


NANGUS NEWS


Nangus Public School
2 Tenandra Street
NANGUS NSW 2722

Phone: (02) 69 447 221
Fax: (02) 69 447 258
Principal: Mrs Bronwyn Annetts
E-mail: nangus-p.school@det.nsw.edu.au

BULLETIN No 14 Term 2 Week 10 Friday, July 05, 2019

Dear Parents, Families and Friends,

ACHIEVEMENT AWARDS – WEEK 8


Jayden Eyres: Good thinking in Maths

Angela Eyres: Trying very hard to sound out words

Mahayli Makeham: Being a kind and caring student

Edward Smart: Excellent work in spelling activities

Laura Ray: For Kindness and empathy to another student

Cody Wheeler: Terrific effort at recognizing and writing the word 'Dad'

Ryley O'Neill: His writing

STUDENT LEADERSHIP INITIATIVE

Year 6 leaders, Dillon Donges, Darnah Makeham and Daniel Ray presented awards to:

Ebony Derrick: Listening well at the last assembly

Darcy Smart: Improved handwriting

James Smart: Putting effort into Papua New Guinea project


ACHIEVEMENT AWARDS – WEEK 9


Karlee O'Neill: All round enthusiasm, achievement and improvement in Mathematics
Emily Eyres: Taking greater notice of how she is writing her letters
Kasy Willshire: Showing leadership and initiative
Darnah Makeham: Outstanding work ethic and caring for younger students
Ebony Derrick: Noticing Maths happening all around her
James Smart: Beautiful handwriting
Eric Eyres: Working enthusiastically to complete his artwork
Connie Shimpf: Excellent reading aloud

STUDENT LEADERSHIP INITIATIVE

Year 6 leaders, Darnah Makeham, Dillon Donges and Daniel Ray presented awards to:

Cody Wheeler: Listening well to our stories
Ebony Derrick: Improved bus behaviour
Eric Eyres: Improved running
Mahayli Makeham: Contributing in the Castles Dungeon game


THANKYOU SAM

It was a pleasure to have Sam Ray share his knowledge of Papua New Guinea with our students yesterday. Sam lived and worked in this neighbouring country for two years. With an easy style, Sam communicated wonderful information about the people, culture, climate, language, food, transport, living and working conditions and other fascinating points of interest about Papua New Guinea. Students and staff were grateful to see Sam's collection of timber souvenirs with their intricate detail.

Our students were fully engaged in Sam's interesting presentation and asked excellent questions. We all learned from this wonderful session and I appreciate Sam giving of his time to share his knowledge to enhance the learning about Papua New Guinea.


OUT OF UNIFORM DAY


Thankyou to families and staff members who helped to make yesterday's farm, backyard garden and school produce, "cook up", such a success. Students participated in the preparing, tasting and clean-up of the cooking session. Spinach, spring onions, capsicum, and eggs, are some of the items used in the making of the delicious 'wraps'. Special appreciation is extended to Miss Allamby for leading the 'cook up and cleaning up' sessions!

Dressed in farm clothes, we had a great day of participation in some old-style games and activities. A gum boot throwing competition and horse-shoes as 'quoits', were some of the activities in which students were able to experience and enjoy.

Thank you to families by supporting the Year 6 students with the gold coin donation and to those who provided produce to use in the cooking sessions. The home-grown produce was much appreciated to supplement our school garden products of spinach and spring onions. Mrs Pickersgill's home-grown oranges and mandarines have proven popular throughout the week with students and staff. Thank you Mrs Pickersgill.

Congratulations Mahayli for being able to place the horseshoe over the spike with it remaining in position!


WOOLWORTHS' EARN AND LEARN PROMOTION

Thank you to all who collected stickers from *Woolworths' Earn and Learn* promotion and donated to Nangus Public School. Your support in this way is very appreciated. The promotion has now finished and students and staff will be able to choose educational items as rewards for the school and student use. When the count and benefits are finalised, we will let you know, the items of choice for the school.

SAFE, HAPPY HOLIDAYS

I extend best wishes to all of our students, families and staff members for a happy, safe holiday period and thank students and staff for their committed work during the past two terms. Thank you to parents and caregivers for your support of class and school activities. School will resume for students on Tuesday 23rd July when we will be welcoming author, Helen Castles of Gundagai, to share her new book with our students.


DATES TO REMEMBER

Term	Three	2019	
Week	Day	Date	Event
Wk 1	Monday	22/07/19	Staff return for Term 3 at professional learning day in Gundagai
	Tuesday	23/07/19	Students return for Term 3 Author Visit
	Wednesday	24/07/19	Mrs Annetts to present at Starting School Expo in evening at Gumnut Child Care Centre
	Thursday	25/07/19	Author Visit
	Friday	26/07/2019	Assembly at 9:15am
Wk 2	Wednesday	31/07/19	Parent Teacher Interviews
	Thursday	01/08/19	Parent Teacher Interviews
	Friday	2/08/19	Assembly at 9:15am Mrs Annetts to attend Rural and Remote Schools Conference in Wagga
Wk 3	Tuesday	06/08/19	CWA Day
	Wednesday	07/08/19	Paint 'n Play 10:00am to 12:00pm
	Thursday	08/08/19	Touch Football in Gundagai for some students

Bronwyn Annetts
Principal

Lost Property –Sistema container with lid
was left at school following the Biggest
Morning Tea or the athektics carnival at
Hall. Please contact the school if it is
yours.

