

DID YOU KNOW EVERYONE MISSES YOU VERY MUCH?

**Please take the time to read these wonderful messages from
our special 'Shout Out' noticeboard.**

TO ALL MY LITTLE KR STARS,
You have amazed me each day with the work you
have posted to Seesaw. I am so incredibly proud of
how well you have adjusted to learning from home
and the quality of the work you have shown in
such a short period of time. Seeing you post your
work, videos and little hello messages to me
puts a smile on my face each day. To the parents
of KR, you are doing an incredible job. I miss
you all and can't wait for the day it is safe for us
all to be at school together.
Mrs Rosier

KR

KG

Hi KG!!

You are doing an awesome job at learning
from home!! I have been so excited to see
what you post each day and I know that
each and every one of you has been doing
your personal best. I am so proud of how
well you are settling into our new way of
learning. Keep up the amazing work :)
Miss Gow

KC - you have once again proven how
AMAZING you are! I am so incredibly proud
of the fantastic job you are doing as you
learn from home. Hearing your voices and
seeing your smiles and of course your work
on Seesaw fills my bucket everyday. Keep
up this great effort and remember to keep
on smiling :) Mrs Clifford

KC

Hi KL!

I have been so impressed with how hard you are all working during your Learning from Home! I have watched some dancing with Dads videos, and seen lots of amazing work. I love seeing your photos with your smiling faces. Keep up the awesome work, we can't wait to have you all back at school again.

Mrs Apps

KL

Hi there 1DT,
We have one word - AMAZING! You are all doing such a great job learning from home. We love seeing your personal best each day and even though it is hard not seeing you, we know you are trying your best. Remember to do as much learning as you can by yourselves and ask for help when your family is able to help you. Keep it up! We are so proud of you and we miss you.
Mrs Tudor and Mrs Dunn.

1DT

Go Team 1B! What an adventure we are having this term! Your daily posts to show us your work are so interesting and it's great to see so many of you reading, writing and counting at home. We know each and every one of you is doing your best and your mums and dads are superstars too. We miss you and look forward to seeing your faces on Seesaw next week.
Mrs Berry and Mrs Browett

1B

Hi 1T,
Wow, wow, wow! I have been so blown away by the wonderful work you have all been doing at home this week. I have missed you all terribly but seeing your fabulous work has put a big smile on my face. I love hearing your messages too, and I am so delighted that you continue to do your personal best each day. I am so proud of you all!
Mrs Thorpe

1T

2C

Hi 2C,
I am blown away by the work that you have been uploading to Seesaw. Hearing you all read has definitely been the highlight of my day. I know that this home learning gig is really tough but let's not forget that we can do HARD things. I believe in you!
Mrs Comisso

Hi 2BW,
We have been so proud of the work you guys have been doing this week and posting on Seesaw. We know it is not easy learning from home but keep up the great work. We miss you!
Mrs Wilson and Mrs Baker

2BW

Hi 2W,
Wow! You are superstars! I am so impressed seeing all your amazing work posted to Seesaw. It makes me so proud to see you all doing your personal best. I love listening to you read too, it brings a smile to my face to see you all reading with such enthusiasm. Keep up the great work! I miss you all and can't wait to see you soon.
Miss Wright

2W

Hi 3C,
WOW! You have all gone above and beyond with your tasks this week. You've shown resilience and dedication when completing your work. I especially love when you record yourself reading your writing stories, adding lots of expression and of course seeing your smiling faces. It is definitely the highlight of my day. Keep up the amazing work.

I am so proud of each and every one of you and can't wait for us to be back together soon.
Miss Chatburn

3C

Incredible work by 3/4T this week. I've seen Personal Best from most students and loved reading image rich, descriptive writing, as well as having poems recited with rhythm and expression. Maths explanations have blown my mind! A highlight was the creativity shown when you created nature artworks for NAIDOC Week. Keep up the fantastic work, and remember to take breaks and be kind to everyone- especially your parents. I look forward to seeing more exceptional work.

Ms Taylor

3/4T

3R

Hi 3R,
You have been superstars this week! I am so incredibly proud of how resilient each and every one of you are. You've done a fantastic job uploading your work to Seesaw and I love listening to you explain your thinking. You should all be so proud of yourselves - keep up the amazing work! I miss you and I'm so excited to see you all soon.

Miss Ridley

4M

Hi 4M,
Marvelous, Magnificent & Mind Blowing! You have all risen to the challenge and have been working very hard to show us quality work. We have loved reading your descriptive writing, listening to your expressive reading and seeing you challenge your thinking in the math tasks. Keep up the great work and we look forward to seeing you soon.

Mrs Montgomery & Mrs Browett

4C, I have been blown away by your brilliance!! Seeing your work on Seesaw makes my day - reading your stories, listening to your maths reasoning, viewing your creative craft and I love the way you've been encouraging each other with your comments. I'm a very proud teacher. Well done!
Mrs Croan

4C

5M

Hi 5M,
WOW I am so impressed with the way you have all jumped head first into your home learning. I love seeing all of the amazing posts on Seesaw each day of the incredible work you have been putting in. Thank you for the kind messages and the encouraging comments you have been giving each other! Keep up the fantastic work. Don't forget - you can always ask any questions on seesaw or Google classroom if you have any concerns.
Mrs Maasepp

Hi 5/6S,
You're doing a great job with all the online learning! We've made some great progress in working out where to post work and how to find the activities. Everyone seems to be finding it easier and easier which is great! I hope you're all being kind to yourselves at home and taking breaks when you need them. Don't forget - you can always jump on the stream if you've got a question ^_^
Miss Stroak

5/6S

Dear 6Y,
I am so impressed with the quality of work that you have been producing throughout home learning. You are using our class Seesaw whenever you need assistance and have displayed a positive attitude towards all of our tasks. Make sure you are taking some time to stretch between activities and head out for some fresh air during the day. I am looking forward to seeing all the amazing posts this week. You are all incredible!
Mr Young

6Y

6E

Dear 6E
Every day, I am finding more and more amazing work being produced by all of you! I am so proud of each and every one of you! I get so excited to see everything that you submit! The artworks to accompany your work, the vocabulary choices you are making in your writing, your excellent mathematical thinking is completely blowing me away! Remember to take breaks, do some mindfulness activities and keep moving! Keep up the awesome work!
Miss Eudale

PARENTS

To the Kindy Parents,
A special shout out to you all for adjusting to your first experience of Learning From Home. This is not an easy task for anyone, but particularly our littlest learners in their first year of school. Thank you for supporting us as we continue the learning at home. You are doing an amazing job supporting your children!! Together we can get through this challenging time.
Laura Rosier and the Kindy Team

Dear Parents,
Thank you for being such superstars with supporting your/our children accessing the Home Learning. We value your support and you are all doing a fantastic job.
Mrs Cornell

To the Year 1 and Year 3 students I taught at school in Week 1. Thank you for being such superstars! I know it must feel weird being at school with such small numbers and not being with your usual classmates, but you all handled yourself so well and just got on with things.

To those of you at home: remember, it's ok to sing and play instruments in your own home so make sure you're keeping up with your rehearsals. I can't wait to see everyone back on site soon.
Mrs Cullimore

Mrs C

Mrs S

I am astounded by the resilience and strength shown by all of you this week. It's so important during this time that you get your daily dose of exercise - please ensure you get outside every day. Your daily activity log book will help you stay on track to becoming fit and active home learners! I can't wait to see you all back at school so we can continue to develop our movement skills. Keep active and see you soon.
Mrs Sakajani

SLSO

What an amazing group of onsite learners we have too. So well behaved, respectful, engaged and calm.
Mrs Callow

