

Newsletter - **Monday 21st November 2016** **Week 7 Term 4**

Phone 02 6377 1101

Fax 02 6377 1004

Email: coolah-c.school@det.nsw.edu.au

Kindergarten Feast Day

Our **Feast Day** last Wednesday was lots of fun! We all really enjoyed gathering and preparing all of the vegetables from our K-6 Vegetable Garden and we especially enjoyed eating our delicious lunch! We had roast lamb, baked potato and pumpkin as well as carrots, beans, broccoli and cauliflower. Everybody tasted everything and lots of the children went back for more (and more and more).

A huge thankyou to Mrs. Rindfleisch for her wonderful assistance with our lunch!

Thankyou also to Mr. Frangos, Mr. Hughes and Mrs. Richard for joining us for lunch.

Another special thankyou goes to Mr. Tup Wesley for taking us to **Red Hill** and for joining in with our fun activities. (We really appreciated your help and your sense of fun Tup!)

Mrs Simmons

Kindergarten "feasting" with Mr Frangos

Ag Plot Eggs

Don't forget our Ag Plot Free Range Eggs are for purchase at the front office. Please send in your \$4 per dozen or \$2.50 per half dozen in an envelope and present to the front office if you would like some eggs.

If you could please return our orange egg cartons, that would be great. Thankyou to those that have handed in grey egg cartons, we now have enough.

Respect and Good Manners

When demonstrating and encouraging good manners from children most parents/carers commonly begin with please, thank you, hello and goodbye. Often taught from an early age, these are the foundation of a child's understanding respectful and appreciative behaviours.

For children the home environment is their first learning ground. Children can be encouraged to demonstrate respect for the rights and viewpoints of others either by example or direction. Parents/Carers model how to listen when other household members have something to say. The outcome of this is that children generally will imitate this behaviour and then develop more significant relationships and good listening skills themselves.

Children learn how to interact with other people by witnessing how the adults in their lives treat others and speak about other people. If a child sees respect,

politeness and understanding modelled by their parents/carers regularly, the child will match these qualities.

At school follow good manners such as:

- Be punctual
- Follow school procedures
- Follow instructions
- Respect everyone's rights
- Be respectful to everyone
- No inappropriate language or comments
- Avoid obstructing doors and aisles. Step aside to allow people to pass without being asked to do so
- Saying "good morning/afternoon"
- Asking if you can borrow something, not just taking it
- Returning things that you have borrowed
- Waiting your turn before you speak
- Saying "excuse me", rather than pushing past someone
- Holding the door open for someone carrying something
- Saying "please" and "thank you"
- Be respectful of public and private property

CCS Calendar of Events**Week 7**

Mon 21st - Fri 2nd Dec Shearing School

Mon 21st - Fri 25th K-6 Swimming

Wed 23rd Breakfast Rewards Dinner Tamworth

Week 8

Mon 28th - Fri 2nd K-6 Swimming

Mon 8th - Wed 30th Junior State Debating Championships

Fri 2nd Dec Years 9-11 Sex Health Talk

Week 9

Tues 6th

- Super 8's Cricket Final
- K-6 Combined Xmas Service 9.30am
- P&C Xmas Meeting

Thur 6th - Wed 7th Aspire Dinner UNSW Sydney

Wed 7th - Thurs 8th First Aid Course

Fri 9th End of Term Assembly

Deputy News with Mr Winston Hughes

I'd like to take this opportunity to thank the staff, students and community for the warm welcome afforded me as I take up the role of Deputy Principal at Coolah Central School. I am impressed by the enthusiasm, level of expertise and professional approach demonstrated by staff in my first three weeks here. I have seen many interesting and engaging lessons with staff working above and beyond to provide students with quality learning experiences and opportunities both within, and outside of, the classroom.

I have had the opportunity to meet many of the students and would like to commend them on their attentiveness in class, their positive manner and their exemplary manners. I look forward to getting to know all the students over the coming weeks.

