

Website –www.agnewatess.eq.edu.au

NOVEMBER

Tuesday 25
Volunteers M/Tea

10.00

DECEMBER

Tuesday 2
P & C Meeting

Awards Night 6.00pm

School Hall

Wednesday 3
Yr 6 Transition

P & C Disco

4.30pm P – 3

5.30pm 4 - 7

Thursday 4
Yr 7 Transition

Monday 8
Reports posted home

Celebration Day

P & C Meeting

Tuesday 9
Yr 6 & 7 Transition

Graduation Dinner Yr 7

Wednesday 10
Graduation Dinner

Yr 6

Thursday 11
Xmas Concert 11.30am

 I AM RESPECTFUL I AM RESPONSIBLE I AM SAFE I AM LEARNER

From the Principal,

I am pleased to announce that the successful applicant for the permanent position

of Principal at Agnes Water State School is Mr Trevor Buchanan. Mr Buchanan has

been a primary school principal for many years and comes to Agnes from Mt Mee

State School. I am confident that Mr Buchanan will discover, as I did, what a lovely

community Agnes is, and continue to support the school on its path of

improvement. Mr Buchanan has included a ‘bio’ below.

Over the last few weeks I have been focusing on the significance of play and the

importance of kindness. Play is a valued process that allows children to think,

imagine and communicate. It provides opportunities for kids to learn beyond the

formal structure of ‘ABC’ ‘123’ and allows them to discover, create, improvise and

imagine – all of which are fundamental intrinsic qualities of being human.

There are many different types of play including; sensory, explorative, creative,

symbolic, projective, role & dramatic play, games with rules and physical games.

Through play, our children develop an understanding of the social world. They

learn to trust, form attachments, share, negotiate, take turns and resolve conflict.

Play allows us to experience and understand difference and diversity, we are not

ALL sporting superstars – and that’s OK.

I think it is important to recognize that play doesn’t always have to involve a ball, or

even strict rules. Play, at playtime, should be informal, flexible and ultimately FUN!

Whilst on duty, you would hear me regularly placate children who are appealing a

rule as if their life depends on it, ‘You know, this isn’t the Olympics.’ What can make

playtime at school difficult is, that the formal games that are played outside school

(soccer, football, tennis) usually have an adult referee. However, at school,

students are expected to self-govern the play, and often play and referee at the

same time. This is very difficult, even for adults, and can often lead to increased

emotions and frustrations, and even conflict.

This is where the importance of kindness comes in. Kindness is any act that is shown

to another without anything expected in return. Kindness, like play, is a quality that

is evident in all cultures, in all periods of times. When we are kind during play, we

are tolerant to rules, we are accepting of everyone’s abilities, we include anyone

who wants to play and we enjoy the play not the game.

According to Marin Luther (1483 – 1546) “You are not only responsible for what you

say, but also for what you do not say.” With kindness comes tolerance, patience

and understanding. At Agnes Water State School, our School Wide Positive

Behaviour Strategy is underpinned by the belief that every child deserves to come

to school and feel safe, being kind to one another is crucial for this to occur.

TERM 4 Volume No 4 PRINCIPAL: Mrs Neroli O’Neill 24 November 2014

CALENDAR

FORTNIGHTLY

FORTNIGHTLY

http://www.agnewatess.eq.edu.au/
http://www.google.com.au/imgres?imgurl=http://images.clipartpanda.com/christmas-clipart-images-4nTBeabiA.jpeg&imgrefurl=http://www.clipartpanda.com/categories/clipart-christmas-party&h=1513&w=1600&tbnid=5yp5C2pUedaMoM:&zoom=1&q=christmas%20clip%20art&docid=4-xAbv2natI19M&hl=en&ei=BI5yVNfNOsbx8gW7kIGoBA&tbm=isch&ved=0CEIQMygXMBc&iact=rc&uact=3&dur=506&page=1&start=0&ndsp=26

RESPECTFUL RESPONSIBLE SAFE

Our attendance rate is still in the ‘green zone’ with the whole school at 90.9% for Term 4 – an outstanding

continued improvement. The top 3 leader board is as follows for last two weeks:

