

North News

Goulburn North Public School

'Life is for Learning'

Union Street, Goulburn NSW 2580

Telephone: 4821 3838 Fax: 4822 1357

Email: goulburnn-p.school@det.nsw.edu.au

Term 4 - Week 6

Thursday, 14 November 2013

Principal's Message

The issue of keeping our children safe is never far from our focus. As a school we constantly remind children about taking care when coming to or from school. We talk about walking carefully or conduct on buses. We remind parents about taking care when collecting and dropping children to and from school. For the most part, the 260 children from our school do take care, but we only need one mistake for things to go very wrong. I encourage parents to talk to their children about keeping safe. With the holidays approaching, using some time to talk to children about being safe when they are not being directly supervised would be time well spent. Recently, we have had a couple of near misses with children not being as careful as they need to be when walking, or riding, to and from school, we want everyone to finish the year safely.

Michael Hooker

P&C End of Year Dinner

The Annual Goulburn North Public School P&C Dinner will be held on Monday 9th December. Parents and staff members are welcome to come along and share a dinner to celebrate the end of the school year. Dinner will be at the Chopstick Feast Chinese Restaurant costing \$19.90 per person. 7:00pm Meeting and 7:30pm for dinner. This has been a standing tradition at Goulburn North Public School and we would welcome you to come and join us. For further information please contact the school on 48213838.

Awards

Well done to all the students receiving awards at assembly last week.

Certificate of Conduct: Julian Walker

Ribbon Awards: Abbey Farrell
Charlie Haggett
Cherry Feng
Olivia Roberts
Toby McAlister
Nicholas Dalier
Crawford

Gold Athletics Awards: Charlise Vandeven

Listening Award: KH

Fast ForWord: Ridley Anderson
Kiana Williams
Darcy Cooper
Michael Chintis
Emily Keith
Douglas Phillips

KH: Libby Almond, Blake Barker
K/1N: Whole Class!
1B: Sebastian Styles, Morgan Green
1/2K: Aaron Sharwood, Thomas Petrie
1/2M: Isaac Swift, Noah Ginn
2M: Emily Weston, Logan Corcoran
3/4A: Isharni Evans, Kai Kennewell,
 Hayden Drapalski
3/4T: William Harmer, Trent Jeffrey,
 Taleah Pritchard
4/5/6G: Maddy Seath, Flynn Greaves, Emma Waters
5/6H: Matthew Dutton, Cody Anderson,
 Taylah Shepherd
5/6W: Jamie Cooper, Ben Sinclair, Sophie Kelly

Calendar Term 4

Week 6

Mon, 11 th Nov	P & C Meeting, 7.30pm
---------------------------	-----------------------

Week 7

Tues, 19 th Nov	Scripture Puppet Show, 1.45pm
Fri, 22 nd Nov	Swim School concludes

Week 8

Thurs, 28 th Nov	2014 School Leader nominee speeches and school voting
-----------------------------	---

Week 9

Tues, 3 rd Dec	Final Scripture lesson
Wed, 4 th Dec	Stage 2: Sleeping Beauty
Thurs, 5 th Dec	Ice Cream Day

Week 10

Mon, 9 th Dec	P & C Christmas Dinner, 7.00pm Chopstick Feast
Wed, 11 th Dec	Presentation Night (Primary)
Thurs, 12 th Dec	Infants Presentation, 12 noon
Fri, 13 th Dec	Extended Kinder Orientation Program concludes

Week 11

Mon, 16 th Dec	Nursing Home visit, Kinder & Year 2 Reports go home
Tues, 17 th Dec	Year 6 Farewell Dinner
Wed, 18 th Dec	Term 4 concludes
Thurs, 19 th Dec	School Development Day, students do not attend
Fri, 20 th Dec	School Development Day, students do not attend

First Day of School for Children Yr 1 - Yr 6 2014 is Wednesday 29th January.

Remembrance Day

Remembrance Day

Remembrance Day, Monday 11th November, was recognized at Goulburn North Public School with a short whole school assembly. Although it was cold and windy, it is important that schools recognize important days such as these.

