


Burren Junction PS

Term 3, Week 8

Friday 11th September 2020

'Look, Listen and Think'

Flashback Friday

This week's photo is the 5 & 6 class in 1981. What familiar faces can you pick out this week? I see one you would all know – if you can work out whom it is then send an email to the office with the name of the person you recognise.

Year 5 Check In Assessment

Last week the Year 5 students were able to complete a numeracy and a reading assessment provided by the NSW Department of Education. This opportunity came about due to NAPLAN being cancelled this year.

Cricket Skills

Development Day @ BJPS

Thank you to Bec Gander & Adam Skewes from Cricket NSW for a great day of cricket training and development for all the children in the school.


Deconstructed Athletics Carnival

On Friday of last week the children continued to work with Toby Knight on their shot put. Lucas threw a terrific shot although Toby gave him a run for his money.

Book Club News

All Book Club orders must be done on the Book Club website. Cash payments will no longer be processed at school.

Ups The Royal Flying Doctor Service will be here on Wednesday to conduct free dental check-ups.

Please complete the attached paperwork to access this service. The follow-up treatments will be in T4.

K-6 Excursion

At this stage the K-6 excursion to Baradine is on hold until further notice.

School Council

The School Council is looking to hold their AGM in T4. There are a number of vacancies to be filled. Please consider this opportunity to join the School Council.

Upcoming Dates

16th Sept	RFD Dentist Check Up
21st Sept	Year 3 Check In Assessment
25th Sept	Running Events at Burren Oval / Last day T3
12th Oct	First Day of Term 4 for all students
18th Nov	Opportunity Class test


HOWZAT!


Year 1 Writing

Last week the Year 1 children wrote their own story of friendship after reading the Pamela Allan book "Black Dog".

Sizzles by Bentley

My dog Sizzles and I are best friends because we are special.
I love Sizzles.
Sizzles and I play fetch and we play tips. And we make cakes.


Oscar and Smoky and me by Archie
Me and Smoky and Oscar stopped and had a drink and I went inside. Then there was a bang. Then I rushed outside. Oscar and Smoky were gone. Then they weren't there. They weren't there for days and days and days.
The end.

My dog Rosie

by Emma

My dog Rosie came with me to feed the chooks.

We went around our home.

We are best friends.


Me and my dog Penny by Rachel

One day we went to see the ducks. And I saw a swan but I was not spending time with Penny. I wanted to go outside and see the swan but it wasn't the swan it was Penny ice skating but Penny did not know how to skate and she fell off. I picked her up and ran inside and stroked her.

I love you Penny.

2/3's Science News: Living Things

2/3 are now the proud owners of Sea Monkeys. The sea babies were hatched in week 7, and are thriving!
Stay tuned

Contact Us

(Tel) 02 6796 1464 (Fax) 02 6796 1458

Email: burrenjunc-p.school@det.nsw.edu.au

<http://www.burrenjunc-p.schools.nsw.edu.au>