1st – Year 5 94.1% 2nd – Year 1 91.8% 3rd – Year 4 91.7%

There are a number of whole school celebratory events coming up in the next few weeks please read-on for

further details:

 Awards Night Tuesday December 2nd 6.00pm School Hall

 P&C Disco Wednesday December 3rd from 4.30pm

 Celebration Day Monday 8th December

 End of Year Concert Thursday 11th December School Undercover area from 11.30am

Celebration Day

Celebration Day is a prestigious, invitation only, event for those students who have maintained the highest

standards in behaviour throughout the year. Students who meet criteria will be invited to participate in this

infamous event which includes a trip to the beach, games, rides and other exciting treats. Being invited to

participate in Celebration Day is a real honour. I will be posting home invitations and contacting you directly if

your child has upheld the four pillars of our values; I am Safe, I am Responsible, I am Respectful, I am a Learner,

to the highest standards throughout the year. You should be very proud of your child if they are invited to

attend, we certainly are, which is why we have a special day for them. Of course, class will run as normal for

those students not attending, and whilst it may be disappointing for those students not participating, as this is

an annual event, it certainly gives them something to aspire to for next year.

Regards

Neroli O’Neill

Principal 0456 075 193

INTRODUCTION FROM NEW PRINCIPAL

It is with great excitement that my family and I will be joining the school of Agnes Water from 2015. As a

parent myself of two primary school aged children and another to join the school in 2016, I understand the
importance of stability within a school and I am highly committed to furthering the current successes of

Agnes Water State School. To achieve this requires an expert educational team of school staff and a strong

partnership and communication with the wider school community. I would like to thank Mrs O’Neill for her

strong leadership in this area while at the school and I endeavour to further our service as a school to the

community.

I have over seventeen years experience working in various educational settings, including delivering vocational

education to teens through to young adults, teaching Prep through to Year Seven with Education Queensland

and holding various roles within the department including Behaviour Management Teacher, Curriculum

Coordinator and Principal for almost eight years. Each of these opportunities have been based in close knit

communities across the state, including Ingham, two locations outside of Townsville, Bowen and most
recently as the Principal of Mount Mee State School, behind Caboolture.

The position at Agnes Water provides a wonderful opportunity for my family with my wife stepping back from

full time teaching to spend more time with our four year old before he commences school.

The end of the school year is fast approaching and schools are very busy places. I have many commitments

at my current school over the next three weeks that may make it impossible to visit Agnes Water before the
end of the school year. I will continue to keep in touch with Mrs O’Neill over the next few weeks to help

ensure a smooth transition and continuation of the great work she and the school staff have been working

towards. I wish you a wonderful Christmas break and look forward to engaging with the staff and community

early in the New Year.

