

WEST EYRETON SCHOOL

NORTH EYRE ROAD
R.D.5 RANGIORA 7475
PHONE 03 3125850
FAX 03 3125896
Email office@westeyreton.school.nz
Online www.westeyreton.school.nz

1. 21 June – 1.30 pm parents to pick children up early for teacher meeting
2. 22 June – Assembly – Ropu Kea sharing and Events team leading
3. 27th June - Canterbury Primary Schools Cross Country Competition
4. 29 June – NZ Playhouse performance, 9.00 am, all pupils
5. 29 June – Senior school Eyre cluster Tournament at Oxford Area School
6. 4 July – mid year reports ready to collect at 3pm from office
7. 6 July – Assembly – Ropu Karearea sharing & Teaching team leading
8. 6 July – School finishes 3.00 pm, end Term 2

Wednesday 20 June 2018

Kia ora Koutou

Reminder TOMORROW Thursday 21 June - NZEI Teacher Union Meeting:

The teacher union meeting is being held tomorrow at 2.00 pm in Rangiora, and, as we have a number of teaching staff attending, we ask that **parents please collect their children early at 1.30 pm tomorrow.**

Some teachers will remain at school to supervise pupils whose parents are unable to collect their children at 1.30 pm. The office will remain open and the school buses will depart school at the normal time at 3.00 pm.

Your help tomorrow would be much appreciated.

Jillian Gallagher – Principal.

School News:

E Awards:

The new E focus for the last two weeks has been **Effort** – “Staying on task and working hard to achieve our goals”.

This week’s assembly on **Friday 22nd June** will be led by the Events Leadership team with Ropu Kea sharing their learning.

The new E focus for the next two weeks is **Excellence** – “Striving for a high standard of presentation with all work”.

The new whakautauki for **Excellence** is “Kaua e mutu takiwa noa iho” – Don’t give up.

Rotary Speech Competition:

On Tuesday, 19th June, Year 8 student, Oliver Kelly, went to Fernside School to represent West Eyreton School in the Rotary Speech competition. Oliver had written a speech about teenage stereotypes. He presented this speech in front of two judges, Mrs Freeman (from West Eyreton) and Mr Spencer (from Fernside). In addition to the judges Oliver also presented in front of four other competitors and an audience of their parents. This was the final qualifier to the Rotary finals. Oliver was one point off first place, however only one place was open for the next level.

Congratulations Oliver on your excellent performance.

PEGASUS CROSS COUNTRY COMPETITION:

Last week, West Eyreton School entered into the Pegasus Cross Country Competition.

We sent a small but strong group of competitors to this event - they all worked hard to achieve at a high level.

I'm extremely proud to inform you that three of our students have qualified to compete against all schools in Canterbury.

These three pupils were due to compete today at the Halswell Quarry, but because of the weather the Competition has been postponed until next Wednesday 27th June. Good luck, Linda Marshall

Senior Events Coming Up:

All senior school students are participating in the Eyre Cluster Sports at Oxford Area School on Friday 29th June. The sports are touch rugby and netball.

At the start of term 3, the Year 7 & 8 students will begin their Technology lessons at Oxford Area School. At the request of Oxford Area School, these weekly lessons are held on Fridays, so we will be unable to send Year 7 & 8 teams to the Rangiora, Friday Sports Tournament this year.

Illness - Staying Away From School:

To stop sickness from spreading, students should be kept at home when they are ill. How long they should be at home depends on their illness.

In the case of some illnesses, the decision about whether to **exclude** students or staff will be made by the Medical Officer of Health.

The Ministry of Health gives advice on when students and staff should stay away from school when they are unwell with a more serious infection/illness.

More serious illnesses/infections include campylobacter, chickenpox, conjunctivitis, cryptosporidium, gastroenteritis, giardia, glandular fever, hand, foot, and mouth, hepatitis A & B, influenza, measles, meningococcal disease, mumps, norovirus, pertussis (whooping cough), skin infections (e.g., school sores, ringworm, scabies), and typhoid.

