

GUILDFORD PUBLIC SCHOOL NEWS UPDATE

Monday 13 December 2010

Merry Christmas and a Happy New Year to all !

MESSAGE FROM THE PRINCIPAL

Dear Parents and Guardians,
Well we have come to the end of another year at Guildford Public School. School officially finishes for students on Wednesday 15 December at 3pm. There will be a final assembly on the courtyard in front of the office at 2.45pm so we can farewell the Year 6 students. Teachers will continue for school development days on Thursday and Friday. We will also be farewelling Mr Ray Bennett (Assistant Principal) who is retiring, Mr David Burn's who will be teaching overseas and Mr Glen Talbott (General Assistant) who is moving to a school closer to his home. I'm sure you will join with me in wishing them every happiness for the future.

Reports are Out!

All parents of Kindergarten to Year 6 students should have received their son or daughter's report at the end of last week. Please read it carefully and keep for future reference. If you need to speak to your child's teacher about it please make an appointment or come and see me if you are not sure of the format or achievement level scales.

I am delighted to say that about 60% of students are working at their appropriate stage level. Many have exceeded, however there is still a large number of students needing to apply extra effort and concentration, especially in reading, writing and all areas of mathematics.

Reading daily, during the holidays, is advisable and supports student's progress.

Congratulations on all the students who did their best during 2010 and thanks to 85% of students who visited my office to show me work.

Thanks!

Thankyou

Thanks for your wonderful support again in 2010. Please read my Presentation Day Address if you missed this event last Wednesday.

School Resumes

We return to school on Monday 31 January 2011.

Teachers have a School Development day the previous Friday. Kindergarten starts on Tuesday 1 February.

Please keep an eye on the school during the holidays. If you see any breach of security please ring 1300 880 021.

Merry Christmas and Happy New Year.

I wish you all every happiness for this Festive season and may 2011 be a wonderful year for the Guildford Public School Community.

Holding Classes

When we return we will have students in holding classes for a week or so until definite student enrolments are established. When we have a clear indication of total enrolments and the exact number of classes we are entitled to we will form classes for 2011. This may only take a few days. Students may be with their 2010 teacher for these few days.

Principal's Address

Presentation Assembly 8 December 2010

Welcome

Today we celebrate learning, improvement and achievement across our school from Kindergarten to Year 6. It is probably our most important day of the school year.

Acknowledgement of Country

I would like to acknowledge the traditional custodians of this land, the Darug People. Today we pay our respects to the elders both past, present and future for they hold the memories, the traditions, the culture and hopes of Aboriginal Australia.

I welcome you all here today students, teachers, parents and friends, to share with us our success across academic, cultural, artistic and sporting endeavours.

I would particularly like to welcome our special guests to our annual K-6 Presentation assembly.

Welcome:

- **Mr John Perry ...Counsellor for Holroyd Council.**

Highlights: 2010 has been another busy and productive year at Guildford Public School. This year we have seen the gradual rise of our new classroom block with 6 stunning new classrooms. The **Building Educational Revolution** has really supported GPS. We will be moving in next week and setting up for 2011. We have also seen considerable maintenance done during the year on buildings and wash sheds etc and the extension of this COLA. Our computer room is being relocated and rejuvenated and will open in 2011. We have bought from school funds 6 new interactive whiteboards. Three were installed earlier this year with another three bought just recently for our new classrooms. Most classrooms now have this modern 21st technology.

Some of the main events of this year include:

The Swimming and Athletics Carnivals, The learn to swim program, Cross Country Carnival, Education Week and our Multicultural Food Fare and Entertainment Day, Our Spectacular ... "Ten Great Years" at the Sydney Opera House featuring our Choir and Dance Group.

PSSA winter and summer sports and school based sports programs provided opportunities for students to develop essential skills. This year a number of teams made the finals including Junior and Senior Newcombe Ball, Senior Soccer and Boys Softball. Congratulations to all teams but particularly the Senior Newcombe Ball for winning the District competition.

The **Annual Talent Quest** hosted by the SRC was very popular again. Congratulations to Junior Justice Crew (a group of senior boys) who won this year,

Our whole school "**That's Entertainment**" concert last month with the well supported (booked out) evening performance showed that we can deliver

and maintain high quality performing arts at Guildford.

Student Academic Success...Students have performed extremely well again this year in the University of NSW Academic Competitions English, Maths, Spelling, Computers and Science. Our Kindergarten Best Start results are very pleasing as is student outcomes across all Key Learning Areas.

Our **Debating Team** performed extremely well as did our students in the **District and Regional Spelling Bees**.

In our **NAPLAN (National Assessments Tests)** most students showed pleasing improvement from Year 3 to 5 with above state average and regional average growth (improvement) in both Reading and Spelling. Although many students performed well there is still much need for improvement by many students. We need to pay a lot of attention to mathematics in 2011 as our good results of previous years have slipped a little.

