
 T U E S D A Y N O V E M B E R 0 7 , 2 0 1 6

T E R M 4 W E E K 6

FINDON PRIMARY

Learning for life

Cuthbert Drive, MILL PARK. 3082.
Telephone: 9404 1362
Fax: 9436 8362.
Email:
findon.ps@edumail.vic.gov.au
Website:
www.findonps.vic.edu.au

DATES TO
REMEMBER

NOVEMBER

11 Remembrance Day
Commemorative Service
10.40am start

11 Years 5/6 Running Club
8.30am

19 Bunnings BBQ

DECEMBER

7 Year 5 Taster Day at Mill
Park Secondary College

7 Family Carols Night

14 LT1 Celebration Day

14 LT2 Wombat Bend

14 TRAC

14 LT4 Funfields

19 YR 6 Farewell Rehearsal
9.15am - 12pm

19 YR 6 Farewell Evening
6pm start

20 Last Day Term 4
1.30pm Dismissal

Hello Everyone…

PREMIER’S READING CHALLENGE
We were very fortunate to have the Honourable Lily D’Ambrosio MP attend our assembly last
Friday and present each student who met this year’s Premier’s Reading Challenge, with a
Certificate of Achievement. Reading opens a child’s eyes to the world, inspires curiosity, builds
knowledge and improves literacy skills. Congratulations to 227 students F – 6 at Findon who
successfully reached their reading challenge target.

REMEMBRANCE DAY
Friday 11th November at 10.40 am our school will conduct a service and pause for one minute’s
silence to remember servicemen and women who gave their lives while serving Australia in
wars, conflicts and peace keeping operations. It is important to promote and observe the
Remembrance Day tradition on this national day of commemoration. Lest we forget

CURIOSITY
Curiosity is critical for children’s all-round development. The power of curiosity helps children in
clarifying problems, develop ideas and help solve problems and later, use and apply them in
their daily life. Curiosity also helps children explore how situations and scenarios of life could be
different in their finer aspects. When children explore the surrounding environment in an active
manner, they can be the most productive people in the world. Asking probing questions,
investigating all possibilities, and owning a sense of pleasure and excitement will also help
children become wonderful inventors and innovators. Almost all children come equipped with a
sense of curiosity. However, they may need a gentle nudge to develop it further. Curiosity
means questions, questions and more questions! It also means seeking the right type of answer
for all those questions. Curiosity is the combination of tough questions and right answers. As
questions are the most critical key in developing curiosity, parents may need to teach children
how the ‘why’s and how’s’ of life can help them to solve many uncertain and difficult problems.
Children are keen learners and they can learn more by developing curiosity. A burning desire to
learn more will encourage children to start asking question after question in their mind. Children
can look at things in an exciting and thrilling way. In fact, they can be wonderstruck when they
see something that is new, exciting and fresh. This ‘wonder’ is that amazingly thrilling moment
that is difficult to explain. For example, it is when children utter a single and simple word –
WOW! The most important thing here is to get actively involved with them to encourage the
asking of higher order questions, to help find answers to their questions and provide appropriate
solutions.
All great thinkers and inventors have been advocates of asking the right type of questions.
These people were patient enough to ask the right questions and seek the right answers;
perseverance and dedication were the hallmark of some of the greatest scientists and inventors.
Relentless efforts and attention to details made them the pioneers and legends of the world.
When children confront tricky and challenging situations, they tend to find answers with a
renewed vigour. We need to encourage children to ask questions, to have a go at solving
problems, to support their ideas and strategies with finding out answers, and most of all, to
believe in their ability to do so. It has been, and continues to be, a wonderful experience to
observe our students’ sense of wonder and curiosity

 FAMILY
CAROLS
NIGHT

DECEMBER
7TH

More information to follow.

PRINCIPAL’S MESSAGE cont’d

A CALL OUT TO OUR FINDON PARENTS….
Are you able to spare 30 minutes on Saturday 19

th
 November to join our teachers and help cook and sell sausages at

BUNNINGS Mill Park? If so we would love to hear from you and will put you on a roster for the day. Thank you in advance
for generously giving of your time and energy for our Findon kids.

