

Newling News

Telephone: 02 6772 1488

Fax: 02 6771 2258

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

80 Chapel Street
ARMIDALE NSW 2350

Term 4 Week 8

24th November 2014

Student of the Week

Cody

Cody is quietly proud of his achievements and is learning to accept compliments from his peers and his teacher. He is a loyal friend and is a valued member of our 5/6 class. Cody confidently completes all his work without any fuss.

Congratulations Cody!

PRINCIPAL'S MESSAGE

Cricket T20 Blast Off

A great time was had at cricket by our 3/4N class on Friday. Students arrived back at school happy that they had made new friends. Thank you Miss Norman for a great day.

End of Year Concert and Fete

Students have been busy organising roles and dances for the end of year concert titled Rain Dance—very appropriate for this time of year. Class teachers will be notifying parents regarding costumes.

Pete the Sheep

Last Tuesday K/1P and some 1/2 students travelled to Tamworth to watch Pete the sheep. A great experience. Thank you Mrs Rogers for organising our seats and Mr Cox for driving the bus.

Swim School

Our annual swim school starts on Monday 1st December. What a valuable skill for everyone to have. Please ensure all money is paid at the office by Friday 28th November before lessons can begin.

Elizabeth Peasley
Acting Principal

Week 8

SRC Trivia competition question:

What time does school finish?

P and C Notices

Donations of non-perishable items for the Christmas Hamper Raffle are welcomed at any time. Please drop them in to the school office.

Our next meeting will be focussing on organising the school Fete. Please come along and show your support of our school and students.

P and C Meeting: Wednesday 26th November at 2pm.

RECLAIM THE NIGHT ART COMPETITION

Newling winners:

Anita—1st junior division

Luke F—2nd senior division

Judy—3rd junior division

Highly Commended—Josh, Anneika, Janarah

Important Dates

November

Wednesday 26th—Parent course in the hall 7pm

Thursday 27th— Yrs 4-6 Thalgarrah visit

Friday 28th—Gathering hosted by 5/6 (Last Gathering for 2014)

December

Monday 1st—5th Swim schools begins 12-1pm

Monday 8th—12th Swim school 2:00-3:00pm

Wednesday 10th—Yr 6 Farewell Disco K-6, 6-8pm

Thursday 11th—Combined Scripture Assembly 10:45-11:30am

Friday 12th—Last day Swim School

Tuesday 16th—Presentation Day, Fete and Gala Evening 10:30—11.30am

Swimming money **MUST** be paid at the office **by this Friday, November 28th** prior to students commencing lessons.

Donations of non-perishable items for the Christmas Hamper Raffle are welcomed at any time. Please drop them in to the school office.

Donations of clean empty jars are needed for the Tombola Stall at the Fete. Please leave at the office.

Milo Cricket Recount

On Friday 3/4N played Milo Cricket at Harris park. We drove to Harris part at 9:30am to play cricket.

The girls won 3 games and lost one game against Sandon. The girls on the team were Jess, Jemma, Makeesha, Isabella, Ricki-lee and Janarah.

The boys team won all their games and the students on the boys team were Luke, Jordan, Dakota, Jye, Logan, Jake, Nev and Oscar.

Everybody tried their best and enjoyed their cricket. We hope to go again next year.

By Oscar and Janarah

TWILIGHT FETE

- For the Fete K/1P will be running the 'hoop-la' stall.
- To make this stall successful we need full bottles, jars, eg. Bottles of sauce, shampoo, lollies, jams, pickles and relish, beauty products, hair clips, chocolates, small toys etc.

• Please bring all donations to the K/1 classroom.

- Thank you
- Liz Peasley

ART CAMP AT THALGARRAH

On Wednesday Bailey, Will M and I went to an art camp at Thalgarrah. After we set up our beds in the lodges we had to pick a partner who we did not know and learn about them. We played a game where there were 4 teams and the grass was lava and we had to get across with 14 carpets.

We had to get 5 leaves and scratch our leaf into Styrofoam and then paint over it then put a piece of paper on it. Then we did abstract art. After that we played tribes and territories. We won 2 out of 3 then we did night abstract art and then it was time for bed.

On Thursday we drew and painted a bug and then we made a photo painting with chemicals.

It was really fun and I hope I go next year.

Kye 5/6M

All the boys slept in one cabin with 16 bed bunks and the girls slept in 4 cabins and I don't know how many bunks were in them.

We ate in a hall, going table by table, to go up and get our food and it was really good. Marie cooks it all by herself. The toilets are just outside of the hall, and the showers are as well.

We had classes put together with people from lots of places like Gunnedah, Tamworth, Glen Innes etc so we were lucky to be chosen from such a wide area.

Bailey 5/6M

Thank you

To Michael Hancock who assisted Newling players at the Milo Cricket Day last Friday. You

PIZZA DAY

A Year 6 Fundraiser

Order your pizza slice(s) for \$1 per slice

Ham & Pineapple _____ slice(s)

Meatlovers _____ slice(s)

Total _____

Name _____ Class _____

Money must be with the order and returned to school by Friday 5th December.