Help Please:

The bark in both junior adventure playgrounds requires rotary hoeing to 'fluff' it up again; would anyone be able to provide a rotary hoe and / or offer to do this for us please?

Another job we have, is the play hut outside Ropu Ruru requires shifting to bring it to the front of the concrete due to the muddy conditions.

If you are able to help us, please contact the school office, 312 5850. Thank you.

Canterbury Museum Trip Week 10, Term 2: (please see information and return form on last page)

Oxford Area School:

Oxford Area School is holding an open night on July 2nd, from 6.30pm - 8.30pm; this is a great opportunity for Year 8 families to explore secondary options for their child.

Pupils Absent From School:

A reminder that if your child/children are going to be absent on a certain day due to appointments, holiday or other explained reasons and you have let the classroom teachers know in advance, could you also please inform the school office so that when we take the roll the Secretary knows as well. This will save having to ring the family for an explanation.

World Vision – 40 Hour Famine Sponsorship Money:

If you participated in the Famine and have already collected all your sponsorship money, could you please send it along to the school office so that we can record all the details. Some information on what you organised for the weekend in the way of activities etc would be ideal so that we can let the World Vision head office in Auckland know what our pupils planned for those days.

A reminder that all sponsorship books and money must be into the office before the **6th July**. We need time to bank all the money before that date. Thank you Val O'Loughlin.

Kidsbase Ltd:

**KIDSBASE WEST EYRETON
NEW!!! BEFORESCHOOL
PROGRAMME**

7:30am – 8:30am

**Take the stress out of
School mornings!**

Kidsbase have introduced a **BEFORESCHOOL PROGRAMME** to compliment the newly established Afterschool Programme

* 7:30am – 8:30am every weekday during School Term

* A great fun way for your child to start their day

* Based on-site in the West Eyreton School Hall, peace of mind knowing your child can go safely straight to their classroom each day, after the before-school programme.

* WINZ Subsidies available

For more information please contact:
Matt 027 239 7690
Or email us at info@kidsbase.co.nz

KIDSBASE WEST EYRETON
WEST EYRETON SCHOOL
SUPERVISOR 027 283 8379
WWW.KIDSBASE.CO.NZ

www.kidsbase.co.nz

Year 7 & 8 School Camp Fundraiser Evening – Saturday 4 August:

**West Eyreton School
Year 7 and 8 Camp Fundraiser**

Finally, the bingo babes are coming to West Eyreton! Get yourselves along for a fun night of bingo and comedy with Ethel and Bethel. It's sure to be a fabulous night.

Date: Saturday 4 August 2018

Place: West Eyreton School Hall (1650 North Eyre Road)

Time: Doors open at 7pm, eyes down at 7.30pm

Tickets: \$25 per person includes one bingo ticket and light supper

Cash Bar | Raffles | Chocolate Wheel | Mystery Bottle Auction

Bacon Butties for Sale | Courtesy Vehicle Available

Contact Kath to book your tickets 021 966 672 or digbyandkath@xtra.co.nz

Board of Trustees Meeting:

The next Board meeting is this Monday 25 June at 5.45 pm in the staffroom. All welcome.

Agenda for this meeting:

- Matters arising, Correspondence, Conflict of Interest, Principal's Report
- Governance – Stocktake of 2018 charter & strategic plan Environment goal 3, Bi-annual Maori parents consultation; school enrolment zone;
- Personnel – school procedure review for Equal Employment Opportunities; delegation for Personnel expenditure
- Finance – May financial statements, 2018 budget, 2018 CAPEX; school audit requirements;
- Property – MOE solar power proposal; school house insulation; pool project
- Student Achievement – Community of Learning Inquiry; School Maori programme of work, Community Engagement planning, Listening PAT summary
- Health & Safety – term one pupil safety audit, risk management 2019 Y7 & 8 school camp Hanmer Forest Park; School Ski Trip Risk Management.
- In-committee – staffing matters

Friends of the School (FOTS) News:

FOTS Meeting:

We are holding our next meeting on Tuesday 26 June at 7pm in the school staff room. This is a brainstorming meeting for Term 3's events. Please bring along any ideas that you may have, or if you are unable to attend but have an idea you would like discussed - please email: fots@westeyreton.school.nz

FOTS is running their Term 2 Sausage Sizzle on Friday 6 July.

