

The Kareela Courier

Penrose Public School

Penrose Road Penrose NSW 2579 Ph: 02 4884 4238 Fax: 02 4884 4493
Email: penrose-p.school@det.nsw.edu.au Website: penrose-p.schools.nsw.edu.au

Term 3 Week 2

Friday 25th July, 2014

A Visit To Mum's Old School. A Great Destination.

Our new friends who joined us at Penrose School for the last two weeks. Interview on page 3.

In its 120th year Penrose Public School encourages confidence, responsibility, awareness and adventure.

Week 3	28-Jul	29-Jul ICAS English	30-Jul Scripture Music Tuition Jump Rope	31-Jul Music Art YOGA Orienteering	1-Aug BOOK FAIR & EDUCATION WEEK OPEN	2/3 Aug
Week 4	4-Aug	5-Aug	6-Aug Scripture Music Tuition MVHS Performance Rehearsal	7-Aug Music Art YOGA Orienteering	8-Aug Library NRL Footy Clinic Jeans4Genes Day	9/10 Aug
Week 5	11-Sep	12-Sep ICAS Maths	13-Sep Scripture Music Tuition	14-Sep Music Art YOGA Sushi Day @MVHS Orienteering	15-Sep Library Sport	16/17 Sep
Week 6	18-Sep	19-Sep	20-Sep Scripture Music Tuition	21-Sep Music Art YOGA Orienteering	22-Sep Library Sport	23/24 Sep

Miss Angela Was Miss Smith But Is Now Officially Mrs Miller

Congratulations Mr and Mrs Daniel Miller. Mischa and Luca interviewed the new Mrs Miller to get an update on all the wedding gossip!

Mischa: Where and when did you get married?

Mrs Miller: A couple of weeks ago in my church, St. Aiden's at Exeter..

Luca: What did you wear? I wore a lovely white dress with a beautiful long train and lots of lace.

Mischa: Was the groom handsome?

Mrs Miller: Yes, he was very handsome.

Luca: Did you have flowers at the wedding? What colour were they?

Mrs Miller: I had lots of flowers with many different colours but mainly Blue and White.

Mischa: Did you get to give him a kiss?

Mrs Miller: Yes, I did.

Luca: What did you do after the wedding?

Mrs Miller: We took some beautiful photos with everyone and had a lovely afternoon tea with family and friends.

Reminders

Please ensure permission slips are handed in before Thursday for Orienteering.

Fruito money is due for Term 3, \$20 per child. Please check you have paid for Terms 1 and 2 also.

MVCOS Rehearsal Permission notes due in.

Yuunoshin and Rinka will join our classes next Monday

Odessa and Thea Enrolled Into Our School For A Short Visit.

Shyanne interviewed new friend Odessa:

Shyanne: *What have you enjoyed most about Penrose School?*

Odessa: I like how you get to do lots more stuff. At our school in Canberra, we have 421 students so we don't have the funds or time to do the great things like cooking that Penrose gets to do.

Shyanne: *What have you enjoyed most about Penrose?*

Odessa: Tree Day. Your school is half bush, while our other school is next to a main road.

Shyanne: *What are the Penrose children like?*

Odessa: Friendly. I have made a couple of friends as we settled in well quickly.

Shyanne: *We heard that your mum came to Penrose School when she was little, is that true? Who were her friends?*

Odessa: Yes, mum came here, as to did Uncle Laurie and mum's cousins Genevieve and Adam. Mum's friends when at school where Alex Cretny and Lauren Sperzel.

Amelie interviewed new friend Thea:

Amelie: *What school did you come from?*

Thea: A school in Canberra, Ainslie Public School.

Amelie: *Why did you choose to come to our great school?*

Thea: Mum use to live in Penrose and we are visiting Lani (our grandmother) for 2 weeks.

Amelie: *What did you think was interesting about our school, and how is it different to yours?*

Thea: We have enjoyed our stay and made some friends like Amie, Heather and the gang which I hope to catch up next time we come to Penrose.

Rinka And Yuyu Visit Us From Japan.

We are very lucky to have two lovely students attending our school next week. Rinka is 10 and she will be in the 3-6 classroom while Yuunoshin is a 7 year old boy who will be placed in the K-2 classroom. They have been staying this week with May Kaczerepa's family, and next week the Gillis family. May has kept us up-to-date on the new students starting next Monday. Penrose students were fortunate to meet the children during Tree Day. Please if you get a chance introduce yourselves to them and their mum Yumi.

Kareela: *Where do they come from May?*

May K: They come from Japan, from a place just outside Tokyo called Yamanashi.

What is it like to have them staying with you?

May K: Really good, they are very polite and have great manners. They like to not only drink Green tea but also have lots of things with Green Tea. They even have Green Tea Kit Kats. I find their culture fascinating, including their interesting native animals like the monkeys that like to sit in the hot spas. They also have an Alphabet song but very different to ours and they write not in letters but characters. They don't watch too much TV as they have to do a lot of study.

Kareela: *Tell me more about them?*

Rinka likes tennis, drawing and piano and I think her favourite subject is Maths. While Yuunoshin likes Football and his favourite subject is Sport..

Friday 8th August

Don't forget to wear denim to school on this day for Jenes4Genes, but ensure you pack your sports pants to change into for NRL Footy in the afternoon.

WORKING TOGETHER WITH OUR LOCAL COMMUNITY

PENROSE MIDWINTER PARTY Saturday July 26

3.30pm fun begins - children's performance

after timber auction @ 2pm

**fabulous family feast
bush dancing for young & old
make merry with music**

***** entry by donation *****

Penrose Hall Kareela Road

**The children and staff
would like to invite our community to the following event.**

Our Book Fair theme is:

BOOK FAIR GARDEN

Catch the reading bug!

Family and Friends of Penrose Public School

you are invited to share with the students the importance of learning and the
love of reading at this years

Education Week Open Day & Book Fair

Friday 1st August at 11.30am

At Penrose Public School we love being outdoors, conversing with nature and
we also love reading. Why don't you come and join us in our lovely school
grounds to feast your eyes on a selection of great books that you can
purchase? And of course don't forget to dress up in the "Book Fair Garden"
Theme.

11.30 - 12.00 Class activities and demonstrations

12.00 - Garden Dress Up Parade

12.15 - Book Fair

1.00 - Sausage Sizzle Lunch

Please contact the school if you are attending for
catering purposes on 48844238

Proceeds from all book sales will go into purchasing library
resources for our school.

INVITATION

Penrose Tennis Club invites

YOU!

To join them celebrating the re-surfacing of the courts
on

Saturday 23rd August at 2pm

at

Penrose tennis courts

Afternoon tea will be served and

Troy Smith of Tennis NSW will play tennis
'Hot shots' with the children

SATURDAY 26 JULY 2014

For those interested the afternoon kicks off at 2pm with the timber auction at Penrose Hall on Kareela Road with timber very generously donated by Penrose Timber Mill for those who love a good bargain. Then at 3.30pm the children from Penrose School will give a little concert followed by a children's Bush Dance (with prizes for the best dancers!) and a free sausage sizzle for the children. There will also be a delicious dinner for the adults (with the odd prize for 'grown ups' too). Entry by donation.
Do come and join in the fun. Please spread the word.

In its 120th year Penrose Public School encourages confidence, responsibility, awareness and adventure.