

Newsletter to Parents

SINGLETON PUBLIC SCHOOL

Enter to Learn

Find us at: 8 Hunter Street, Singleton NSW 2330
Phone: (02) 6571 2250 Fax: (02) 6572 3076

email: singleton-p.school@det.nsw.edu.au
website: www.singleton-p.schools.nsw.edu.au

Week 5 Term 3

QUALITY RESPECT RESPONSIBILITY

21 AUGUST 2019

Calendar of Events

Thursday 22 August	Year 4 Girl Talk
Friday 23 August	Kinder 2020 Small Steps Program commences Session 1 9.30 am Session 2 12.30 pm Year 5 Aussie Bush Deposit due
Tuesday 27 August	Year 4 Sydney Excursion meet in the hall by 6.30 am
Wednesday 28 August	Year 4 Sydney Excursion Selected Yr 6 Girls to Youth Centre
Thursday 29 August	Year 4 Sydney Excursion due back to SPS at approximately 5.45 pm
Friday 30 August	DUGS Day Library Visit - K-2 9.20 - 10.00 am - Yrs 3 and 4 10.10 - 10.50 am - Yrs 5 and 6 12.00 - 12.40 pm Regional Athletics held at Glendale Kinder 2020 Small Steps Program
Tuesday 3 September	ICAS – Digital Technology
Wednesday 4 September	Bandlink note due to Mrs Dibley Selected Year 6 Girls to Youth Centre P&C Meeting 6.00 pm in Library
Thursday 5 September	ICAS - Science
Friday 6 September	School Fete
Tuesday 10 September	Bryan Kirkland Cup U10's
Wednesday 11 September	Year 3 Outdoor Experience Final payment due Selected Year 6 Girls to Youth Centre
Friday 13 September	Kinder 2020 Small Steps program

This weeks assembly will be hosted by KS at the starting time of 12.45 pm.

The Week 6 assembly will be hosted by 1PH at the starting time of 12.45 pm.

Zone Athletics

Boys Open Rugby League

From the Principal

Education Week Open Day, Book Parade and Book Fair

What a spectacle of costume, character and drama we had for our Book Week Parade. Smiling students and joyous cheers throughout the parade made it an event to remember. Parents and carers joined classes to share the educational experience with their child. Special thanks to our wonderful library staff for another great Book Fair, with a red hot line of book sales, and also to the P&C for providing tea and coffee with scrumptious home baked goodies for our families. The whole school assembly saw our band, Vivid Group and K/1OL Kazoo players perform brilliantly and entertain the audience.

This year's theme was "Reading is My Super Power" and is very apt. Research shows that children who read well and often are able to understand the world around them in much more articulate and thoughtful ways. Thank you all for joining us to celebrate Education Week 2019.

School Uniform

With the ever-changing weather conditions, please ensure your child is wearing full school uniform. It is pertinent time to remind everyone about labelling all jumpers and jackets. We have had a number of brand new items being left in the playground and it is difficult to return them to their owner if they aren't labelled. We are noticing an increasing pile of lost property and chilly students.

Congratulations to:

- Our amazing staff members, Mrs Black and Ms Zeidler, for organising the Zone Athletics Carnival on Wednesday, 7 August. Students, parents and staff experienced a wonderful day and came together to support a love and talent for athletics. Our dynamic duo would like to congratulate all students who participated on the day and our wonderful parents who assisted with events.
- Our PSSA Rugby League team on their OUTSTANDING teamwork at Port Macquarie last Friday. Congratulations to the boys and thank you to Mrs Black and her great band of parent supporters for their wonderful efforts for our team.
- The outstanding Zone Public Speaking Finalists who competed at the Upper Hunter interschool Public Speaking Competition, with a special congratulations to Indi Taylor who was awarded 2nd place for her speech. An extra thanks to Mrs Alaban for her hard work and 'fine tuning' with our public speakers.
- Our canteen manager, Tracy and supervisor, Cara, along with their super hero band of cooks, assemblers, counter sellers, washers, prep stars and general all round awesome crew. A huge few weeks of events and they have provided a wonderful service to the students as well as running community event canteens at the same time. Looking forward to Fete day canteen!