In order to make the process easier for our very busy hard working volunteers - we are giving families the option to do online payments through their Lunches Online log in. Please place your orders in this way and you can forget about scrambling for the loose change on the day. Please see advert for details on how to place this order.

We will be organising another Lunches Online meal for Term 3 - so watch this space for what yummy cuisine will be on the menu next time. Once again - a huge thank you to all the families who ordered their Pita Pits last time - this was very well supported and we hope your children enjoyed their yummy lunch.

WOW

**SAUSAGE SIZZLE DAY
at West Eyreton School**

Order Now
Friday 6th July

It's simple; all you need to do is register at
www.lunchonline.co.nz
and follow 4 easy steps to get started

- 1 Register an account
- 2 Add member/s including your child's name, school and classroom
- 3 Make a payment so you have funds in your account before you order
- 4 Select your lunch and place an order

www.lunchonline.co.nz

Phone 0800 LOL LOL
Phone 0800 565 565
info@lunchonline.co.nz

Healthy and affordable | Easy internet ordering

Community News:

West Eyreton Youth Group!

Come and join us on Saturday nights for fun with friends:

Games, bible stories, memory verse and supper.

Y3- Y8. 7pm - 8.30pm. All welcome

Please let us know if you would like a ride.

Contact Aidan and Marina Blanchard for details 027 610 2460. At our home: 5 Washington Place, West Eyreton. Dates for this term are 5th May, 12th May, 2nd June, 16th June, 30th June.

Firewood For Sale:

Dry, split Black Poplar

\$180 per 3.6m3 (full cord)

Free local delivery

\$10 from each load goes to West Eyreton School FOTS

Ph. Geoff Spark 0212293546

Life Style Irrigation:

LIFESTYLE
IRRIGATION

341B Flaxton Road, Rangiora 7400
03 313 3155
022 382 0415
andrew@lifestyleirrigation.nz
www.lifestyleirrigation.nz

Chimney Cleaning:

SWEEP NZ
CHIMNEY CLEANING

ROTARY BRUSH TECHNOLOGY
REMOVE CREOSOTE & SOOT BUILD-UP
SAFETY CHECK / INSPECTION OF FIREBOX
REPAIRS

5TH SWEEP FREE!

\$70 CHIMNEY
CLEAN
SINGLE STORY

0800 SWEEP ME / 021 0277 1927

KidsFest Booklet: A Term 2 holiday booklet is being sent home to each family today.

Ohoka Rugby Club:

OHOKA RUGBY CLUB PRESENTS

A NIGHT WITH

Frank Bunce

All Blacks v. France live

& later a DJ till midnight

Ohoka School Hall

June 23rd 2018

5.30pm – 12.30am

Come and hear legendary All Black #915, Frank Bunce, talk about his career and share some stories. A great night guaranteed with many candid moments during his time with All Blacks. Hear some insights into the French test matches before the AB's run out in the 3rd test against France, which will be shown live on screen. Post test match there will be some auction items and then at 10pm, our DJ will round off the night with some music to loosen you up.

Tickets \$100

Table of 10 - \$1,000

Attire - Smart casual

Open to all clubs

Great Corporate Event

Transport to Rangiora 12.30am

3 course dinner - Continental Caterers

First two drinks free - \$5 beers & glass of wine - \$20 bottle of wine

For inquiries contact Brydon Heller

brydon.heller@hellers.co.nz

Ph. 027 482 0002

Oxford Festival of Lights: (Information included).

Magnitude Coffee: - (Information included).

Are You Soft Plastic Recycling?

If your plastic rubbish can be screwed into a ball it's likely it can be recycled at your local supermarket or The Warehouse.

