

Prairievale Public School

NEWSLETTER

Cnr Prairie Vale and Mimosa Rds
Bossley Park 2176
www.prairieval-p.schools.nsw.edu.au

Principal: Ms Nikki Perrin
96040922
nikki.perrin1@det.nsw.edu.au

Tuesday 18 August 2015 - Term 3 Week 6

Dear Parents,

Lots of terrific things happening again at Prairievale PS.

Keep up to date on our website:

<http://www.prairieval-p.schools.nsw.edu.au/>

Or download the skoolbag app from itunes or google playstore - just search

"Prairievale Public School"

Multicultural Day

On Wednesday we held our Open day. Parents were firstly invited to sit in and join us for a lesson in our classrooms. It was a terrific chance for them to see all the things that happen in our class on an ordinary morning at PPS.

After open classrooms, we were visited by our Youth Liaison Police Officer who chatted to the students about his role in the community. Then parents were invited to stay for a picnic lunch. It was a great day, thanks to all the parents who supported us by coming along.

Next P&C meeting

Wednesday 9 September 2015 at 2pm

Community Liaison Officers

We are currently in the process of employing a Pacific Islander Community Liaison Officer. She will join Mrs Warda - our Assyrian Community Liaison Officer. Both ladies will be available to meet with parents, make calls or help out with any questions that parents may have.

Zone Athletics

Best of luck to all of our students attending the Zone Athletics this Wednesday.
Please remember that students need to be at school at 7:45am.

Staffing

Congratulations to Mrs Vanessa Davies who was the successful candidate for our Assistant Principal Position (replacing Mr Sprange). She is currently employed at Smithfield Public School and will join us in 2016. She has an enormous amount of skills and experience that she will bring to PPS and we are looking forward to having her join our staff.

William Stimson Public School 2015 October Vacation Care

Monday 21 September

Introduction and mints hunting

Tuesday 22 September

Sports on Wheels

Wednesday 23 September

Music Bus / sports*

Thursday 24 September

Cinema*

Friday 25 September

Flying Kites and Sports

Monday 28 September

Flying kites and Sports

Tuesday 29 September

Sausage Sizzle and Sports

Wednesday 30 September

Music Bus / sports*

Thursday 1 October

Sausage Sizzle and Sports

Friday 2 October

Bowling and Laser Tag*

Contact Silvia - 0418962481

Activities marked with an * have an additional cost of \$12

Spellathon

Thank you to everyone for supporting the P&C Spellathon. So far we have raised \$2418.75. This money will go towards purchasing resources for our school. Please continue to bring in any sponsorship money that you have collected to the office.

Congratulations to these students for being the highest fundraisers for their classes.

KB Christian Formosa

K/1P Jaziah Manu

1/2A Marcus Ung

2SE Aabid Degia

3L Marcus Yousif

4M Ninos Issa

5A Jayden Lam

6N Narina Folino

6S Luka Garovic

K6G Dylan Valeri

K6H Aiden Tran

KG Chanel Chohalli

1M Ela Cetinay

2N Emilio Navarette

3I Rawan Al Saifi

3/4S Izayah Manu

4/5G Jamayka Manu

5N Bella Formosa

Book Week

Book week celebrations will be held on Wednesday 2 September (Week 8). Mrs Rajapakse has lots of great activities planned. Also, don't forget to start organising your book character parade costume!

Have a great couple of weeks,

Nikki Perrin

Principal

Which class will
win the pizza
party?

The class with the best attendance over
the next two weeks

(Starting Week 6 - Monday 17th August)
will win a pizza party.

The winner will be announced during
Week 8.

All you need to do is to be at school
every day!

Term 3 Assembly Roster - Fridays at 11:50am

Week 1

Week 2 K/1P

Week 3 4/5G

Week 4 KB

Week 5 6S

Week 6 KG

Week 7 5A

Week 8 2SE

Week 9 3I

Week 10 1/2A

Cherry or grape tomatoes are an easy, popular vegetable to take for Crunch&Sip. They are fun and easy to grow too. Let them ripen on the plant or at room temperature.

Refrigerating before they are ripe will reduce the flavor and ability to ripen to their full potential.

Red and yellow capsicums are sweeter than the green variety. A medley of different coloured capsicum slices makes a fun traffic light themed Crunch&Sip snack.

Baby capsicums are also great to pack whole for your child.

25 Nights Reading

K/1P

Annelise Habib Azuo

1/2A

Larissa Kena

Alvina Bathio

5N

Kuet Lay

50 Nights Reading

1/2A

Larissa Kena

Alvina Bathio

Stephanie Matti

2SE

Riwaj Dhital

Raphael Latsombath

De Alvia

5N

Bella Formosa

75 Nights Reading

1/2A

Clara Hanani

Lachlan Torrelli Greville

Marcus Ung

Murdoch Le

Alvina Bathio

1M

Rogério Jong

2SE

Daniel Khanania

Leo Jebbo

3/4S

Raymond Zahrooni

Andres Del Aguila

Azra Tekin

100 Nights Reading

1/2A

Murdoch Le

Alisha Ung

Alvina Bathio

1M

Mustafa Aljinabi

2SE

Jayden Nguyen

6N

Emily Jewo

125 Nights Reading

1/2A

Laki Utumapu

Alisha Ung

Alvina Bathio

2SE

Nuhara Isaac

3/4S

Alicia Tir

Gordon Ung

150 Nights Reading

K/1P

Niram David

Merin Jiji

Andrew Adil

1/2A

Laki Utumapu

Alvina Bathio

1M

Jonella Orah

2SE

Isabella Usumaki

175 Nights Reading

K/1P

Ayman Degia

Sadie Goldberg

3/4S

Sophie Condell

Sallie Ton

Multicultural Day

Class in Focus

1M

This term, 1M has been reading the text 'Blossom Possum'.

The children enjoyed listening to the imaginative text being read to them. After reading, the children were involved in developing persuasive, informative and imaginative texts of their own.

For persuasive writing the children designed a poster about one of the Australian animals mentioned in Blossom Possum. They used short, dramatic phrases and emotive language to persuade the audience that their animal was the one to visit at their zoo.

Next they worked in small groups to find information about an Australian animal. The children worked collaboratively on IPADs to find facts such as, where it lives, what it eats, what it looks like and how it moves.

Finally, children were given the opportunity to write an imaginative text using one of the Australian animals as a main character.

Some of them were very entertaining!

PPS Calendar

August

Wednesday 19	Zone Athletics
Thursday 20	NAIDOC Assembly and Performance
Monday 24	Parent Workshop 1
Wednesday 26	Wakakirri

September

Monday 7	Swim Scheme - Years 2-6
Wednesday 9	PARKS Music Festival
Thursday 10	PARKS Music Festival
Friday 11	AFL and European Handball gala day
Wednesday 16	Cricket T20 knockout day Speech Workshop
Friday 18	Last day of Term 3

October

Monday 5	Public Holiday - No School
Tuesday 6	Students return for Term 4