Save the Date

Friday, 30 August – DUGS Day Breakfast. What does DUGS day stand for? Dad, Uncle, Grandad, Stepdad or Significant male. A combined school and P&C event for students to invite their important male (DUGS) to breakfast to celebrate Father's Day. Come and join us for breakfast and playground activities from 7.00 am - 9.00 am. Information has been added to the event on our Facebook page. We are raising money for the 'Tracky Dack' campaign and the 'Mark Hughes Foundation'. Student artworks will be available to purchase for a gold coin donation. Students may come dressed in 'Tracky Dacks and Beanies' on DUGS Day for a gold coin donation. We look forward to seeing you all there.

School Newsletter going paperless

Singleton Public School will be changing the school newsletter to an electronic format in Term 4 of this year to reduce our impact on the environment and our paper usage. A notification will be sent out on the School App each fortnight when it is available online. The app message will contain a link to the newsletter. It will also be available on the school website and Facebook page. No paper copies will be sent home with students, however, there will be a small amount of paper copies available for students or parents to collect from the office.

School App

Due to circumstances beyond our control, the current version of our school app will no longer be available for use after the 31 August.

We have decided to replace the existing app with an app called Schoolzine. Similar features will still be available for use including the notifications that are sent out, links to our website's calendar of events, absentee notifications, etc. It is a very simple app to use.

Information regarding the changeover will be released to parents via the next newsletter as well as a note home.

Deanne Brown
Principal

Nutrition Snippet

The simplest way

... to get free classroom resources.

Cancer Council supports **Fruit & Veg Month**, a health promotion event for NSW primary schools that puts a positive focus on fruit and vegetables.

This year Fruit & Veg Month will run from **Monday 2 September to Friday 27 September**. The event provides free classroom, and whole of school, resources that promote kids eating more fruit and vegetables. The event is funded by NSW Health and registration is **FREE!**

For more details on the event, and to register go to healthy-kids.com.au.

healthylunchbox.com.au

Canteen Roster - Week 6 , Term 3 2019

Mon 26/8/19	1 volunteer needed
Tues 27/8/19	Evette Anderson
Wed 28/8/19	Allison Hodge
Thurs 29/8/19	Kylie Page, Mel Drew
Fri 30/8/19	Maxine Kolinis, Alan Hamson, Sheree Mell

Canteen Roster - Week 7, Term 3 2019

Mon 2/9/19	Sally Menere
Tues 3/9/19	1 volunteer needed
Wed 4/9/19	Stella Broadbent, Logan Eveleigh
Thurs 5/9/19	Mary Franks, 1 volunteer needed
Fri 6/9/19	Tracey Adams, Amanda Morris, Alison Ingram

Please advise the Canteen if you have any changes to your rostered day.

Positive Behaviour for Learning – PBL Post-It

Every week our school focuses upon a new behaviour to reinforce our school values of RESPECT – RESPONSIBILITY – QUALITY. All classes engage in small discussions about the various behaviours and students are rewarded for acting in an appropriate manner. This fortnight's focus points are:-

Weeks 5 and 6 — Respectful manners are appreciated

Notes that have been sent home:-

Stage 1 and Support Unit Wetlands Excursion
Year 4 Girl Talk
Year 5 Aussie Bush Excursion
Bandlink
K-2 Athletics Carnival
Year 4 Sydney Final Note

Support Unit Oakvale Farm Note
Year 5 Mine Tour
Year 3 Active Education Excursion
Band Practice-a-ton
Year 6 Farewell

Singleton Pubic School Details

Phone	02 6571 2250
Fax	02 6572 3076
Principal	Deanne Brown
AP ES1	Anna O'Brien
AP Stage 1	Katrina Hackett
AP Stage 2	Rachel Frith
AP Stage 3	Rachel Nichols/ Diane Merrick
P&C Meetings	First Wednesday of the Month

Bell Times

8.40 am	Play
9.10 am	Morning Muster - class time
11.10 am	Eating time
11.20 am	Lunch 1
11.40 am	Lunch 2
12.00 pm	Middle session
1.30 pm	Recess
2.00 pm	Afternoon session
3.10 pm	Home

Upper Hunter Zone Athletics Carnival

What a fabulous day we had for our zone athletics carnival on Wednesday, 7 August. There were representatives from 19 schools across the zone. The sun shone, the wind behaved and the children competed all day with energy and enthusiasm.

