

Ingleburn Informer

Issue 5 Term 2 2018

A Farewell Message from Mrs Lamb

I would like to say a fond farewell to the fantastic students and parents of Ingleburn PS. Over the last ten years I have had the pleasure of teaching here and I have always felt supported and appreciated by the school community. Getting to know our wonderful students and seeing them grow and develop into upstanding young people has been a privilege. New experiences await me at Holsworthy PS. I will take with me many wonderful memories of my days at IPS. Remember to never give up, keep working hard and be kind to one another.
Mrs Lamb

A Message from Miss Hrabica

Dear Parents/Caregivers/Students,

I am saying a temporary farewell to Ingleburn Public School for Terms 3 and 4 as I will be taking extended long service leave to spend more time focussing on personal and family responsibilities. However, I do plan to visit during this time to say hi to everyone and catch up on all the latest happenings at IPS.

I wish all students the very best for the remainder of the 2018 school year.

Regards,

Irene Hrabica

Royal Botanical Gardens Visit

Last week Stage 2 went to the Royal Botanical Gardens as part of their History unit.

At the gardens we learned about Aboriginal weapons and plants. We first went to Jack who showed us and explained the different weapons and how they were made and what they were used for.

We then met Todd who taught us about the native plants. We found the plants the most interesting as there were certain plants that were very dangerous, yet the base of them could be used to make food.

Joel and Safia, 3I


IPS Soccer World Cup

To celebrate the World Cup, IPS held their own street soccer competition. Yesterday saw the final game in the afternoon, with many classes coming together to cheer on the finalists.

Switzerland (OXLEY): Aiden 6, Sekou 6, Farhan 6, Mitchel 6

Spain (STURT): Anthony 4/5W, Alexander 5/6S, Lachlan 5/6S, Tyler 4/5W

Sturt were victorious with the penalty shoot out to finish the game.

Public Speaking

Congratulations to Sharon from Year 4 for receiving a highly commended award in the local final of the Multicultural Perspectives Public Speaking competition! Well done.

Congratulations to our representatives, Nimisha, Abyaaz, Sharon and Ritisha, you did the school proud.


Spelling Bee Finalists

Congratulations to our Stage 2 and 3 Spelling Bee Finalists who will be now competing at Regionals.

Best wishes Pragyia, Ifrad, Zahra and Safia.

Kindergarten Stop Motion Animation

Kindergarten have been learning how to make stop motion animations in class this term. They have made animations using their names, word families and to create a retell of the story 'Who sank the boat?'.


<https://youtu.be/Vhi9jvovHOM>


<https://youtu.be/OAgFJsm1oW0>


Year 1 Showcase


Media-Writes Extras

<https://youtu.be/f-gQd8apSoI>


'I'm Watching'

By 'Falcon'


'Petal of Truth'

By 'Falcon'


'An invitation'

By 'Fuzzball'

Be more than a bystander

Natashia and Ella in 3JK frequently come up with ideas to turn into short movies. They deliver a storyboard to Mrs Bellenger and after short consultation they are given the time, resources

and help they need. Below is a compilation of images they directed 'Falcon' in 4/5P to take for their movie.

If you have ideas that you would like to create into a movie, work on a storyboard to express your ideas in as much detail as possible and bring it to Mrs Bellenger or a student in the Media-Writes and we will see how we can help you.

If you need help in any situation in the playground or classroom, please seek the help of teachers.

<https://youtu.be/C24-1HsLomQ>


<https://youtu.be/Kg9GxFrS9TE>


Term 3 Events

Week 1

Monday, 23 July Staff Development Day

Thursday, 26 July Cross Network Creative and Performing Arts Project (Choir)

Week 2

Tuesday, 31 July ICAS English Test

Thursday, 2 August Cantabile MF Rehearsal

Friday, 3 August Year 2 Symbio Excursion

Week 3 Education Week

Monday, 6 August P&C Meeting + Game Changer Camp (Monday Afternoon- Thursday)

Tuesday, 7 August Education Week Assembly

Week 4

Tuesday, 14 August ICAS Maths

Thursday, 16 August Wakakirri

Week 5

Friday, 24 August PSSA Gala Day

Week 6

Monday, 27 August IPS Athletics Carnival

Week 7

Tuesday, 28 August Father's Day Stall

Thursday, 30 August Cantabile Music Festival - Opera House

Week 8

Monday, 3 September Athletics Zone - Track

Tuesday, 4 September Athletics Zone - Fields

Wednesday, 5 September Fire in the Fields

Friday, 7 September Gala Day

Week 9

Tuesday, 11 September Dance Sport Gala

Thursday, 13 September Milo Cricket

Week 10

Wednesday, 26 September Fun Day