STUDENT REPORTS
Teachers have been working over many weeks to complete the end of year reports for their students. These will be a
reflection of your child’s achievements and efforts over the second semester and an overall summary of the year. Student
reports will be sent home in December. A school report can often mark a turning point in a child’s life with an encouraging
remark from a teacher setting a course for future learning. Equally, a negative comment can put a child completely off
learning, or even school itself. I encourage parents to read the school reports about their children and to take on board
suggestions that are being made about learning attitudes, efforts and general behaviour. Children should be informed of
their strengths and also of areas in which they need to improve. The most important aspect of the reporting process
however is to celebrate children’s learning and look to anticipated future achievements with optimism. Children need to
know that the adults in their lives believe in them and their capabilities.

CLASS PLACEMENT OF STUDENTS FOR 2017
To help prepare your child for the 2017 school year and ensure all students’ learning, emotional and social needs are
catered for, we plan for:

¶ equal numbers of students in each class

¶ an even spread of boys and girls in each class

¶ equal spread of student abilities and skills in each class

¶ a balance of students who may require support with behaviour in each class
All students have the opportunity of naming at least one person with whom they learn well and would like to be placed with
the following year. They are encouraged to think about choosing people who will support them with their learning and in
making good choices. The Leadership Team takes into account special needs of students, such as placement of students
on the disabilities program, placement of gifted students, placement of siblings and relatives, as well as recommendations
made by teachers. Each year there are staffing changes as teachers are placed into different year levels for their own
professional development. These changes are not known at this point in time.

BEGINNING SCHOOLS PROGRAM 2017 began with much excitement and engagement this week and will continue right
through to December. Photos to follow next week.

TIPS FOR TRANSITION FROM PRIMARY TO SECONDARY SCHOOL:
It’s that time of the year when our year 6 students are beginning to contemplate the move from primary to secondary
school. It is an exciting time for our young people and their parents, but also a bit daunting as well.
The more informed and involved you are in your child’s preparation, the more likely the transition will be positive. From day
one your child will experience many changes, each of which brings questions and new things to do:

¶ More subjects

¶ More homework

¶ More challenging school work

¶ The responsibility to get to classes in different rooms, on time

¶ The need to manage themselves, their learning and equipment

¶ Using lockers and carrying books between classes

¶ Adapting to different teaching styles

¶ Having no ‘home’ classroom although many schools have a base for year 7 students.
With the help of family and school staff, students usually adapt quickly to their new environment. Most secondary schools
work with primary schools to make transition easier. A school’s transition program may include:

Secondary students visiting their former primary school to talk about their experiences
A buddy system where students new to the school are paired up with older students already at the school. These older

students can answer questions and help the new students adjust to secondary school life
Secondary school teachers visiting primary schools to talk about what to expect at secondary school
Year 6 visit to secondary school on Orientation Day

Parents are welcome to visit www.education.vic.gov.au/about/publications/newsinfo/secondaryschool.htm to access a
óParentôs Guide to Victorian Government Secondary Schoolsô

I leave you with the following words to ponder…

óTeachers have three loves: love of learning, love of learners, and the love of bringing the first two together.’ Scott
Hayden

Have a great week everyone

tŀǳƭŀ /ƻǎƎǊŀǾŜ
tǊƛƴŎƛǇŀƭ

http://www.education.vic.gov.au/about/publications/newsinfo/secondaryschool.htm

MATHS PROBLEM

Congratulations to the following 15 students who entered a solution to the maths problem for week 5. Each of these

students earnt 10 house points for their respective houses. Cuthbert won the week with 70 points.

