

Mypolonga Primary School & Community Newsletter

★ Wishing our students, families, staff and community members a safe and happy Christmas and New Year and we look forward to seeing you all in 2016. ★

11th December 2015

**"The light in a child's eye is all it takes to make
Christmas a magical time of the year."**

~ Unknown ~

Term 4 Assembly Roster

Week 1 – Paris Montgomery-Pittaway, Harry Stone, Leroy Rathjen

Week 2 – No Assembly (due to swimming lessons)

Included in this Newsletter

- ❖ Year 7 profile page
- ❖ Student of the Year / Student of the Term / Most Improved for the Year / Most Improved for the Term / Kiwani award recipients

Happy Birthday

12/12 – Rhea (Year 3)
19/12 – Mackenzie (Year 7)
19/12 – Ben (Year 3)
23/12 – Dominick (Reception)
29/12 – Katie (Year 4)
29/12 – Jade (Year 4)
30/12 – Mitchell (Year 4)

2016

2/1 – Connor (Reception)
3/1 – Mostyn (Year 7)
3/1 – Josh (Year 5)
4/1 – Keeley (Year 5)
5/1 – Ledja (Year 1)
5/1 – Levi (Year 1)
5/1 – Haiden (Reception)
6/1 – Blake (Year 6)
7/1 – Ava (Reception)
8/1 – Kallan (Year 1)
12/1 – James (Year 2)
13/1 – Alarah (Year 1)
15/1 – Drew (Year 2)
19/1 – Reagan (Year 1)
20/1 – Phebe (Year 2)
21/1 – Lila (Reception)
24/1 – Kyal (Year 7)
25/1 – Kobe (Year 4)
28/1 – Maddy (Year 1)
31/1 – Kane (Year 6)

2016 Consent Forms

As in previous years, yearly consent forms, permission slips and a request for family information details will be sent home to families during the first week of Term 1.

Recycling Volunteers

A big thank you to the **Nutt, Burgess** and **Baker** families who have collected and transported our recycling into Murray Bridge during this term.

Rita's Roar

TIGER has a new home

TIGER the turtle outgrew his home in the R/1 class so it was decided to make him a bigger home. At the Sustainability Committee meeting, the idea of converting the top sandpit into a new enclosure for TIGER was suggested. Enter our Monarto Zookeeper parents, Paul Stapleton, Michelle Lloyd and Nikki Tomkinson. With their wealth of experience in building enclosures, and ably led by Amy, they have constructed a magnificent new home for TIGER. TIGER the turtle is the ELLI animal representing resilience and our workers, including Lila & Autumn's poppa Bill, certainly demonstrated that when building the enclosure in 40° heat. Their generosity of spirit is very much appreciated by us all.

Grades

The Australian Curriculum has achievement standards for every learning area and every year level. If a student meets the achievement standard they receive a C. They must exceed the achievement standard to receive an A or a B. If your child has received Cs they are where they should be for their year level.

Still Doing us Proud!

Our former students have again done us proud at the Presentation Night at Murray Bridge High School. Congratulations to the following recipients:
Clair Harrop Memorial Prize: **Shaun Meyers**
Practical Skills – Agriculture: **Tom Daniel**
History: **Courtney Klenke**
Business and Enterprise: **Angela Venturi**
Murray Lodge 100F Award: **Samantha Lewis**

Following the award ceremony, Anne and I received the following email.

"Dear Mrs O'Brien and Mrs Martin,
There are a few things that I feel the need to say to you both, and many things that I feel you both deserve my gratitude towards. As I'm coming into my final year of my school education I'm being presented with all those pressing questions a young adult faces; questions for the future, aspirations, career paths, intentions for what's to come. And while I can see around me the fear that these questions bring to so many other students I find myself comfortable in the choices I have made and in the goals I have set.

