

On behalf of all the staff I would like to thank every parent for the support you have given us and your children while we have been in our 'learning from home' phase. We have been so impressed with the work the children have been returning to us and we know they couldn't have done it without you.

As you are aware our LGA is still under stay at home orders and we will wait to see what happens in the next few weeks. As soon as I know what the start of Term 4 will look like, I will let everyone know. In the meantime, we want the children to have a relaxing break from school and hopefully we will all be ready to face whatever Term 4 throws at us. Thank you again for your role as teachers - you can officially clock off on Friday afternoon. We hope you are able to find some time to take a well-earned break as well—Jane Rae


17 September 2021

Creative Scarecrows

Learning from home Art with Mr Bray


Maddison


Deegan


Addison


Ruby


Ruby's Catapult Challenge

Primary Fun Slime Activity

A fun science activity for our primary students this week involved mixing materials to make slime. Looks like they had messy fun!


Ruby


Addison


Koby


Deegan


Left:
Maddison's Zipline Challenge

Right:
Damian's delicious cake in a mug


Miss Lawson's Class


Beau's tasty Chocolate Crackles


Ewan's Science experiment

Ewan experimented with tissue paper soaking up the coloured liquid


Mia helping in the kitchen by putting away the dishes


R-Jay has been busy helping Jane to deliver the mail


Cassie's before and after Science experiment

Cassie put flowers into coloured liquid and watched as they "drank" the liquid and changed colour


Cassie has been helping at home by keeping her room clean


David's "Paint by Numbers" tiger

We were very impressed!


David's Scratch Art


Brayden being very helpful in the kitchen by unpacking the dishwasher for his mum