Name HG Level House Name HG Level House

Phoenix S. II Junior Cuthbert Logan G FJW Junior Roycroft

Sami A. MK Upper Cuthbert Riley G. DF Upper Roycroft

Timmi A. PK Upper Cuthbert Hassan NS Middle Roycroft

Lana P. FJW Junior Cuthbert Fulla II Junior Roycroft

Felix P NS Middle Cuthbert Declan M. LS Junior Strickland

Arija P. FTC Junior Cuthbert Bethany J. II Junior Strickland

Nathan H. PK Middle Cuthbert Valerie LS Junior Strickland

Harrison C. II Middle Freeman

House Points

Cuthbert - WIN Freeman Roycroft - WIN Strickland

70 10 40 30

THIS WEEK’S PROBLEMS

Upper (4 to 6) Upper (4 to 6) Junior (P to 2)

Name: Name: Name:

House: House: House:

Home Group: Home Group: Home Group:

FRACTIONS

In a survey of 200 Melbourne

Residents, 3/5 of them said they had

a bet on the Melbourne Cup.

Of those people, 3/8 said they bet

over $20..

How many people bet over $20 on

the Cup?

What percentage of people did not

bet on the CUP race?

If you asked 1000 people, how

many people would you expect to

bet on the race?

FRACTIONS

In a packet of 50 smarties, 26 of those

smarties are non-primary colours. Of the

primary colour smarties, one third are

blue and one sixth are yellow. How many

smarties are red?

Draw your primary colour smarties here:

FRACTIONS

If I cut two apples into quarters,

how many pieces will I have?

I sliced up my pizza into 12 pieces

and ate half of them. How many

pieces did I eat?

a. 8 pieces

b. 6 pieces

4 pieces

In a Cadburyôs block of chocolate

there were 40 pieces. If I ate 10

pieces, what fraction did I eat?

One half

a. One third

One quarter

Please submit your entry to the office by the end of school on Thursday.

MATHLETICS

Donôt forget to try and log on to Mathletics at least 3 times a week to earn your 1000 points.

22 certificates were earnt over the last two weeks. This is an improvement, but we can still do heaps better.

I challenge more students to aim for 1000 points at least twice before the end of the year. Home Group 1II continues to lead the

certificate race with 71.

Donôt forget to download the Mathletics apps for access on smartphones and tablets.

LOG ONTO MATHLETICS AT: www.mathletics.com.au

http://www.mathletics.com.au

2017 YEAR 5/6 CANBERRA TOUR

! ǊŜƳƛƴŘŜǊ ǘƘŀǘ ŜȄǇǊŜǎǎƛƻƴǎ ƻŦ ƛƴǘŜǊŜǎǘ ŀƴŘ ŀƴ ŀŎŎƻƳǇŀƴȅƛƴƎ ŘŜǇƻǎƛǘ ƛǎ ŘǳŜ ǿƛǘƘƛƴ ǘƘŜ ƴŜȄǘ
ŦƻǊǘƴƛƎƘǘΦ tƭŜŀǎŜ ŜƴǎǳǊŜ ǘƘŀǘ ŦƻǊƳǎ ŀǊŜ ǎŜƴǘ ƛƴǘƻ ǘƘŜ ǎŎƘƻƻƭ ƻŶŎŜ ǎƻ ŀǎ ǘƻ ƭƻŎƪ ƛƴ ŀ ǇƭŀŎŜ ŦƻǊ
ȅƻǳǊ ŎƘƛƭŘΦ LŦ ŀ ŦƻǊƳ ƛǎ ǊŜǉǳƛǊŜŘ ŎƻƴǘŀŎǘ ȅƻǳǊ ŎƘƛƭŘΩǎ ŎƭŀǎǎǊƻƻƳ ǘŜŀŎƘŜǊ ƻǊ ŎƻƴǘŀŎǘ ǘƘŜ ƻŶŎŜΦ