If Mypo Primary taught me anything it was that as a whole we are strong but as an individual we shine. Mypo taught me to be true in who I was and who I want to be. You both taught me that I can be the exact person I want to be if I set my mind to it, and here I am shaping myself to become that person.

Like any human I've come across my bumps in the road, but I've always had your guidance as a map to keep me going on the road to greatness.

I truly feel as though I would not be the confident, mature, bright student that I am if it had not of been for the memorable years of schooling that I received at Mypolonga Primary School. You both took me under your wings until I learnt to use my own. The opportunities that I was granted while being at Mypo are incomparable to anything any other student could have experienced in their primary school education.

On Monday night at our Presentation night I was awarded with the Murray Lodge IOOF award. On the top of my list of people who I felt the need to thank for my achievement was the both of you. Words could still not explain to you my gratitude.

Yours truly, Samantha Lewis"

Anne and I were humbled by this lovely appreciation from Samantha, but also very impressed by her clarity, confidence, self-awareness and gratitude.

Goodbye and Good luck

Abbey Schofield is leaving us to start middle school at Cornerstone College in Mount Barker. Abbey has a lovely friendship group and will be missed by her friends and teachers. Good luck Abbey.

We would also like to say goodbye to the families whose last child leaves us this year.

- . Darcy Elliott's family: Sarah and Kym
- . Nick Lewis' family: Emily and Peter
- . Sky Dankel's family: Lisa and Chris
- . Bailey O'Connor's family: Annemarie and Darren
- . Kyly Reen's family: Lucy and Warren
- . Riley Smelt's family: Karen and Corey

Karen and Corey Smelt offered to donate sausages for our party day on the last day of term, however, as we had already planned party food, they graciously agreed to hold off their donation until our 100th birthday celebrations next year. Thank you so much.

As we say goodbye to another school year, we all wish you a Merry Christmas and a Happy New Year and we will see you back in 2016 ready to celebrate our 100th year.

Warm Regards
Rita

Mypolonga Combined Sports Club
CHRISTMAS TEA
Saturday 19th December
6pm
Buffet style meal
Hot and cold
Adults - \$15.00 Children (under 13) - \$8.00
Father Christmas 7:30
Lollies and ice cream
Christmas Raffle
100 Club draw
Come and enjoy the Christmas celebration!

Kiwanis Club of Murray Bridge Terrific Kids for Term 4 2015...

Congratulations to the following students on receiving the 'Terrific Kids' award for Term 4 2015. These awards are presented to students each term who live our TIGER Values:

Junior Primary

Jorja Kuhn

Junior Primary Year 1

Koby Stimpson

Lower Middle Primary

Bella Pike

Middle Primary

Leah Ferguson

Upper Primary

Baden Monjean

Class Awards

Term 4 Week 7

Junior Primary class

Ledja Gray – for showing wonderful results in Spelling.

Alarah Sipos – for always being a true leader within the class.

Junior Primary 1 class

Ella O'Shea-Coulter – for always having a positive attitude towards learning.

Maddy Ray – working responsibly in the classroom.

Lower Middle Primary class

Jade Burgess – motivated Science student.

Isla Gielen – excellent engagement and knowledge in Science.

Middle Primary class

Jayda Stimpson – great description in her recount writing.

Ryder Egel – showing confidence and persistence in Maths.

Upper Primary class

Holly Rathjen – fantastic explanation of Site Improvement Plan to our Education Director.

Kane Lavington – for a happy, positive attitude.

Blake Kennedy

Levi Nutt

Jorja Kuhn

Judd Ruckenstul

CHRISTMAS ART

Angel: Tehya Fawdry
Santa: Lyam Marshall

The year in review -
Thomas Kruschel

Lila Stapleton

Charlie Harrowfield

We are Sunsmart!

During Health with Mrs Merritt, our Junior Primary students have been learning about skin cancer prevention and how sun protection is an important part of all Health Education Curriculum across the school. Pictured above; door hanger by Ellie Pontt, posters by Haiden Squire and Ava Hagger.

