

KAI IWI SCHOOL NEWSFLASH!

908 SH3, R.D. 4,
WANGANUI
Ph: 06 3429-823
Cell: 027 392 7142
Fax: 06 3429-827

E-mail: office@kaiiwi.school.co.nz
Website: www.kaiiwi.school.co.nz

Week 9, Term 3

22nd September 2016

PRINCIPAL'S COMMENT

Tena Koutou Katoa, Hi Everyone,

Wow! This term has gone fast; we finish on Friday at the usual time of 3pm and return to school on Monday the 10th of October.

This week we welcome the Osborn family to our school:- Genevieve (Rm 4), Charlotte (Rm 3) and Rory (STAR Rm). We hope you have many happy school days at Kai Iwi.

Yesterday I travelled to Waikanae to check on how the senior class camp was going. When I arrived some of the children were horse riding, some were kayaking and the others were trying their skills in

archery. Then it was lunchtime and the children had no problem eating a couple of home made burgers, which they filled themselves, and still had room for a big piece of banana cake.

Don't forget **Pet Day** is on Monday 17th October, if you are willing to help in any way please contact the school and I'm sure we will find you a job.

Well everyone, have a safe and enjoyable break and come back to school in Term 4 ready to work hard and 'Be the best you can be.'

Ross Harvey, **Principal**

Archery

Kayaking

Horse Riding

ROOM 4 CAMP

Lunch Break

REMINDERS

- Have you sent back your Netball permission?
 - Have you sent back your Cricket permission?
- Team entries for both teams need to be in very soon so please do so **TOMORROW !!**

CELLPHONE FOUND

A cellphone was found in the school carpark yesterday after Room 4 left on their camp. If you have lost one and can describe it please phone or see Wendy in the school office.

KAI IWI HONEY

We have more Clover & Bush honey available at school from the Valentine's. Please note that both of these have increased in price to \$15/kg, plus there are 2 x 500gm Clover pots left at the old price of \$6/pot. Once those have gone the honey will only be available in 1Kg tubs.

PLEASE SUPPORT OUR SCHOOL

This is an easy fundraiser

for our school. All you have to do is shop at Warehouse Stationery, and when you go to pay tell them you want to support Kai Iwi School and our school will receive 5% of your purchase. For

Back-To-School stationery at the end of year/beginning of next year they will have each class's requirements, as per the list you will receive at the end of next term, so will make shopping very easy and our school will benefit as well.

The children are focused and totally engaged when working on their new chrome-books.

Mrs Harris helping some of the students to create avatars for the AIA Healthy Kids Challenge for next term.

Some of Room 3 children working on their procedural writing with the chrome-books

White Water Years

Keeping relationships alive with your teens and pre-teens

Whanganui

- Beginning Monday evenings
17 October 6.30 pm – 8.30 pm
- For parents/carers of pre-teens / teens 9 years old and up.
- This is a 9 week programme.
- At jigsaw whanganui.

Suite 10, 236 Victoria Avenue
P.O.Box 4295, Wanganui 4541
Ph 06 345 1636
Email: admin@jigsawwhanganui.org.nz

Anger Change for Women

A therapeutic group for mothers.

- Beginning Wednesday morning
19 October 9.30-12.00
- For all mothers experiencing anger
- This is a 9 week programme.
- At jigsaw whanganui

Practical Parenting

Building positive relationships with our children

- Beginning Tuesday morning 18 October
9.30am - 12.30pm
- For parents/carers of primary school aged children
- This is a 6 week programme
- At jigsaw whanganui

HEAD LICE

These little creeps seem to flourish at this time of year and there have been sightings. With the holidays coming up it's a good time to check your children regularly and, if needed, get rid of them before the children return to school.