!ǳǎǘǊŀƭƛŀƴ aŀǘƘŜƳŀǝŎǎ /ƻƳǇŜǝǝƻƴ

9ŀǊƭƛŜǊ ǘƘƛǎ ȅŜŀǊ пл ǎǘǳŘŜƴǘǎ ƘƛƎƘ ŀŎƘƛŜǾƛƴƎ ƛƴ aŀǘƘŜƳŀǝŎǎ ŦǊƻƳ ȅŜŀǊ о -с ǿŜǊŜ ƛƴǾƛǘŜŘ ǘƻ ǇŀǊǝŎƛǇŀǘŜ ƛƴ ǘƘŜ !ǳǎǘǊŀƭƛŀƴ
aŀǘƘŜƳŀǝŎǎ /ƻƳǇŜǝǝƻƴΦ Lƴ !ǳƎǳǎǘ ǘƘŜȅ ǿŜǊŜ ƎƛǾŜƴ ƻƴŜ ƘƻǳǊ ǘƻ ŎƻƳǇƭŜǘŜ ŀ ǇǊƻōƭŜƳ ǎƻƭǾƛƴƎ ǘŜǎǘ ƛƴ ǿƘƛŎƘ ǘƘŜȅ ŎƻƳǇŜǘŜŘ
ŀƎŀƛƴǎǘ ǎŜǾŜǊŀƭ ƘǳƴŘǊŜŘǎ ƻŦ ǘƘƻǳǎŀƴŘǎ ƻŦ ǎƛƳƛƭŀǊ ǎǘǳŘŜƴǘǎ ŦǊƻƳ ŀƭƭ ƻǾŜǊ !ǳǎǘǊŀƭƛŀΦ ¢ƘŜ ǘŜǎǘ ǎǘŀǊǘŜŘ ƻũ Ŝŀǎȅ ōǳǘ Ǝƻǘ ǇǊƻƎǊŜǎǎƛǾŜƭȅ
ƘŀǊŘŜǊ ŀƴŘ ƘŀǊŘŜǊΦ Lǘ ǿŀǎ ŀ ǊŜŀƭ ŎƘŀƭƭŜƴƎŜ ōǳǘ ŜǾŜǊȅƻƴŜ ǇŜǊǎƛǎǘŜŘ ŀƴŘ ǘǊƛŜŘ ǘƘŜƛǊ ōŜǎǘΦ
!ƭƭ ǎǘǳŘŜƴǘǎ ǿƛƭƭ ǿƘƻ ǇŀǊǝŎƛǇŀǘŜŘ ǿƛǘƘ ōŜ ǇǊŜǎŜƴǘŜŘ ǿƛǘƘ ŀ ŎŜǊǝŬŎŀǘŜ ŀǘ ƴŜȄǘ ǿŜŜƪǎ ŀǎǎŜƳōƭȅΦ

CW² [ŀƴŎƛŀ - CƻǊ ǎƘƻǿƛƴƎ ŀƭƭ ǘƘŜ ǎŎƘƻƻƭ ǾŀƭǳŜǎ опaY wȅŀƴ- CƻǊ ǎƘƻǿƛƴƎ ŀ ǇƻǎƛǝǾŜ ŀǩǘǳŘŜ

 опb{ /ƻƻǇŜǊ - CƻǊ ŀƭǿŀȅǎ ƘŜƭǇƛƴƎ ƻǘƘŜǊǎ

C¢/ .ƛƭƭȅ - CƻǊ ƭŜǩƴƎ ŜǾŜǊȅƻƴŜ ōŜ ǘƘŜƳǎŜƭǾŜǎ рс9a !Ǌƛŀ - CƻǊ ǇǳǩƴƎ ƻǘƘŜǊǎ ōŜŦƻǊŜ ƘŜǊǎŜƭŦ

м[{ WŀŎƻō - CƻǊ ōŜƛƴƎ ŀ ǇƻǎƛǝǾŜ ǇŜǊǎƻƴ ǘƻǿŀǊŘǎ
ƭŜŀǊƴƛƴƎ
bŜƛƭ - CƻǊ ŎŀǊƛƴƎ ŀōƻǳǘ Ƙƛǎ ŦǊƛŜƴŘǎ