Young Leaders of the Year 2015

This year, our Upper Primary Young Leader Award recipients receive \$50.00 each, which has been kindly donated by Anne & Graham Martin and Rita & Bill O'Brien.

Sienna Montgomery-Pittaway / Tyler Martin

Student of the Year 2015

Upper Primary
Nick Lewis

Middle Primary
Coen Martin

Congratulations!

Lower Middle Primary
Jessica Deane

Our Students of the Year receive a \$25.00 Murray Bridge Newsagency & Toyworld Gift Card, kindly donated by Julie & Kevin Savill, owners of the Mypolonga General Store.

Junior Primary 1
Shaylee Martin

Junior Primary
Tehya Fawdry

Most Improved Student for 2015

Upper Primary
Cameron Hazel

Middle Primary
Jason Crouch

Lower Middle Primary
William Schofield

Junior Primary 1
Phebe Nutt

Junior Primary
Ledja Gray

Academic Excellence Award for 2015

Our Upper Primary Academic Excellence award recipients receive \$30.00 each,
which has been kindly donated by Di & Ken Coventry.

Amber Gielen / Riley Walton

Tiger Values Award for 2015

Our Upper Primary Tiger Values award recipient receives \$50.00, which has been
kindly donated by the Kiwanis Club of Murray Bridge.

Our Students of the Term
receive a \$15.00 Murray
Bridge Newsagency &
Toyworld Gift Card.

Kyal McDonald

Student of the Term Term 4 2015

Upper Primary

Bailey O'Connor

Middle Primary

Jayda Stimpson / Clay Burgess

Lower Middle Primary

Claire Ruckenstuhl / Mitchell Pahl

Junior Primary 1

Riley Hagger

Junior Primary

Ava Hagger

Most Improved Student Term 4 2015

Upper Primary

Kane Rankin

Junior Primary 1

Zac Kennison

Junior Primary

Connor Fulwood

Goodbye and Goodluck to our Year 7s. We will miss you!

Cameron Hazel

I would like to visit: America, especially Graceland where Elvis lived

My goal is to: be a famous wedding cake maker with my own business

Something I would like to achieve: have a star role in a movie

I believe: always be yourself unless you can be a unicorn then always be a unicorn

I will miss: Sand man (Bailey) and my friends

My most memorable moment: was getting up on water skis first shot

Tyler Martin

I would like to visit: England, because my family has moved from there and to see the Ashes cricket at Lords

My goal is to: represent Australia in cricket

Something I would like to achieve: Dux award in High School

I believe: Australia will be better off if they don't send things to other countries to be made

My best memories of Mypolonga Primary School have been: being elected Vice Captain for Sports' Day and being invited to go to Melbourne to talk about the School Shop and the committees

Alisha Hutchinson

I would like to visit: Britain, because I love their accent

My goal is to: go to VidCon so I can meet all my favourite YouTubers

Something I would like to achieve: everything that is on my bucket list

I believe: that nothing is impossible because even impossible says im-possible

My funniest memory: has been the Year 4 camp. Shanae started sleep walking and talking. She went to the bathroom, came out and called Holly R 'Mrs Piggy'. I am really going to miss coming to school and seeing all my friends; Kenz, Sienna, Amber, Jess and Holly R. They have always been there for me and I love them for that. I really will miss everyone next year

Bailey O'Connor

I would like to visit: Sweden to go snow boarding

My goal is to: become part of the Graphic Arts group in Bungies Art Studios

Something I would like to achieve: to get first place in a snowboarding park competition

I believe: that you should never regret because at one point it was exactly what you wanted unless you never wanted it in which case you should forget about it and eat pineapples.