A huge thank you to the staff members who worked hard scoring, judging, raking and calculating to determine place getters in all our events. Abundant accolades to our parent community who capably stepped forward to assist with the canteen, providing much needed sustenance for the day. Also thank you to the parents who helped out at the finish line with the placegetters in every heat. These days are not successful without the untiring efforts of our volunteers.

Singleton Public School had a huge contingent of competitors on the day. The following children displayed excellent sportsmanship throughout the day:

Abbey Whiting, Abbie Page, Alisha Payne, Ashton Cameron, Bailey Davidson, Bobbi Williams, Charles Martin, Charlie Lennard, Chelsea Chilcott, Chelsea Maher, Cohen Matthews, Connor Morgan, Cooper Mapp, Cruz Mapp, Delilah Parnell, Dominic Louw, Ella Radmacher, Eustie Bailey, Grace O'Brien, Harry Land, Hayden Brown, Hayley Currie, Hudson Neville, Isabelle Partridge, Jack Gilmore, Jack Green, Jai Santry, Jasmine Tickell, Jhy Matthews, Josh Campbell, Khloe Henderson, Lachie Campbell, Lachlan Muddiman, Leo Fragar, Lillyan Newberry, Logan George, Logan Huebner, Maddie Gilmore, Mux Tutt, Mia Delaney, Millie Snape, Mitchell Roxburgh, Phoebe Gunn, Rachel Ella, Riley Ingram, Sabine Brown, Regan Blair-Dermody, Sanjay Squires, Sheridyn Stone, Siaan Carmen, Skye Threllfall, Stella Street, Sybella Muddiman, Tommy Foster, Tyla Matthews and Xavier Gunn.

Well done to all the competitors as you have exemplified the core values of our school at the zone carnival.

The following competitors were successful in qualifying to attend the Regional Carnival at Glendale on Friday, 30 August, 2019:

Jai Santry, Cooper Mapp, Max Tutt, Abbie Page, Logan Huebner, Hudson Neville, Phoebe Gunn, Dominic Louw, Lachlan Muddiman, Josh Campbell, Lachie Campbell, Charlie Lennard and Hayden Davidson.

Ms Zeidler
Organising Teacher

Girls Cricket Vs Bolwarra PS

On Tuesday, 13 August our girls cricket team played Bolwarra Public School in their third round match of the PSSA Knockout. The girls came up against a very similarly matched team and put on a fabulous display of skill, both with the bat and the ball. Unfortunately, we were unsuccessful on the day with Bolwarra PS taking home the win. There was a great display of sportsmanship and teamwork on both sides and the girls should be extremely proud of themselves.

A huge thank you to Mr Tudor and Mr Carman for umpiring.

Mrs Street
Organising Teacher

Book Fair

Thank you to everyone who supported Singleton Public School's Book Fair this year. We have had a very successful day and now are able to stock our library with some new and exciting quality texts.

This would not have been possible without the help of Bec V who worked tirelessly once again with the library staff to ensure everything ran smoothly. Your support is very much appreciated!

Well done to all the students who participated, you all looked fantastic!!

The winners of the Book Week competition were:

Tristan, Omar, Olivia, Kaden, Savannah, Noah, Lachie, James, Sabine, Georgia, Xanthe, Caitlan and Layla.

Well done everyone for your efforts!

Wendy Mullen
Librarian

Zone Public Speaking Finalists

Congratulations to our Public Speaking Finalists who competed at the Upper Hunter Interschool Public Speaking Competition on Wednesday, 14 August. You were all outstanding participants and SPS representatives, and we are very proud of you all.

Special congratulations to Indi who was awarded 2nd place for her speech.

SPS PSSA Netball VS Dungog 15/8/19

On Thursday, 15 August the SPS PSSA Netball team played Dungog Public School at Rose Point Park. The girls played valiantly and came away with a win. The score was 33 to 2. The next round will be played against Anna Bay Public School.

