

Buckland School Newsletter

Buckland School is committed to providing quality education that engages students fully in a wide range of learning experiences that will assist them in preparing for the challenges of the future.

4 May 2015

Dear Parents and Community Members
Tena Koutou

- ♦ **Welcome** to Jake, Max and Taine in Room 1.
- ♦ **Olympic Value for this term: Respect for Self and Others.**

Wellington Camp Fundraisers

Year 7 & 8s are fundraising to go to Wellington next term in the following ways: Wave Rave, chocolate selling (\$2.50 per bar), samosa selling (\$10/\$12 for six) kindling sales (\$7.00 per bag). If you would like to support them with their endeavours please see individual students. Bags of kindling can be viewed and also ordered in the school entranceway. Information on the Wave Rave is below.

Wave Rave

Saturday 23rd May 5.30-7.30 p.m.
at the Recreation Centre, Pukekohe
\$10 entry includes a sausage and drink

Fundraiser for Buckland School Year 7 & 8
Camp to Wellington

To ensure safety of children: 5 yrs and under must be accompanied by an adult. 6 & over must be signed in and out

Burgers, drinks, snacks also available for purchase on the night

For further information call Buckland School office
2389419 or call into school to purchase your tickets.

Door sales also available on the night

Congratulations to:

The following children who received Gold Athletics Certificates at last week's assembly: Rm 10—Nathan, Keegan, Jayden S, Rm 9—Calem, Troy, Mackenzie, Rm 7—Kullen, Caiden, Rm 6—Michelle, Anna, Charlie, Brayden, Rm 5—Abby, Schuyler, Boston, Rm 4—Cooper, Rm 3—Zahra, Lauren
Super Mathlete: Charlie—Rm 6
Top Athletics Class—Rm 4
Top Class for Concepts Mastered: 1st—Rm 7 with 1059 concepts, 2nd Rm 5 with 899 concepts, 3rd Rm 6 with 832 concepts
Top Students for Concepts Mastered: 1st Anna—Rm 6 with 87 concepts, 2nd Reegan—Rm 4 with 85 concepts, 3rd Chloe—Rm 7 with 71 concepts
N.B. "A student is deemed to have mastered a concept when they have achieved over 85% in a curriculum activity; concepts mastered identifies a depth and spread of knowledge". - Athletics

www.buckland.school.nz

Wk 3 T 2 2015

Events This Week

Class Speeches—Yrs 4—8

Tues 5 May—Auckland Orienteering. Good Luck to Jasmine who will be representing Franklin as an individual

Wed 6 May—Kapa Haka

Thurs 7 May—Yr 7/8 Technology

Thurs 7 May—Staff Professional Development—Breakfast meeting 8 a.m.—8.55a.m. Staff will not be in classrooms until just before the bell.

Fri 8 May—Nutrition Lessons—Yr 4—8

Events Next Week

Mon 11/Tues 12 May—ASB Financial Literacy lessons. All classes

Tues 12 May—Yr 7/8 Franklin Soccer

Wed 13 May—Kapa Haka

Wed 13 May—School Council Meeting

Thurs 14 May—Yr 6 & Below Franklin Soccer

Fri 15 May—Senior Syndicate Speeches in Buckland Hall from 9.30 a.m.

Fri 15 May—School Assembly—2.15p.m.

Thank you

- ♦ To all who supported the Hot Dog Day last week. A special thanks to parents and staff who organised this.
- ♦ To BOT members for attending the BOT meeting last week.
- ♦ To Mr Blake for the lovely ANZAC photos.

Congratulations to:

The following children who were awarded certificates at last weeks school assembly: Rm 1—Lincoln, Mia, Ella, Mrs McMillan, Rm 2—Reeko, Jorja, Jack, Isobel, Rm 3—Cody, Meg, Casey, Harper, Rm 4—Jayden, Cooper, Ahnya, Georgia, Rm 5—Tess, Blake, Boston, Josephine, Rm 6—Katie, Dyllan, Brody, William, Rm 7—Charlotte, Maddison, Marcus, William, Rm 8—Sacha, Faith, Sophie, Alice, Rm 9—Azura, Ashley, Sienna, Grady, Rm 10, Ethan C, Chelsey, Raymond, Lily, Jasmine
Principal's Award: Zev—Rm 10
Lion Award: Prefects—Keegan, Cleo, Nathan, Kade
School Value Awards: Grady & William—both Rm 9
Newsletter Draw: Hull & Brenton-Rule families

Thought for the Week

"Truth never damages a cause that is just."
Gandhi, 1869–1948

Regards

Mavis Glasgow (Principal)

Newsletter Return Slip Draw —Wk 3 T 2 15

The family received the newsletter this week.

Signed: (enter family name)

Wanted by Room 1

Corks, milk bottle lids, foam meat trays and any other crafty bits and pieces such as off cuts of ribbons etc for our Imagination Station.

Road Safety Week

Please ensure you are crossing on the crossing, that children are correctly using car seats and seat belts and that you are driving with care.

From the PTA

STALL HOLDERS NEEDED

- ◆ Slushy Machine
- ◆ Lucky Dip
- ◆ Grocery Raffle
- ◆ Hot Chips

Ag Day
26 SEPT

Please see or phone Sharyn Ashley on 027 447 9332 or Malinda Armstrong on 027 555 2470 if you are interested in helping. Lots of training and support will be provided.

Community Notices

Supporting success in your school

For a
limited
time only

For every new ASB home loan over \$150,000 taken out before 31 July 2015, ASB will donate:

\$1,000 cash
to participating schools.

Download the voucher from
asb.co.nz/schoolbanking
Terms and conditions apply,
offer ends 31 July 2015.

ASB Bank Limited FPU48169

ASB

ANZAC Service 2015

*They shall not grow old, as we that are left grow old,
Age shall not weary them nor the years condemn
At the going down of the sun and in the morning,
We shall remember them."*