Mmm.... Pineapples

I was absolutely thrilled: when I received distinctions in the UNSW competitions, being elected onto SRC and Vice Captain for gold. Although all my memories at Mypo are great, these achievements really stood out

Mostyn Payne

I would like to visit: The Simpson Desert or Coober Pedy to find opals in the mines

My goal is to: get a job as a V8 super car pit crew person

Something I would like to achieve: getting straight A's in High School

I believe: strong people stand up for themselves but the strongest stand up for everyone else

My greatest privilege: was being elected Vice Captain, especially because we won! Being selected for SAPSASA football was an exciting experience

Nick Lewis

I would like to visit: The MCG or Whitten Oval

My goal is to: make an SANFL list

Something I would like to achieve: get a trade, particularly as an electrician

I believe: that if you try hard at something you will succeed

My best achievement: has been being elected House Captain for blue

Sienna Montgomery-Pittaway

I would like to visit: Disneyland

My goal is to: live life to its fullest and be happy

Something I would like to achieve:

to complete all the things on my bucket list

I believe: that everything happens for a reason

Best memories: Art has always been my favourite subject and Mypolonga has definitely helped prove that. One of the most memorable things I have experienced was the trip to Melbourne to present at a conference. I also enjoy the leadership roles Mypo offers and this year I was able to call myself House Captain for Hindmarsh and an SRC Leader in the second semester. I have also thoroughly enjoyed the camps, my favourite being the UP West Beach camp in 2015

Kyal McDonald

I would like to visit: Bali and many different places

My goal is to: catch a big carp on a fly rod

Something I would like to achieve: get work as soon as possible

I believe: if you believe you can do it, you will achieve it

I liked: all the camps but West Beach was the best. I have also been SRC Leader and PE has been my favourite subject.

Family Farewell Thoughts

"Mypolonga Primary School has a family atmosphere and the staff and teachers are amazing. My boys have become caring and thoughtful kids with the guidance of the wonderful teachers we entrust our kids with. Thank you for everything, we will miss this wonderful school."

Karen & Corey Smelt

"Mypo Primary has been part of our family's life for 25 years. We have always loved the care and support given to our kids. The staff have always gone above and beyond. Love this school!"

Annemarie & Darren O'Connor

Jessica Donald

I would like to visit: certain places in America

My goal is to: gain flexibility for dance

Something I would like to achieve: improve my drawing skills

My favourite quote: Don't follow your dreams, chase them

The funniest moment: was when Darcy was "James Bonding" and when Logan Holmes and Maddison Rathjen dropped Gavin (the sea horse) in the toilets

Rohan Bartholomeusz

I would like to visit: Tokyo and New York

My goal is to: become a game programmer

Something I would like to achieve: to understand my mind

I believe: no one else needs a hero, but everyone needs a leader

My most memorable moment: was receiving a Merit in the Maths competition

Mackenzie Rathjen

I would like to visit: Africa and go hot air ballooning

My goal is to: become a pro netball player and be in the Adelaide Thunderbirds team

Something I would like to achieve: everything on my bucket list

I believe: if you are nice and caring, you will get further in life

My most memorable moments: would have to be with my friends at lunch. The Year 7s this year have been amazing and I have enjoyed every second with them. My funniest moments have been with my friends Alisha, Sienna, Jess, Holly R and Amber. The funniest moment being on West Beach camp when Alisha and I were pulling faces at each other. We laughed all night!

Luke Crouch

I would like to visit: America, especially Los Angeles

My goal is to: play in the back lines for any team in the AFL

Favourite Quote: "Follow your dreams"

I will remember: that my Maths improved so much since the start of the year. I scored up near the top marks. Last year, I made SAPSASA Softball, winning 2 out of 9 games. I also liked being part of the small schools basketball competition

Bodi Stewart

I would like to visit: Los Angeles

My goal is to: become a forward flank in any AFL team

Something I would like to achieve: learn a trade

I believe: If you even dream of beating me, you'd better wake up and apologise

My best memory: is when I was selected in the SAPSASA football team in year 6. My funniest memory was at camp when Riley was sleep talking about a girl

Family Farewell Thoughts

"Darcy has had many great opportunities by attending Mypo School, from school camps, SRC, being elected School Captain and SAPSASA. He has had excellent teachers who have helped him become the fine young man he is today."