Where to take your soft plastic recycling

Bins are provided at the entrances of these local stores

[Download](#)

- PAK'nSAVE - Rangiora
- The Warehouse - Rangiora
- Countdown - Kaiapoi and Rangiora
- New World - Kaiapoi and Rangiora
- New World - Kaiapoi and Rangiora

What can be accepted for recycling

- Carrier bags
- Bread, pasta and rice bags
- Fresh produce bags and netting citrus bags
- Frozen food bags
- Cereal box liners
- Confectionery wrap and lolly bags
- Ice cream wrappers
- Plastic packaging around toilet paper, kitchen towels, nappies and sanitary products
- Chocolate & muesli bar wrappers and biscuit packets (wrapper only)
- Silver-lined chip & cracker packets
- Squeeze pouches
- Sturdy pet food bags
- Courier packs
- Newspaper and magazine wrap
- Bubble wrap and large sheets of plastic that furniture comes wrapped in (cut into pieces the size of an A3 sheet of paper first)

Make sure packaging returned for recycling is empty and dry – the recycling process can tolerate a limited amount of contamination, but if it's really dirty – please rinse it out

Coffee

**Fancy a proper coffee and coming to
assembly?**

From Friday 22nd June onwards, Magnitude Coffee will be arriving before the full school assemblies. These are on every second Friday.

If you wish to buy coffee it will be available
from 8:30 am to 9:00 am.

\$4.00 for all types of coffee: Cappuccino, lattes
and flat whites.

Payment by cash or EFTPoS.

Oxford's Winter Lights Festival Friday, 22nd Jun

It's all happening in Main Street Oxford Night and Craft Market J C Rooms 4.30pm to 8pm

Fairies walking the street 6.30pm-7pm Fire Dancers/Spinners performing in the Park

Walk through Galaxy Art Gallery Food Trucks Children's Activities

Christmas Pudding Tasting Competition Oxford Museum 4.30pm-8pm Early Settlers Christmas Oxford Observatory – Bay Road – Bookings Recommended

And Shopping

Emma's at Oxford – Emma's Wardrobe 10am to 8pm

Marmalade Clothing & Curiosities Oxford Art Gallery

Oxford Cottage Craft Shop

Oxford Pharmacy Fresh Choice Supermarket till 9pm

10am to 8pm 10am to 8pm

10am to 8pm

8.30am to 8pm Super Liquor 10am to 9pm

Queenette Dairy 7.30am to 8pm Oxford Butchery 7am to 5.30pm *And Dining and Eating*

Black Beech 4pm till late Cafe51 10am to 4pm Village Foods 8.30am to 7.30pm

Challenge Garage 7am to 7.30pm Cruisy Days Diner 8.30am to 8pm Hindi Kitchen 5pm to 9pm Oxford Club (160 High St) 11am Takeaways from 5pm Restaurant 5.30pm-9pm Rustic Country Hotel 4pm to when required The Famous Sheffield Pie Shop Main Street Bakery 6.30am to 4pm

Email: woodlandsfarm26@yahoo.co.nz admin@oxfordnewzealand.co.nz

Facebook: Oxford's Winter Lights Festival

Subject to Change

Canterbury Museum Trip Week 10, Term 2:

Dear Parents and Caregivers

Canterbury Museum Trip Week 10, Term 2:

Dear Parents and Caregivers

We are taking a trip to the Canterbury Museum, to be held on Monday 2 July.

The adjusted cost of this trip will be \$18.50 each. This cost includes transport, viewing the current Sunlight exhibition, the Discovery display and a walk through the Botanical Gardens. The change in the costing is based on the numbers of children attending. We apologise for this change.

Please can you make the payment by this Friday 22nd June. If you paid the \$17 as we first expected the cost to be, please could you make an additional payment of \$1.50.

Many thanks for your continued support
Rebecca Searle, Assistant Principal.

CANTERBURY MUSEUM TRIP - YEARS 5, 6, 7 and 8

Child's name: _____

Please ✓ ☐ an option

I enclose \$18.50 for the trip to the Canterbury Museum ☐

OR I enclose \$1.50 as I have already paid \$17.00 ☐

Parent Signature: _____