рс!C !ƴǎƘ - CƻǊ ǊŜǎǇŜŎǝƴƎ ƻǘƘŜǊǎ ŀƴŘ ōŜƛƴƎ ŀ
ƎƻƻŘ ǊƻƭŜ ƳƻŘŜƭ ǘƻ ȅƻǳǊ ǇŜŜǊǎ

мLL !ǊƧǳƴ- CƻǊ ǘǊŜŀǝƴƎ ƻǘƘŜǊǎ ŦŀƛǊƭȅ рс{h !ƴŀǎǘŀǎƛŀ - CƻǊ ŀƭǿŀȅǎ ǘǊŜŀǝƴƎ ƘŜǊ ǇŜŜǊǎ
ǿƛǘƘ ŦŀƛǊ Ǝƻ

мbW !ƛǎƘŀ - DƛǾƛƴƎ ȅƻǳǊ ŦǊƛŜƴŘǎ ŀ ŦŀƛǊ Ǝƻ рсa{ tƛǊŀōŜƴ - CƻǊ ǎƘƻǿƛƴƎ ǘƘŜ ǾŀƭǳŜ ƻŦ ŦŀƛǊ Ǝƻ

нCI .ƻǿƛŜ - CƻǊ ƭƻƻƪƛƴƎ ŀƊŜǊ Ƙƛǎ ŦǊƛŜƴŘǎ {t9/L![L{¢ {¢¦59b¢ hC ¢I9 ²99YΥ

нa/ [ƻƎŀƴ - CƻǊ ǎƘƻǿƛƴƎ ǘƘŜ ǾŀƭǳŜ ƻŦ ŦŀƛǊ Ǝƻ ±ƛǎǳŀƭ !Ǌǘǎ WŀŎƪ- ŦƻǊ ƳŀƪƛƴƎ ŀƴ ŀƳŀȊƛƴƎ ǎƪŀǘŜōƻŀǊŘ

опt5 {ŜƭƳŀƴ- CƻǊ ŀƭǿŀȅǎ ǎƘƻǿƛƴƎ ǘƘŜ ǾŀƭǳŜ ƻŦ ŦŀƛǊ
Ǝƻ

tŜǊŦƻǊƳƛƴƎ !Ǌǘǎ .ƭŀȊŜ - ŦƻǊ ǎƘƻǿƛƴƎ ǘƘŜ ǾŀƭǳŜ ƻŦ ŦŀƛǊ Ǝƻ

оп5C ¢ƘŜ ǿƘƻƭŜ Ŏƭŀǎǎ ƻŦ 5C- ŦƻǊ ǎƘƻǿƛƴƎ ǘƘŜ ǾŀƭǳŜ
ƻŦ ŦŀƛǊ Ǝƻ

tΦ9Φ !ƭƛ - ŦƻǊ ōŜƛƴƎ ŎŀǊƛƴƎ ǘƻǿŀǊŘǎ ƻǘƘŜǊǎ

опtY Wŀƛ - CƻǊ ƎƛǾƛƴƎ ƻǘƘŜǊǎ ŀ ŎƘŀƴŎŜ ŀƴŘ ŀ ŦŀƛǊ Ǝƻ YƛǘŎƘŜƴ DŀǊŘŜƴ IŜǎŀƴ- ŦƻǊ ǎƘƻǿƛƴƎ ǘƘŜ ǾŀƭǳŜ ƻŦ ŦŀƛǊ Ǝƻ

²Ŝ ŀǊŜ ƭƻƻƪƛƴƎ ŦƻǊ ƘŜƭǇŜǊǎ ǘƻ ǾƻƭǳƴǘŜŜǊ ŀǘ ƻǳǊ ǳǇŎƻƳƛƴƎ
ǎŀǳǎŀƎŜ ǎƛȊȊƭŜΦ

tƭŀŎŜΥ .ǳƴƴƛƴƎǎ ς tƭŜƴǘȅ wƻŀŘΣ aƛƭƭ tŀǊƪ

5ŀǘŜΥ {ŀǘǳǊŘŀȅ мф bƻǾŜƳōŜǊ нлмс
 ¢ƛƳŜΥ фŀƳ ς пǇƳ

м ƘƻǳǊ ōƭƻŎƪǎ ŀǾŀƛƭŀōƭŜ

tƭŜŀǎŜ ƭŜǘ ǘƘŜ ƻŶŎŜ ƪƴƻǿ ƛŦ ȅƻǳ ŀǊŜ ŀōƭŜ ǘƻ ƘŜƭǇΦ

¢Ƙŀƴƪ ȅƻǳ
CǳƴŘǊŀƛǎƛƴƎ /ƻƳƳƛǧŜŜ

SATURDAY

19TH NOVEMBER

9am - 4pm

FINDON SCIENCE PAGE!