Sarah & Kym Elliott

Riley Smelt

I would like to visit: Hawaii to go surfing

My goal is to: become an AFL centre half forward

Something I would like to achieve: skills that are useful if I don't make AFL or NBL

I believe: anything is possible

My best moment: was when I made state basketball 2 years in a row

My funniest moment: was when Luke was sleep talking on camp

Darcy Elliott

I would like to visit: Los Angeles

My goal is to: become a police officer

Something I would like to achieve: learn to be a really good drummer and play in a well known band

I believe: that police officers don't get enough recognition for the work they do

My best memories: have been being elected Captain for Murray In Sports' Day and being selected for SAPSASA was awesome as I got to meet new friends

Sky Dankel

I would like to visit: New York to see the Statue of Liberty

My goal is to: get over my fear of heights

Something I would like to achieve: getting an A in High School

I believe: that people can change if they want to

I'm so glad: that when I came to this school I met great friends, friends for life and I will never forget them. My favourite thing was the aquatics camp

Kyly Reen

I would like to visit: England to see my friends and go trail riding

My goal is to: become a professional horse trainer and work with horses

Something I would like to achieve: use my talent as a rider to become even more skillful

I believe: in following my heart to achieve my wildest dreams

Family Farewell Thoughts

"We really appreciate the way Mypo School gives kids the opportunity to step out of their comfort zone (ie. talking to the tour bus, running assemblies and other activities that arise). This has helped Tyler become a more confident speaker. The support the school gives to the students and families is amazing. We have really enjoyed our first child's (Tyler's) primary school experience and look forward to many more years with the school with our other children (Coen & Shaylee). Thanks heaps to all staff for their kindness, support and general care for our family. We always feel welcome when we walk through the school gates."

Cass & Daniel Martin

'Star Trekking' - Junior Primary class

'I'm a Believer' - Staff

'Wombat Divine' - Junior Primary 1 class

What a great way to finish the night!

SCHOOL CONCERT ★ 2015 ★

'Bound for Australia' - Lower Middle Primary class

'Spirit of the ANZACs' - Middle Primary class

Left: The Ugly Sisters:
Mostyn
Payne and
Jackson
Hughes

'Disco Cinderella' - Upper Primary

Premier's Reading Challenge

On Friday 20th November 2015, Upper Primary students Amber Gielen and Riley Smelt were fortunate to attend the Premier's Reading Challenge Premier's Reception at The Sanctuary, Adelaide Zoo.

Amber and Riley are pictured left, receiving the certificate and book parcel from the Premier and the Minister for Education.

Flinders University Visit

On Monday, our older students were invited to the Student Access Unit (SAU) at Flinders University for a series of workshops including team challenges and an activity involving a circuit of electronics. Pictured below are drawings by Jackson Hughes and Jess Donald, created at the portraiture and proportion (drawing) workshop. Everyone had a really fun & informative day, and learnt about some of the 600 different degrees available.

Communities for Children Murraylands

Summer School Holiday Program
All programs are FREE | 5-12 years old | Bookings essential

CALLINGTON WATER FUN
Water Slide • Tight ropes • Slip N Slide Challenge Course • Water Games • PUYU Blaster • Healthy free snacks from Country Health

10:30am-1:30pm: Wed 16th Dec 2015
Callington Rec Reserve, Callington

2 groups: 5-8 year olds & 9-12 year olds

Snacks, sunscreen, Certified adult supervision & all activity equipment provided.
Wear Summer water clothes, covered toe shoes. BFD towel/blanket/water bottle/extra clothes