Mrs Merrick
Organising Teacher

PSSA Rugby League NSW Quarter Final and Semi Final

On Friday, 16 August the boys Open Rugby League team played Wamberal Public School at Port Macquarie. Unfortunately they were defeated by Wamberal Public School three tries to one. They were in it to the end and never gave up. Perfect display of SPS hard work, team work and give it all attitude! Congratulations boys - such an impressive result for 2019 Rugby League.

Thanks to Mrs Black and her great band of parent supporters for their wonderful efforts for our team.

MC Support Class Fete Raffle - THERMOMIX TM6

This year the MC Support Class will not be running a Monster Fete Raffle, instead we are raffling the newly released THERMOMIX TM6.

Tickets cost \$10 each and will be drawn on Fete Day Friday, 6 September 2019, at 1:00 pm. You do not need to be present on the day as the winner will be notified by phone.

Each family member will be sent home two tickets that will be attached to this newsletter. Please return all sold or unsold tickets with your money to the Support staff by Thursday, 5 September.

If you require more tickets please see either Elaine, Jo, Denise or Judy.

Stage 1 (Years 1 and 2) Shortland Wetlands Excursion

Our Year 1 and 2 students have the opportunity to attend Shortland Wetlands Education Centre to complement their Geography Unit, 'People and Places'.

Date: Tuesday, 17 September, 2019

Time: Departing 9.10 am sharp and returning by 3.10 pm

Location: Shortland Wetlands

Cost: \$25.00 to cover bus, entry into the Wetlands and Education and investigation classes with onsite teachers.

Payment Due: Monday, 16 September (no late payments can be accepted)

Activities: Dip Netting, Wetlands Education session, Wet room scientific investigations, Wetlands walk and discovery session. Parent Helpers: Due to limited seating and the small rooms at the centre parent helpers are not required.

Requirements: Children will be wearing full school uniform, including school hat. They will need to bring their backpack with a jumper, a packed lunch and recess (no facilities to purchase) as well as plenty of water for the day. Students may bring roll on mosquito repellent (no sprays please) and sunscreen as we will spend most of the day outside.

Katrina Hackett
Organising teacher

Sale of School Drum Kit - Silent Auction

The school has used Basix brand drum kit that is excess to our requirements. The kit includes bass drum, snare drum, high and low toms, floor tom, high hat, crash cymbal and stool.

As part of the school fete this year, a silent auction will be held for the sale of the drum kit. The reserve price is \$150.00, therefore bids must be over this amount.

There will be a bid card available on the day on which people can record their bids during the course of the day. People can return at later times and update their bid if they have been subsequently outbid.

The final bid must be received by 1.00 pm when the auction will close and the winner contacted.

Year 5 Mine Tour

On Thursday, 19 September (group 1) and Thursday, 25 September (group 2), Year 5 will be attending a local mine. Students are to wear full school uniform with enclosed footwear and hat to address Health and Safety requirements. Please see the note that has been sent home for further information.

Mrs Nichols
Organising Teacher

Before and After School Safety Reminders

We ask that parents and students observe the safety precautions when arriving at and leaving from school.

MORNINGS:

- Students are not to arrive before 8.40 am
- Supervision commences at 8.40 am
- Students who arrive to school on an early bus before the morning play bell MUST sit on the steps outside the kindergarten classrooms and wait until morning bell rings - NO PLAY
- Students may place their bags at their class location after 8.40 am

AFTERNOONS:

- Students must leave the school grounds via the appropriate gates on Hunter or Elizabeth Streets. Carpark and driveway gates are not to be used by students or parents
- Students catching a bus must report to bus lines immediately after being dismissed from class
- Students and parents must use the Hunter and Elizabeth Street Pedestrian Crossings to cross the road. Teachers assist at these crossings to keep our students safe. Please DO NOT call children across the road from the footpath on the other side, between cars or in the middle of the road. The streets are congested during this time and the crossings are the safest place to cross, even if it means walking a little bit further.

Year Five Great Aussie Bush Camp

The Year Five major excursion for 2019 is a four-day (over-night) trip to The Great Aussie Bush Camp at Tea Gardens. The excursion supports and enhances our study of PD/H/PE, as well as encouraging independence and mutual co-operation.