However, we will not become complacent. We at Guildford must strive to continue to improve all students' outcomes and we will make that our number 1 priority in 2011. Our strong focus on **Positive Behavioural Interventions and Supports (PBIS)** has seen the design and purchase of colourful signs around the school to remind students of the need to be Safe, Respectful, Responsible, Learners.

In 2010 over all we have had many student achievements. Parents and teachers I would like you to join with me and congratulate all our wonderful students at Guildford?

CONGRATULATIONS on a wonderful effort.
Keep it up in 2011!!!

To our Parents and Community ... Thank you for your support this year of our school. Whether it be through supporting students with their home studies, helping with reading groups at school, on excursions or attending **Parents in Partnership** on Thursday mornings which has been a very successful initiative again this year. I will hold a meeting early next year to see if parents are now ready to form a Parents and Citizen's committee (P&C).

Thanks for Support of Canteen... Thanks to Mrs Tye and helpers for the fantastic job. Our canteen has continued to develop a focus on promoting healthy foods and will continue this initiative in 2011

Thank Parents I would like to thank all the parents who have helped in any way during this year at our school. **Applause for the parents.**

Farewell Year 6 ... I have enjoyed getting to know you over past 7 years. I have known most of you since Kindergarten. I wish you all success and good luck at your many different High Schools. I hope you all enjoy your farewell celebrations on Monday evening.

Thank teachers and Staff...Finally I'd like to thank my wonderful staff of teachers K-6 including class teachers, specialist support staff and of course the office staff. I thank them sincerely for their outstanding contributions this year to Public Education at Guildford.

I'd like all the students now to give a big applause to thank all the teachers.

Sadly we will also be farewelling some of our staff at the end of next week. Farewell to Burns who has been with us for three years and half years. **Mr Burns** has taken Years 5 and 6 as well as Year 2. He has taken PSSA sport, swimming school, and Milo Cup to mention just a few. He is a great teacher! He will be teaching and living overseas. I hope he one day returns to Guildford where I will gladly give him a teaching position if there is a vacancy.

We will also be farewelling our General Assistant **Mr Glen Talbot**. Mr Talbot has been at Guildford for 5 years and has transferred to St Clare High School which will be much closer to his home and much less travelling. I thank him for his hard work and support of Guildford School and wish him luck in his new school.

Farewell Mr Bennett...Now we will also be losing a member of the executive. Mr Bennett after 37 years full time teaching and school leadership has announced to me that he will be retiring at the end of this year. Mr Bennett has taught Stage 2, Stage 1 and Stage 3 during his four years at GPS. He has been an important member of the executive team and has been a very honest, friendly and caring executive member. During his career he has taught at the following schools:

- Miller Public School 1974 to 1975
- Georges Hall Public School 1976
- Guildford Public School 1977 to 1982
- Northmead Public School 1983 to 1988
- Bonnyrigg Public School 1989 to 1990
- Merrylands East Public School 1991 to 1996
- Carlingford West Public School 1997 to 2001\
- Parklea Public School 2002 to 2006
- Guildford Public School 2007 to 2010

I am sure you will join me in thanking Mr Bennett for his service to Public Education over 37 years but particularly what he has done for all of us at Guildford Public School.

Assistant Principals...I'd especially like to thank my close colleagues ...Our Executive Team... I am very lucky to have such professional and caring support. Miss Walpole, Mr Bennett, Mrs Haidar and Mrs Hemming (Supporting Assistant Principal).

Special thanks to Miss Walpole for coordinating the assembly and to the executive and staff for their support. I wish each and every one of you ... students, teachers and parents a wonderful Christmas and a Very Happy New Year. I look forward to working with you again in 2011. God Bless and please take care over the holidays.

Finally I'd like to thank our school captains Peter Zheng and Zoe Turner, and the vice captains and prefects for their support this year.

Congratulations to our students who will receive awards today. For those who don't keep trying as next year may be your turn. It's up to you to keep trying. For your information student reports will be sent home on Friday. Please enjoy the rest of this Presentation Assembly and Thanks for your attendance.