Yours in Education

Trevor Buchanan

RESPECTFUL RESPONSIBLE SAFE

Assembly Awards Recipients

Name Reason

Term 4 - Week 5

Jack McDougall Being responsible for his learning

Edison Rodgers Consistently using reading strategies

Connor Healy Initiative helpfulness at assembly

Belle Impey Awesome story writing

Phoenix O’Neill Amazing letter writing

Hannah Lawrence Terrific retell writing

Caio Kerr Being responsible and respectful

Lachlan Robeck Being a learner and on task

Ari McCollum Working consistently in all areas

Xavyer O’Neill Responsible hehaviour in maths rotations

Indiana Bennett Always giving 100% effort

Term 4 - Week 6

Lizzy Gordon Continually setting high standards for others to follow

Ruth Norton Working hard in maths

Sahaj Nandamuri Good work

Melina Dimery Wonderful letter writing

Stevie Lennox Excellent effort in reading

Cohdyn Stockwell Applying himself to reading

Ruby Hughston Always ready to learn

Georgia Skinner Working hard in groups

Sara Arpas Fantastic effort all week

Katie McNamara Great improvement in reading

Term 4 - Week 6

Michael Vieritz His excellent attitude to learning

Marley Lowcock Improvement in handwriting

Josie Peters Excellent results on her spelling test

Kai Tapera For applying reading strategies across all key learning areas

Savannah Taylor Imaginative writing

Darby deHan Skitt always putting a big effort into his work

Darval Robertson-Cipak Staying focused in group reading

Sherwin Charles Working responsibly

Holly Rankin Great work in Art

Hannah Thompson Excellent effort in all areas throughout the year

Zeke Fisher Completing all geography tasks

Brittany Sanders Working independently

Ryan Sevenson Amazing handwriting

Kayne Charles Making responsible choices

Mia Poustie Amazing sentence writing

RESPECTFUL RESPONSIBLE SAFE

RESPECTFUL RESPONSIBLE SAFE

RESPECTFUL RESPONSIBLE SAFE

 Agnes Water State School P & C Assoc. Inc

Dear Parents

This term the P&C will hold a School disco (Favourite Colour Theme) Wednesday 3
rd

 December

$2 entry or $5 per family (Primary students only)

 Junior – Prep -3: 4.00 – 5.30 pm (helpers needed – cooking, door, drinks, supervision)

 Senior- 4-7: 5.30 – 7.00pm (helpers needed – cooking, door, drinks, supervision, clean up)

Sausage sizzle: $2 Lollies: assorted $1/2 bags Drinks: $2 Hope to see you there!

Celebration Day
P&C are kindly donating monies towards end of year rides for the school on Celebration Day. Students will be able to participate in

Bubbles Machine and Giant Slide. Students usually participate in Beach activities/Class Party as part of the day as well.

Watermelons are also kindly donated by Ron’s Fruit and Veg.

School Banking
Helen Stewart is our new Banking Coordinator and she will do Dollarmite banking on Tuesdays. If you would like to participate:

forms are at the office. More details will be sent out as soon as possible. Eg. Benefits for students.

P&C Meeting

Next P&C Meeting: Monday 8
th

 December 4.00pm Everyone Welcome!

 Three simple ways to open you

child’s Youthsaver account.

1. If you are a CommBank customer apply
online through NetBank.

2. Visit any CommBank Branch.
Please bring along your child’s birth

certificate and identification for
yourself.

 3. Call 132221

Application forms at the office.
Bank on Tuesdays
Banking Coordinator – Helen Stewart

CAN

RESPECTFUL RESPONSIBLE SAFE

National Recycling Week 2014

Join the 'Recycling Revolution' and help boost the environment towards a cleaner and greener future.

This week (November 10-16) is Planet Ark's National Recycling Week, a nationwide event highlighting the

environmental benefits of reuse and recycling programs.

Recycling is an environmentally-friendly option as opposed to waste disposal as it allows items to be reused for another

purpose rather than being placed in landfill.

Before you place your rubbish in the bin, take a look and see if the item can be recycled.

You may be surprised by what can be recycled.

If you are uncertain, look for the Mobius loop which is the universal recycling symbol.

A list of household items which can be recycled through kerbside collection is available from Gladstone Regional

Council's website at www.gladstone.qld.gov.au/recycling

Follow the below simple steps to make sure you get your recycling right:

Á Sort through your rubbish and recycle whenever you can; whether at home or in public.

Á Remember, all recyclable items must be clean; and rinse containers, jars and bottles of

food, drink or product residue before placing in a yellow lidded recycle bin.

Á Items such as aerosol cans can be recycled but make sure they are emptied before you

put them in the recycling bin.

Á Always place your recyclables loosely in recycling bins; don't bag them, as plastic bags

are not able to be recycled and contaminate recycling processing.

Or for more information visit www.RecyclingWeek.PlanetArk.org

2015 BOOK LISTS

Book lists will be sent home with reports.

Booklists can be taken to the Agnes Water

Newsagency to be packed and ready for school

commencement 2015.

http://www.gladstone.qld.gov.au/recycling
http://www.recyclingweek.planetark.org/

RESPECTFUL RESPONSIBLE SAFE