During the excursion we are hopeful that the following activities will be available (weather permitting):

*Canoeing *Dual Flying Fox *Giant Swing *High Ropes *Indoor Rock Climbing *Mud World *Powerfan
*Raft Building *Night Activity (Country Fair, Disco and Commando Spot lighting)

Travel is by bus which will depart at 8.45 am sharp on Tuesday, 3 December 2019 and return to school by 3.00 pm on Friday, 6 December 2019 (Week 8). Full information packs will go home closer to the date of the camp. We welcome you to go online and find out more information at www.bushcamp.com.au.

Approximately 55 students and 3 staff will attend the excursion. Approximate Cost: \$365 per student and \$395 per attending adult.

This includes coach travel, accommodation, programmed camp, qualified staff organising and managing camp activities, night activities and provided meals.

To secure a place, students are required to pay a non-refundable deposit of \$50.00, which needs to be paid by 12.30 pm on Friday, 23 August 2019. If no deposit is paid by the due date it will be assumed that your child will not be attending. No late payments will be accepted.

Payment: The balance of money owing needs to be paid to the office by 12.30 pm on Monday, 25 November 2019. EFTPOS payments may be made at the front office or PoP payments can be made using the online school POP system.

Please Note: All PoP payments will need to be made at least one day prior to the due dates. Parents experiencing financial difficulty are encouraged to speak with their child's teacher or Mrs Burns at the office with regards to the Student Assistance Program. This must be completed at least one month prior to the final payment date. All discussions are private and confidential. Attendance on the excursion will be based on students' demonstrated willingness to follow school rules and compliance with the school's Welfare and Discipline Policies.

Mrs Nichols
Organising Teacher

BandLink 2019

Our school has been invited to participate in BandLink again 2019. For those of you who attended last year, I'm sure you got a lot out of it and are looking forward to going again this year.

Where: McDonald Jones Stadium, Broadmeadow

When: Wednesday, 25 and Thursday, 26 September 2019

Cost: \$80.00

Time: The workshops run from 9.00 am - 3.00 pm each day. The bus will leave school promptly at 7.00 am to accommodate for the busy morning traffic in Newcastle.

BandLink will provide our band students with quality instrumental coaching by tutors who are well qualified with experienced conductors. It will all occur in a fun and supportive environment. It caters for students of all abilities. Mrs Dibley will talk to the children and put them in either beginner, intermediate or advanced. There is a separate section for percussion and all abilities are accommodated for. They are either assigned to a band, or are part of a large percussion ensemble.

These days are fantastic and lots of fun! Your child will learn so much and gain a lot more experience from these days. The 2 day workshop will conclude with a concert at 1.00 pm on the Thursday. There will be no charge for entry to the concert.

The cost will be \$80.00 per child (\$70.00 for the workshops and \$10.00 towards the bus - the balance of the bus fare has been subsidised. This covers both days.)

The permission note needs to be returned to me by Wednesday, 4 September as I have to give exact numbers to the coordinator. Once they know how many children and are going, they can then organise tutors for the day. I can only take those children who have returned their notes on time.

The money however, will need be paid by Tuesday, 17 September.

If I do not receive a note by Wednesday, 4 September, I will assume your child is not attending and I will not include them in the numbers. Please see me or send me a message if you have any questions.