Findon Science Page!

²ŜƭŎƻƳŜ ǘƻ ǘƘŜ {ŎƛŜƴŎŜ tŀƎŜΦ ¢ƘŜ ƴŜǿǎƭŜǧŜǊ ǿƛƭƭ ŦŜŀǘǳǊŜ {ŎƛŜƴŎŜ vǳƛȊ vǳŜǎǝƻƴǎ ŀƴŘ Ŧǳƴ {ŎƛŜƴŎŜ CŀŎǘǎ ŜǾŜǊȅ ǿŜŜƪΦ !ƭƭ ȅƻǳ
ƘŀǾŜ ǘƻ Řƻ ƛǎ ŀƴǎǿŜǊ ƻƴŜ ƻǊ ŀƭƭ ƻŦ ǘƘŜ ǉǳŜǎǝƻƴǎ ς ƛǘΩǎ ǘƘŀǘ ŜŀǎȅΗ ¸ƻǳ ǿƛƭƭ ŜŀǊƴ мл ƘƻǳǎŜ Ǉƻƛƴǘǎ ŦƻǊ ŜǾŜǊȅ ǉǳŜǎǝƻƴ ǘƘŀǘ ƛǎ
ŀƴǎǿŜǊŜŘΦ ¸ƻǳǊ ƴŀƳŜ ǿƛƭƭ ŀǇǇŜŀǊ ƛƴ ǘƘŜ ǎŎƘƻƻƭ ƴŜǿǎƭŜǧŜǊ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǿŜŜƪΦ 9ŀŎƘ ǿŜŜƪ ȅƻǳ ǿƛƭƭ ōŜ ŀƴƴƻǳƴŎŜŘ ŀǘ ŀǎǎŜƳōƭȅ
ŀƴŘ hb9 ƻŦ ȅƻǳ ǿƛƭƭ ōŜ ŘǊŀǿƴ ƻǳǘ ǘƻ ǿƛƴ ŀ ǎƳŀƭƭ ǇǊƛȊŜΦ DƻƻŘ ƭǳŎƪΗ

THIS WEEKõS TOPIC: Chemistry

DID YOU KNOW?
> Hydrogen is the first element on the periodic table. It has an atomic number of 1. It is highly flammable and is the

most common element found in our universe

> Under normal conditions, oil and water do not mix

> Humans breathe out carbon dioxide (CO2). Using energy from sunlight, plants convert carbon dioxide into food during a process

called photosynthesis.

¢IL{ ²99YΩ{ v¦9{¢Lhb{Υ
 tƭŜŀǎŜ ǎǳōƳƛǘ ȅƻǳǊ ŜƴǘǊƛŜǎ ǘƻ ǘƘŜ hCCL/9 ōȅ ¢I¦w{5!¸

 JUNIOR (P-2) UPPER (3-6)

NAME: NAME:

HOMEGROUP: HOMEGROUP:

HOUSE: HOUSE:

What is H20 more commonly known as? What orbits the nucleus of an atom?

ANSWER?

ANSWER?

HERE ARE THE ANSWERS FROM WEEK 4:

JUNIOR (P-2) UPPER (3-6)

Name 5 things that make sound Sound travels best through:
a. Water
b. Air
c. Solids
Why?

ANSWER?
Various

ANSWER?
Sound waves need to travel through a medium such as a solid,

liquid, or gas. The sound waves move through each of these

mediums by vibrating the molecules in the matter. The

molecules in solids are packed very tightly. Liquids are not

packed as tightly as solids. And gases are very loosely packed.

The spacing of the molecules enables sound to travel much

faster through a solid than a gas and liquid.