BOOKINGS ESSENTIAL
Online: www.baptistcare.org.au/services/adventurecamping/communities-for-children
Phone: 8388 5234
Email: adventurecamping@baptistcare.org.au

Baptist Care is a Community Partner of Communities for Children

PUYU blaster provided by
Healthy Snacks provided by Country Health SA

Baptist Care acknowledges Aboriginal peoples past, present & future as the traditional custodians of the land and recognises their spiritual relationship with the land

Anglican Community Care Inc | ABN: 51 440 438 665 | Charity Licence CCP186
Web: www.accare.org.au | Email: CommunitiesforChildren@accare.org.au
Communities for Children is funded by the Australian Government Department of Social Services

OPAL Pool Party!
Murray Bridge Swimming Pool

\$2 Entry for all children + caregivers!

Friday 11th December
2.00pm-5.00pm

Come in and splash around at the OPAL Pool Party!
Activities, music and canteen facilities available.

For more details contact Kylie from OPAL on 85391435

Community News

Mypolonga Uniting Church will be holding a carol service for Christmas at 7:00pm on Monday 21st December 2015. All are welcome to hear the Christmas story, sing carols and have supper afterwards. Rev. Francis Bartlett would especially like to welcome children, as this will be lots of fun.

Murray Bridge CAROLS by CANDLELIGHT

SUNDAY DEC 13TH 2015
MURRAY BRIDGE RACE COURSE
CAROLS FROM 7PM

Great School Local Artists • Family Entertainment from 5.30pm • Supporting Local School CP SWs

MURRAY BRIDGE COMMUNITY CONCERT BAND

MCSC – Mypolonga Combined Sports Club
MFC – Mypolonga Football Club
MCC – Mypolonga Cricket Club

Planning Calendar Term 1 2016

MNLC – Mypolonga Netball League Club
MBHS – Murray Bridge High School

1	1/2 Term 1 commences Welcome back!	2/2	3/2	4/2 7:00pm Upper Primary Class Meeting	5/2 3:00pm Assembly	6/2 & 7/2
2	8/2 Newsletter Swimming Lessons (Reception to Year 5 students only)	9/2	10/2	11/2	12/2 No Assembly (due to swimming lessons)	13/2 & 14/2
3	15/2	16/2 Playgroup commences LMP enterprise recess commences	17/2 Middle Primary enterprise lunch commences	18/2	19/2 6:00pm Family Fun Night	20/2 & 21/2
4	22/2 Newsletter School Photo Day 7:00pm Governing Council AGM	23/2	24/2	25/2	26/2	27/2 & 28/2

South Australian State Schools Term Dates

	Term 1	Term 2	Term 3	Term 4
2015	27 Jan - 10 Apr	27 Apr - 3 Jul	20 Jul - 25 Sep	12 Oct - 11 Dec
2016	1 Feb - 15 Apr	2 May - 8 Jul	25 Jul - 30 Sep	17 Oct - 16 Dec
2017	30 Jan - 13 Apr	1 May - 7 Jul	24 Jul - 29 Sep	16 Oct - 15 Dec
2018	29 Jan - 13 Apr	30 Apr - 6 Jul	23 Jul - 28 Sep	15 Oct - 14 Dec

This information is current as of March 2015.

Diary Dates

Saturday 12th December 2015 - Mypolonga RSL Christmas Tea @ the Mypolonga RSL
(bbq tea from 6:00pm)

Sunday 13th December 2015 - Carols by Candlelight @ the Murray Bridge Racecourse
(our Middle Primary Class choir will be performing during this evening)

Saturday 19th December 2015 - Mypolonga Combined Sports' Club Christmas Tea @ the Mypolonga Combined Sports' Club
(refer to flyer in this newsletter)

Mypolonga Primary School

Principal: Rita O'Brien

www.mypolongaps.sa.edu.au

17-27 Williams Street
Mypolonga SA 5254
p 85354191
f 85354160

info@mypolongaps.sa.edu.au