Mrs Dibley and Mrs Miskin
Organising Teachers

Class Donations for Fete

- K/1OL, KJ, 5/6N are running a cake stall. They are after donations of homemade cakes and sweets. Please label all ingredients on packaging and refrain from using nuts.
- KS are running a handicraft and gift basket stall. They are after donations of handicraft eg: peg dolls, finger puppets, sock puppets, gift tags, bookmarks, paper windmills, handmade cards, knitted items, handmade soaps and candles, bangles and necklaces, earrings, Christmas decorations, hand towels and knitted coat hangers. A major hit at the fete is slime and putty.
- 1/2Z require donations of chocolates or lollies for example, Caramello Koalas, Fizzes and Fantaes (they need to come in its own packaging), these will be prizes for our footy throwing activity.
- 1G and 1PH require donations of used large tins for ten pin bowling or any small lucky dips items or children's party favorites.
- 2H and 3F require freddo frogs, jellybeans, snakes and sour worms. They are also requiring nice, clean unwanted soft toys.
- 2PD require donations of small plastic cups, straws, plastic teaspoons, soft drinks and short flat bottom ice cream cones.
- 3BC Items such as potted plants (herbs, succulents, flowers), home-made relishes, jams, lemon butter and other goodies are some items donated over past years (and have been yummy!). Mr Cochrane has a small number of jars available if anyone would like them.
- 3/4A require donations of healthy dog treats - See recipe on Mrs Alaban class note.
- 4F require donations of small toys, trinkets or items that may be of interest to students for a lucky dip.
- 4/5B are running a bottle stall (similar to Tombola). They are asking for donations of jars filled with new items as prizes such as lollies, chocolates, stationary or small new toys.
- 5S require donations of chocolates for prizes for their chocolate toss stall. They can be small bar size variety or blocks of chocolates big enough for a gold coin to land on.
- Year 6 are in need of second hand kids clothing for their fete stall. Donations of any clothing that your child may have grown out of are appreciated, however they are being very particular about the clothes they sell and would only like good quality items. Please donate going out wear – not house wear/old clothes. Also they are in need of good quality Teddy Bears.

Singleton Public School Fete Art Competition - \$3 entry fee

The school is running a Fete Art Competition for all students. You can enter a :

- drawing
- painting
- collage
- sculpture

First prize awarded for each grade. Judging by an independent judge.

Please attach the entry label to your artwork and bring to the library for judging by Thursday, 5 September. Judging will be done on fete morning.

✂ _____

Fete Art Competition - attach to your entry

Name: _____

Class: _____

10am - 2pm
The Family Fun Fete
6th September 2019

Reading Cafe

Garden
Produce
Stall

Cake Stall
Crafts
Gift Baskets

Show Bags
Hogwarts items

Games and
fun for
everyone

Footy Toss
Toss a Choc
Tennis
Bowling

Three
Broomsticks
Drink and
Dessert Stall

Doggy
Treats and
Pet Items

Lucky Dip
Tombola

Gourmet
Food and
Sausage
Sizzle

Second Chance
Clothing
Boutique

Book Parade

SINGLETON TRACK & FIELD CLUB ARE NOW TAKING REGISTRATIONS FOR OUR 2019 / 2020 SEASON!

At the STFC it doesn't matter about your Athletic ability, as our main focus is on personal improvement and having fun. We welcome all abilities. We can't wait to meet any newcomers and say hi to all our returning athletes.

COMPETITION NIGHTS ARE HELD EVERY TUESDAY AT ALROY OVAL, SINGLETON
FIRST COMP NIGHT IS TUESDAY 17TH SEPTEMBER -
LAST COMP NIGHT IS TUESDAY 3RD MARCH

Tiny Tots (aged 3-4) Start Time 5:15pm - All other divisions start time 5:45pm

STFC is a registered Active Kids Provider so make sure you download your \$100 voucher to reduce the registration costs

<https://www.service.nsw.gov.au/transaction/apply-active-kids-voucher>

ALL REGISTRATIONS ARE COMPLETED & PAID FOR ONLINE
Early Bird Registration (available until 10th September)

Tiny Tots \$ 80

6 years & older \$110

Registration Fees (from 11th September)

Tiny Tots \$90

6 years & older \$120

Athletes that register before the 9th September can collect their Registration Packs from Alroy oval on Tuesday 10th September from 4pm - 6pm. STFC Uniforms will also be available.

Anyone who registers after this date can collect their packs at the 1st comp night.

If you are having trouble registering online, please do not hesitate to contact

Bec Hatch - 0418445323 or bec_hatch@bigpond.com

www.stfc.com.au for more information

PROUDLY SUPPORTED BY

Your local club

Greater Bank

HERALD

NBN NEWS

FAMILY MOVIE NIGHT UNDER THE STARS

Raising money for Bears of Hope

Pregnancy and Infant Loss

SATURDAY 21ST SEPTEMBER AT 6PM

SINGLETON RUGBY CLUB, HOWE STREET

(MOVIE WILL START AT 7PM)

Gold coin donation on arrival

- Food, popcorn and coffee vans
- Raffles and prizes on the night
- Bring lawn chairs or blankets
- Bar facilities available

(STRICTLY NO BYO ALCOHOL)

A big thank you to our sponsors below

GIVING BLOOD FEELS GOOD

Every donation can save three lives.

