

1st November 2019

The "Double Delight" rose planted in honour of Louise O'Brien is blooming beautifully

Around the classrooms

On Thursday in Miss Lawson's room the Kindergarten children worked with Mrs Gray. Mrs Gray is the Early Action for Success facilitator and visits us each week.

Student of the Week – Kirsty Carrall

For adopting a positive attitude with her Friday transition program at Mudgee Public School

In the Stage 2 class the children were busy with reading and learning their spelling.

Student of the Week – Brailie McEwan

For choosing a responsible and positive attitude on the K-2 excursion

The primary class have been experimenting with the Lego WeDo, building models and coding them with the iPads to perform particular movements, sounds and tasks. The children made models of windmills and rotating satellites. Great fun!

The kit was purchased through a generous donation by the P & C and is proving to be an invaluable teaching tool in the classroom.

Student of the Week – Damian Turner

For a great first week at Hargraves PS

Stephanie Alexander Kitchen Garden Cooking

Our vegetable garden is bursting with healthy spinach so it was only fitting that we cooked up a "Spinach Spectacular!"

Two groups of cooks turned their hands to tasty Spinach and Cheese Triangles, mastering the art of folding the delicate filo pastry.

Another group tackled flavour-packed Spinach Flatbread, kneading the dough then forming it into round shapes that were fried.

Mrs Pye's group made a delicious Spinach dip with sour cream, cream cheese, spinach and onion

P & C Meeting

The last meeting for 2019 will be held on Tuesday 12th November starting at 2 pm at the school. Items for discussion will include the organisation of this year's Christmas Tree. There will be many jobs to do on the night!

Please come along and support the work that the P & C do to help our school.

School Photo Day—date correction

Will be Wednesday **13th NOVEMBER** at 12 midday. Each child has received an individually named order envelope. Group family photo order envelopes are available from the school office.

Reminder!!!

Mudgee Small Schools Camp

MEDICAL FORMS: The online link to the [medical form](#) must be completed ASAP

<https://sport.nsw.gov.au/facilities/medicalandconsentform>

Parents are most welcome to use the school computers to complete the medical form.

Staff Movements

Mrs Rae is on leave, returning Friday 8th November. In her absence please direct all enquiries to Mr Greg Bray. Mrs Rae will also be away from school on Friday 15th and Monday 18th November.

Milo T20 Blast School Cricket Competition

For children in Years 3 to 6

On Friday 15th November 2019 the Milo T20 Blast School Cricket competition will be held at Walkers Field, Short Street, Mudgee commencing at 9.30 am and finishing at 2.30 pm. We will leave at approximately 8.50 am and pick up the Mudgee Road children on the way.

Children will need to wear school shorts, polo shirt, hat and joggers. They will also need morning tea, lunch and at least one large water bottle. We will be taking Terry's bus. We will return in time for the afternoon bus run. In the case of wet weather an announcement will be made after 7.30am on 2MG, ABC FM and ABC AM. If the day is postponed due to wet weather, children will be expected to come to school as normal.

The Stage 3 class busy with an online Mathletics class

TERM 4—2019 CALENDAR

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
4	4	5	6	7	8
5	11 Remembrance Day Service	12 P & C meeting 2 pm	13 School photos	14	15 T20 Cricket Mudgee
6	18	19 Broken Bay Camp	20 Broken Bay Camp	21 Broken Bay Camp	22 Broken Bay Camp
7	25	26	27 MHS Orientation Day/ Parent Info evening	28	29
8	2 December	3 Transition ends for 2020 Kindergarten children	4	5	6
9	9 Swimming lessons	10 Swimming lessons	11 Swimming lessons	12 Swimming lessons	13 Swimming lessons
10	16 Life skills auction? Presentation night	17 School picnic	18 Last day of term	19	20