New Zealand Police Organised Crime Squad on **Awareness of Methamphetamine in our Community.**

- ▶ Receive valuable, first-hand information on the effects and prevalence of Meth/P
- ▶ Find out how to identify the signs and signals "all is not well"
- ▶ Learn how you can assist Police to keep your community safe from Meth/P
- ▶ Discover where to turn for help should you know someone who has an issue with Meth/P

Everyone is urged to attend. Methamphetamine use is not unique to Waihi, but the Waihi community can make a difference by coming together and helping the Police fight P.

This initiative is supported by Hauraki District Council, Go Waihi and Waihi College.

designshednz

0274 316 461

designshed
VISUAL COMMUNICATION
the message is in the delivery

Waihi Motors 2013

For all your mechanical needs

Joe and Joni Kuizinas

07 863 6363

021 1652988

School Lane,
Waihi

waihimotors@yahoo.co.nz

10% OFF
your next
service
with this
voucher

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

**MATT
WALKER**
BUILDERS

021 438 758

WaihiFamilyDoctors

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

Phone (07) 863 2112

Opening Hours: Monday-Friday

8:30am - 5:00pm

Rawleigh's
TRADE MARK

HEALTHCARE

Ciann Brown

Independent Distributor

07 863 8772

022 011 5535

Waihi 3610

FREE GIFT WITH PURCHASE

gold fm

"Hear the difference"

Waihi 96.4 Waihi Beach 88.3
Paeroa 88.0 Coromandel 96.4

Ph: (07) 863 9644

www.goldfm.co.nz facebook

Beach Blooms

Florist Waihi Beach

29 Wilson Rd., Waihi Beach

www.beachblooms.co.nz

07 863 5223

use coupon code
WAIHI EAST
for free
delivery

**Order Tuesday for delivery to
Waihi East School on Wednesday**

www.growlink.co.nz All enquiries: growlink@kinect.co.nz
Experience it today and discover the difference

joy **sushi**

www.facebook.com/joysushiatwaihi

SHOP3, 15 ROSEMONT RD

WAIHI 3610

07 863 3383

9:00am - 4:00pm / mon - sat

**DINE IN OR TAKE AWAY
PARTY PACKS AVAILABLE**

(WAIHI EAST FAMILY SPECIAL - 10% DISCOUNT FOR BIRTHDAY PARTY PACKS)