SCIENCE PROBLEM OF THE WEEK

Congratulations to the following students who entered the óWeek 4ô Science Problem. Donôt forget to add which house

you belong to so that you can earn points! PRIZE WINNER ï DECLAN LS

NAME HOMEGROUP HOUSE POINTS NAME HOMEGROUP HOUSE POINTS

Logan FJW Roycroft 10 Arija FTC Cuthbert 10

Riley DF Roycroft 10 Felix NS Cuthbert 20

Sami MK Cuthbert 10 Phoenix II Cuthbert 10

Timmi PK Cuthbert 20 Harrison II Freeman 10

Declan LS Strickland 10 Valerie LS Strickland 10

Bethany II Strickland 10 Fulla II Roycroft 10

Lana FJW Cuthbert 10 Hassan NS Roycroft 10

HOUSE POINTS TOTAL

FREEMAN STRICKLAND CUTHBERT ROYCROFT

30 70 40 10

Thank you

Jenny W & Mrs J

NEWS FLASH FOR YEAR 5/6

RUNNING CLUB

Would you like to improve your fitness and learn to become a better runner?

Findon is introducing a new Running Club for all year 5/6 students. Running is something anyone can do and has many benefits,

such as:

¶ help build strong bones

¶ strengthen your muscles

¶ improve your fitness

¶ great stress release

¶ burn access energy

To join you must sign up, place your name on the sheet running club sheet pinned outside the hall near the canteen. Numbers are

limited up to 15 students. Be quick so you do not miss out.

Christella Paschalis

Physical Education Teacher

When: Every Friday morning (unless it is raining)

Time: 8:30am sharp

Duration: 6 weeks

Starts: Friday 11th November

 Last Session: Friday 16th December 2016

Bring:

Appropriate running shoes and bring a water bottle.

[hhYLbD Chw twL±!¢9 hw Dwh¦t
¢¦¢hwLbD Chw нлмтΚ

! Ǉŀǝ
ŜƴǘΣ

ŜƴǘƘǳ
ǎƛŀǎǝ

Ŏ ŀƴŘ
 Ǉŀǎǎ

ƛƻƴŀǘ
Ŝ tǊŜ

-

{ŜǊǾƛ
ŎŜ ǘŜ

ŀŎƘŜǊ
 ŀǾŀƛ

ƭŀōƭŜ
Σ ƻũŜ

ǊƛƴƎ
ǘǳƛǝƻ

ƴ ŦƻǊ

ǎǘǳŘŜ
ƴǘǎ ƛ

ƴ Cƻǳ
ƴŘŀǝƻ

ƴ ǘƻ
DǊŀŘŜ

tŜǊǎƻƴŀƭƛȊŜŘ ƭŜǎǎƻƴ Ǉƭŀƴǎ ǘƻ ǎǳƛǘ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭ

ƴŜŜŘǎ ƻŦ ŜŀŎƘ ǎǘǳŘŜƴǘ

!Ǿŀƛƭ
ŀōƭŜ

ǘƘǊƻǳ
ƎƘƻǳǘ

 ǘƘŜ
ǎŎƘƻƻ

ƭ Ƙƻƭ
ƛŘŀȅǎ

 ŀǎ ǿ
Ŝƭƭ ŀ

ǎ ǘƘŜ

ǎŎƘƻƻ
ƭ ǘŜǊ

Ƴǎ όa
ƻƴŘŀȅ

Σ ¢ǳŜ
ǎŘŀȅΣ

 ²ŜŘƴ
ŜǎŘŀȅ

Σ ¢Ƙǳ
ǊǎŘŀȅ

оǇƳ- тǇƳ
ύ

tƭŜŀǎŜ /ƻƴǘŀŎǘ aŜΗ
!ƴƎŜƭŜƴŜ !ƭŜȄŀƴŘǊŀƪƛǎ
ŀƴƎŜƭŜƴŜфтϪƘƻǘƳŀƛƭΦŎƻƳ

лпнпртмосм
όϷолκƘƻǳǊύ

mailto:Angelene97@hotmail.com