Mobile Blood Service visiting: Singleton Singleton Square, 1 Gowrie Street

Whole Blood and Plasma

Monday 26 August	9.30am – 3.00pm
Tuesday 27 August	1.00pm – 6.30pm
Wednesday 28 August	1.00pm – 6.30pm
Thursday 29 August	1.00pm – 6.30pm
Friday 30 August	9.30am – 3.00pm

Drink up! Have 3 or 4 glasses of water or juice in the hours before you donate

Eat! Have a good sized breakfast or lunch

Please bring photo I.D. with you

To make an appointment call 13 14 95
or visit donateblood.com.au

HUNTER NEW ENGLAND

CELEBRATING 30 YEARS

Mammoth

Join women across the Hunter New England

August - October 2019
to screen

13,205.0 women

aged 50-74 who are due for a breast screen.

Every woman counts.

Book your appointment now.

Call 13 20 50 Book online www.breastscreen.nsw.gov.au

#mammothnhne2019

Congratulations to our assembly award winners for Term 3, Week 3 2019

Class Award Recipients K-6

KJ	Peyton Stockdale Cody Smailes	K/10L	Hadrian Kearney Nixon Harrod
KS	Tannah Sanderson Harry Shepard	1G	Miley Bremner Cooper Trees
1PH	Seudi Hatangala Mia Bador	1/2Z	Amber Yates Charlotte Phillips
2H	Marley Turner Logan Anderson	2PD	Charles Martin Jaek Dunston
3BC	Lucy Johnstone Taisie Williams Knox Watkins	3F	Flynn Squires Mia Tucker Zahra Tickell Karli Downes
3/4A	Hannah Diab Cooper Adler Abubakar Siddique	4F	Harriett Laidlaw Hudson Neville Cohen Matthews
4/5B	Arli Ward Acacia Galvin Jed Neville Keyori Patton	5S	Lillian Fabian Amelia Snape Zoe Chilcott
5/6N	Ariel Oxlade Lily Furness Borden Sinclair	6D	Hayden Davidson Roman Martin Tyler Curtis
6M	Aiden Martin Jaxon Walker Jack Hales Lachlan Muddiman	7B 7W	Henry Payne Bella Millington

BLUEYS Awards

Early Stage 1	Not awarded in Week 3	Stage 1	Not awarded in Week 3
Stage 2	Not awarded in Week 3	Stage 3	Not awarded in Week 3

RESPECT

RESPONSIBILITY

QUALITY

Congratulations to our assembly award winners for Term 3, Week 4 2019

Class Award Recipients K-6

KJ	Harrison Howe Alexa McGavin	K/10L	Hannah Blaikie Paris Gridley
KS	Luca Shirley Tyson Simpson	1G	Pippa Dodd Faith Kelly
1PH	Annie Roohan Declan McNamara	1/2Z	Allira Bayley Zoe Hawkins
2H	Cruz Mapp Matilda Howe Lila O'Donnell	2PD	Addison Price Alby Fernance
3BC	Dakodah Young Jake Richards Oliver Hardy	3F	Stevie Bartlett Savannah Mitrevski Harry Middlebrook
3/4A	Eustie Bailey Thomas Arias-Fernandez	4F	Mia Delaney
4/5B	Ashton Cameron Keyori Patton Sanjay Squires	5S	Taneesha Kelly Bobbi Wright Joshua Stephens
5/6N	Harrison Maher Nicholas Glover Jacob Livingston	6D	Alison Mexon
6M	Jake Harwood Indi Taylor	7B 7W	Aiden Burrell Blake Szala, Coleby Dunston

BLUEYS Awards

Early Stage 1	Shiloh Watkins Brax Dunston	Stage 1	Danika Elgar Ava Russell
Stage 2	Jake Richards Khloe Henderson	Stage 3	Nesha O'Brien Erin Mullen

RESPECT
RESPONSIBILITY
QUALITY

Photos from 1/22