Merry Christmas and Happy New Year 2011

Peter Lawless

Principal

AWARD WINNERS 2010

CLASS: K/1 Darling

Academic Achievement

1. Rania Lingad
2. Sofia Wallis

Most Consistent

1. Mayset Elhaj
2. Tiresa Rees

Most Improved

1. Akanesi Matakaiongo

Neatness and Bookwork

1. Skye Lepua

Creativity

1. Husain Akil

Courtesy and Consideration

1. Pallavi Kamoda

Class: K Lachlan

Academic Achievement

1. Katherine Tran
2. Huazhen Liu

Most Consistent

1. Jemima Kassem
2. Elias Bouchelouha

Most Improved

1. Nicholas Williams

Neatness and Bookwork

1. Jessica Trieu Phu

Creativity

1. Akec Athalan

Courtesy and Consideration

1. Ahmelia Katoa

CLASS: K Swan

Academic Achievement

1. Markeisha Bolano
2. Mahdi Mansoor

Most Consistent

Most Improved

1. Amir Al Hirz

Neatness and Bookwork

1. Linda Trieu Phu

Creativity

1. Hope Croombes

Courtesy and Consideration

1. Raziq Naseri

CLASS: 1 Hunter

Academic Achievement

1. Calvin Jo
2. Elissa El-Bayssari

Most Consistent

1. Aguer Deng
2. Selena Tan

Most Improved

1. Renalds Sar

Neatness and Bookwork

1. Amir Awick

Creativity

1. Ian Rivera

Courtesy and Consideration

1. Sarah Tarabiya

CLASS: 1 Franklin

Academic Achievement

1. Tara Nogueira
2. Meshwa Patel

Most Consistent

1. Rayyan Arbess
2. Tamim Nasiri

Most Improved

1. Fatema Elsamad

Neatness and Bookwork

1. Julia Hoang

Creativity

1. Nicole Croombes

Courtesy and Consideration

1. Vargha Hor

CLASS: 1/2 Warragamba

Academic Achievement

1. Oscar Yau
2. Caylib Biggs

Most Consistent

1. Vishu Garg
2. Issa Arbess

Most Improved

1. Even Zhang

Neatness and Bookwork

1. Grace Tokabobo

Creativity

1. Samira Wang

Courtesy and Consideration

1. Shauna Dower

CLASS: 2 Todd

Academic Achievement

1. James Dower Junior
2. Mirna Abdulwahab

Most Consistent

1. Mena Moosawi
2. William Lam

Most Improved

1. Sherif Awick

Neatness and Bookwork

1. Cindy Nguyen

Creativity

1. Halley Fu

Courtesy and Consideration

1. Abdullahi Said

CLASS: 2/3 Endeavour

Academic Achievement

1. Abigail Lay
2. Irvin Lariosa

Most Consistent

1. Jeyda Olca
2. Sonia Lingad

Most Improved

1. Livai Saukuru

Neatness and Bookwork

1. Natalia Wang

Creativity

1. Kobe Lepua

Courtesy and Consideration

1. Sayed-Ahmad Moshref

CLASS: 3/4 Clarence

Academic Achievement

1. Albert Tran
2. Natalie Batistic

Most Consistent

1. Fadia El-Fatayerji
2. Sthefania Minotto

Most Improved

1. Amal Elhaj

Neatness and Bookwork

1. Zahra'A Qanber Ali

Creativity

1. Deya Daoudi

Courtesy and Consideration

1. Jane Waqa

CLASS: 3/4 Murrumbidgee

Academic Achievement

1. Jasmine Lepua
2. Thomas Batistic

Most Consistent

1. Neha Pillay
2. Amodena Salguero Beazley

Most Improved

1. Hannan Handullah

Neatness and Bookwork

1. Karen Tran

Creativity

1. James McGuire

Courtesy and Consideration

1. Maddison Biggs

CLASS: 3/4/5 Snowy

Academic Achievement

1. Sharon Thio
2. Michelle Chen

Most Consistent

1. Nherrie Pillay
2. Hannah Huynh

Most Improved

1. Omer Nitelik

Neatness and Bookwork

1. Kitty Jo

Creativity

1. Jimmy Yip

Courtesy and Consideration

1. Andrew Huynh

CLASS: 5/6 Daintree

Academic Achievement

1. Amy Sylvina Lily Chen
2. Mursal Sedaqatyar

Most Consistent

1. Mayeesha Zahin
2. Andy Roughley

Most Improved

1. Adam Goodson

Neatness and Bookwork

1. Fatima Al-Doukhi

Creativity

1. Mortaza Qanber Ali

Courtesy and Consideration

1. Terry Chung

CLASS: 4/5 Hawkesbury

Academic Achievement

1. Aida Mesanovic
2. Gihan Perera

Most Consistent

1. Mandy Vuong
2. Christine Yau

Most Improved

1. Betselot Asrat

Neatness and Bookwork

1. Nunia Tokobobo

Creativity

1. Rachel Thorne

Courtesy and Consideration

1. Jessica Vidler

CLASS: 5/6 Murray

Academic Achievement

1. Victoria Salerno
2. Shehan Wijesurendra

Most Consistent

1. Richard Mac
2. Zoe Turner

Most Improved

1. Chol Deng

Neatness and Bookwork

1. Jun Wu

Creativity

1. William Mendoza

Courtesy and Consideration

1. Tooa Rees

CLASS: 5/6 Nepean

Academic Achievement

1. Peter Zheng
2. Michelle Xuan Mai Nguyen

Most Consistent

1. Fiona Chau
2. Ida Ghalandari

Most Improved

1. Ashlee Newell

Neatness and Bookwork

1. Nikita Jain

Creativity

1. Razeia Naseri

Courtesy and Consideration

1. Mitchell Sihapanyaxay

ESL AWARDS

Early Stage One: Favor Zeogar

Stage One: Losa Tuuholoaki

Stage Two & Three:

1. Ritika Garg
2. Aava Adhikari

COMMUNITY LANGUAGE AWARDS

Stage One: Farah Faytrouni

Stage Two: Alaa Agha

Stage Three: Iman Abdulrahman

LIBRARY

KL – Connor Flood

KS – Anna Chung

K/1D – Mahdi Qanber Ali

1F – Ashak Ahmed

1H – Farah Hussaini

1/2W – Yusuf Kahraman

2T – Cullen Rollo

2/3E – Frank Rees

3/4 C – Amar Elnour

3/4M – Aidan Turner

3/4/5S – Matthew Feng

4/5H – Nighat Hussain

5/6D – Iman Barri

5/6M – Tyson Lepua

5/6N – Zeinub Hussein

Library Monitor awards:

Bronze – Nighat Hussain

Silver – Nherrie Pillay

Gold – Maknoungeh Moradi-Roshankoochi

Sports Awards

Senior Girl: Victoria Salerno

Senior Boy: Modassir Hussain

11 years Girl: Maggie Cava

11 years Boy: Eloni Saukuru

Junior Girl: Adut Deng

Junior Boy: Michael Asabre

Principal's Choice awards

Performing Arts – Sharon Thio

Public Speaking – Hannah Huynh

Holroyd City Council Award

Amy Chen

School Citizenship Award

Zoe Turner

Dux of the School

Peter Zheng

CAPTAINS 2011

Girls: Nherrie Pillay

Boys: William Mendoza

VICE CAPTAINS 2011

Girls: Adia Mesanovic

Boys: Jimmy Yip

PREFECTS 2011

Girls:

1. Tooa Rees
2. Alyssa Turner

Boys:

1. Shehan Wijesurendia
2. Billal Sediqi

OUTSTANDING ATTENDANCE

K-2

Shauna Dower
Mariam El Kassab
Vishu Garg
Anjani Jayarathne
William Lam
Dylan Perera
Jeyda Olca
Ivy Tran

STAGE TWO

Fhiras Agha
Razzan El Kassab
Matthew Feng
Ritika Garg
Hannah Huynh
Kitty Jo
Jason Ly
Gihan Perera
William Tran

STAGE THREE

Fatima Al Doukhi
Fiona Chau
Andrew Huynh
Richard Mac
Andy Roughley
Alexander Sieng
Krystal Taeiloa
Alyssa Turner
Shehan Wijesurendra

DOUBLE DIAMOND AWARDS

Shehan Wijesurendra
Fiona Chau
Rachel Thorne

Sharon Thio
Andrew Huynh
Neha Pillay
Richard Mac
Amy Chen
Kitty Jo
Michelle Chen
Vanessa Lam

TRIPLE DIAMOND AWARD S

Jason Ly
Nherrie Pillay

Have a great fortnight!

Mr P. Lawless
Principal

Ruby Awards

3/4/5S

Ricky Newell

EMERALD AWARDS

1H

Calvin Jo

3/4/5S

Billal Sediqi

SAPPHIRE AWARDS

3/4/5S

Andrew Chen

DIAMOND AWARDS

3/4/5S

Michelle Chen

Carria Xie

Nherrie Pillay

Jason Ly

Kitty Jo

Jimmy Yip

DATES TO REMEMBER *TERM 4 2010*

13/12/10	Year 6 Farewell
14/12/10	Class Parties
15/12/10	Last Day of School - 😊
31/01/11	Students Return to School 😊

Presentation

Assembly 2010

Thankyou!

Morning Tea

For Parent helpers.

CHRISTMAS VIGIL MASS

We are asking children to help at the Christmas Vigil Mass on Friday, 24th December at 6pm.

St Patrick's Catholic Church, Callopie Street, Guildford. If you can attend please call Mrs Younan on 9632 2352 for all the details.

Learn Music on Keyboard at School

- * Music theory
- * Instrument playing
- * Ensemble practice
- * Fun music games
- * 45 mins lesson weekly, small group
- * \$22 (gst incl.) per session
- * Music material included
- * Instrument not required initially

Smart Kids Love Music!

Call to enrol: **9411 3122**