Parents and caregivers are always welcome at the school and I'd like to encourage all parents and caregivers to arrange a meeting with me should they have any concerns about their children's schooling. This can be done by contacting the school office.

Our class captains for this week are **Annabelle B.** and **Roarke** and our "Pupil of the Week" is **Sophie**.

Our Homework for this week will be to keep practising all of the unknown sight words from Terms 1, 2 and 3 as well as the home readers which will be changed each Monday and Wednesday.

This week we will begin looking at Christmas in our Literacy and Art. In Maths we will be revising and consolidating tricky concepts from throughout the year. In History we will be completing our work on museums and what they can tell us about the past.

Congratulations go to **Shae** and **Luke** who each received a merit certificate at our last K-6 assembly.

Congratulations also go to the following children who have completed levels in their Home Reading:- **Cody (75 nights)**, and **Oliver (125 nights)**.

Please send in a drink of water and some fruit each day for our sip and crunch.

Swimming every day!!

Monday– Library

Year 1/2 News with Mr Rowlands

Swimming will be on for the next two weeks. Please remember to bring your swimmers, towel, thongs & sunscreen with you each day.

Literacy groups continue again this week. The soundwaves sounds this week is 'th' as in thong and 'th' as in feather. Grammar unit this week is unit 34.

PE and sport we will be playing dodge ball.

Homework runs again this week with contract 30. Students need to keep up their reading and handing in their reading logs and practise their spelling words also.

Have a great week.

Mr R

Welcome to Week 7!

On Monday we begin our Intensive Swimming program. This program will run for two weeks. Our class will be going to the pool following recess. Please remember swimmers, towel, t-shirt for walking to the pool, hat and sunscreen every day, even if the weather seems doubtful in the morning.

Homework this week is Contract 33 for Year 3. Most Year Twos have finished their book but if not please continue!!! Books went home today. Please return books on Friday if not before. Our spelling sound for everyone this week is "air" as in chair. Please write out your Spelling words every night! Our Spelling test will be on Friday. Reading each night is still a priority!

Excellent Spelling test results last week were achieved by Jessica, Chloe, Seth, Lachlan, Hamish, Sidney and Alice from Year Two and Clare, Cooper, Liam and James from Year Three. Great work to these students.

Primary Assembly Awards went to Gabrielle for her continued effort to do her best and James for excellent Spelling test results.

Alice, Hamish, Sam and Sienna have reached Camo level on our PBL bands! Congratulations!

Maths: - during our Swimming program students will remain in their own classrooms for Maths and work on completing missed activities and revision exercises.

Geography– Year 2, looking at understanding Maps.

Geography- In Year 3 we are looking at Australian States and Territories.

Science—We are working on the topic, Force.

PE– Sport, Lifestyle & Recreation groups & fundamental movement skills are continuing.

Happy Birthday goes to Olivia who celebrates her 9th birthday on Wednesday. Have a great day Olivia!!!

Year 3/4 News with Mrs Burgess

Welcome to Week 7 of Term 4!!! Where has the year gone!!!!

Swimming commences this week, our lessons will be from 10:20am - 10:50am. Students are reminded to bring along their swimmers, towels, sunscreen, thongs, caps and goggles.

SPELLING: Spelling sounds for this week are 'th' as in thong and 'th' as in feather. Last weeks super spellers were: Kruz, Max, Jyeson, Kiesha, Tom, Adysen, Grace and Tia.

YEAR THREE MATHS: We have completed our unit Multiplication and Division this week. Next week we will be spending math's time in our class groups, Year 3 will be given work to complete in this time on the topics of 3D Space and Area.

GEOGRAPHY: Our unit looks at Australia, the states, capital cities and bodies of water in and around our continent.

SCIENCE: We will continue on with our unit on ' Solids, Liquids and Gases' this week.

HOMEWORK: Homework went home today, Unit 34 in to be completed and brought back in on **Friday**. Thank you to all students who hand their homework in weekly, please also remember the home reading logs.

Looking forward to another great week!!!