Our School holds a significant Roll of Honour in the Year 5/6 classroom. On Remembrance Day, it is appropriate to reflect on this important part of Goulburn North Public School's history.

Vibe 3 on 3

Vibe 3 on 3

was held yesterday at the Goulburn Basketball Stadium. Students across Goulburn attended this event which included a 3 on 3 Basketball tournament, rapping and breakdancing lessons, art workshops, dance competitions and a health expo. All of these activities are accompanied by a backing track of the latest RnB, hip hop and Indigenous music.

End of Year Presentations

The end of year is fast approaching and the calendars are filling up fast. Just a reminder that the Primary (Years 3 - 6) presentation night will be held on Wednesday 11th December commencing at 7.30pm at Mulwaree High School Hall. All students and families are invited to attend.

The Infants Presentation will be held on Thursday 12th December at 12 noon in the school hall. Both presentation ceremonies are shaping up to be a fitting celebration of 2013 at Goulburn North and we hope you will be able to join us.

CHRISTMAS PUPPET SHOW

The Non-denominational Scripture teachers have planned a Christmas puppet show for all students on Tuesday 19th November 2013. The puppet show will be held in the school hall commencing after lunch at 1.45pm, this activity is at no cost to the students.

Drum roll please.....At the end of week 2, Goulburn North Public School's MOvernember team, consisting of Mr Mewburn, Mr Stevenson, Mr O'Keefe and Mr Taylor are well into their campaign. If you would like to support the team on their moustache growing endeavours, a donation box has been placed in the office, or alternatively you can visit: www.moteam.co/goulburn-north-public-school.

Musica Viva!

There was a hall full of mesmerised students this morning for the Musica Viva performance of MARA!

Reed of 1/2K wrote:

"I liked the part when people got up and played percussion instruments. I got to play the wood instruments and they made a great beat. It was part of our music learning program".

Lindsay of 1/2K wrote:

"I was so excited about Musica Viva coming. We had it in the school hall. In one part of the song, the musicians asked 6 boys and 6 girls to play and I was one of them. I played the eggs to the beat. I had a whole heap of fun. We clapped, clicked our fingers, sang and had a great time. Some of the instruments were the clarinet, saxophone, double bass, guitar and spoons".

Four Goulburn North Public School students received their District Age Champion Medals at SportsPower last week. Pictured above is Jacob Peterson (Athletics), Aidyn Williams (Cross Country), Jade Howard (Swimming) and Abbey Emmerton (Swimming). Congratulations to you all on this wonderful achievement.

Ice Cream Day

The SRC will be holding an Ice Cream Day on Thursday, 5th December 2013. All the funds raised will be used to purchase something nominated by the SRC for the school. This will be the final fundraiser the SRC will be holding for the year. We thank you for your support.

The children will be able to purchase an ice cream cone with or without a topping. Cost is \$2 to be bought to school on the day.

Uniform Shop

Our school has a committed uniform shop co-ordinator who dedicates her own time to help the families of Goulburn North with their uniform requirements. It is open twice a week, on Tuesday afternoons from 2-3pm and Friday mornings from 9-10am. Most items of uniform are carried in stock, however as we have some uniform pieces made to order and some ordered in; we may not carry all sizes all the time. We understand that families are busy and these times may not be convenient for everyone therefore if you need uniform assistance outside of the uniform shop opening times, please call our school office on 4821 3838 and advise our office staff of what you require and we will co-ordinate with the uniform shop for you to collect it. Please note, that unfortunately we do not have EFTPOS facilities. We thank you for your co-operation.

Community Notice:

Recycled Christmas Tree Challenge

Grab your classmates and create a unique and innovative Christmas tree using only recycled materials

Bunnings will donate a prize to the most creative entry! All entries will be displayed in-store

Photo submissions only, with all submissions sent to store by Wednesday 4 December. Most creative entry will be announced at the Bunnings Christmas Family Night Thursday 5th December.

For more information, visit us in-store or call to speak to one of our team 4823 2400

BUNNINGS
warehouse

LOWEST PRICES
ARE JUST THE
BEGINNING...