English: Spelling this week will be as per normal except completed in period 4. We will continue to look at paragraphing for explanation writing, this week we will continue to research our natural disasters and design a slide show document in Google docs. We will also review how to make and take constructive feedback on our work.

Year 4 Mathematics: During swimming Mathematics will be run in "normal class groups" I will set booklets for the year 4's to complete.

Science and Technology: We will continue to work on light this week and how the spectrum is formed.

History & Geography: We are currently integrating our English into History and Geography as well as our technology skills and researching natural disasters, this will include presenting our research in

a slide show and receiving constructive feedback from others.

PD/H/PE: Intensive swimming.

Intensive Swimming: All students in 4/5 only are required to wear their swimmers to school each day with their school uniform over the top for the next two weeks. They will be walking down to the pool with me and will need to ensure they have a change of underwear for the remainder of the day. They will not be remaining in their swimmers after their lesson. Please also ensure that your child has an extra drink bottle as the weather is warming up and dehydration is not where I'd like the students to be.

Year 6 News with Mrs Wesley

This week our Swimming program begins. This will run every day for two weeks. Year 6 will be walking to and from the pool in the morning session and all other lessons will continue as normal. This is an important part of our sport program and it is really important to be organised and ready to take part every day. Please remember to bring sunscreen, towel, hat and swimmers EVERYDAY.

Homework this week is Contract 34 and the spelling focus this week is 'air' as in 'chair'. Remember to practice your words daily.

Two different notes went out last week for Year 6. One was in regard to a PD/H program that Mrs McMaster and Mrs Staniforth are running over the next two weeks and the other was invitations and information about the Year 6 Farewell. Please ensure you have read both notes and respond where necessary.

Next Thursday (1/12) Year 6 will be holding a sausage sizzle at lunch to raise a bit of money for our upcoming Graduation Dinner. Students will be making the coleslaw from the garden produce and also selling the sandwiches on the day.

Congratulations to our 100% spellers from Week 6: Charlie G., Edward, Sophie, Ashtyn, Kaitlyn and Noah

Congratulations to Kaitlyn and Jade who both received Merit Certificates at last Friday's K-6 Assembly. Well done girls.

A very Happy Birthday to Ben who celebrated his birthday yesterday. We hope you have had a great day.

Congratulations to Bonnie who received a camouflage band today.

Have a great week and keeping working hard.

Presentation Night 2016

Our annual Presentation Night will be held on Monday 12th December at 7.00pm.

This night is to award students for their achievement, hard work and dedication they have shown throughout the year.

If you would like to be a sponsor for this night, please contact Kerrie McMaster at the school office on 6377 1101.

Kindergarten Chickens

Kindy
Chickens
Have
Hatched!!!!

Year 9&10
D&T

Year 7 & 8 Art

HSC Biology

Year 7

Year 8

Geography: Brochure - 28th November

Year 9

Geography: Skills Test - 24th November

Year 10

History: Annotated Timeline - 28th November

HSC

Major Project - Ongoing

Geography: Mega-City Case Study - 12th December

Ancient History: Readings and Questions Ongoing

Geography: Homework Tasks Ongoing

Can parents and guardians please check students diaries as there may be additional homework or teacher correspondence

First Aid Course

A First Aid course will be held at school on Wednesday 7th and Thursday 8th December. Any student who is 14yrs and older is eligible to do this course. Remember it is a handy qualification to have as many jobs require them.

Cost is \$80 for students and for community members it is \$120. Community members will need to contact the school to let us know if they are attending.

Guess the number of jelly beans in the jar!

50 cents for a guess! Guess as many times as you'd like!

Seniors will be walking around at recess and lunch, or just come and find one of us!

Year 12 Formal Fundraiser

Live Life Well @ School

Choose water as a drink
Drinking water is the best way to quench your thirst. Water doesn't come with all the sugar and energy dense kilojoules found in fruit juice, sports drinks and fizzies.

Eat fewer snacks & select healthier options
Snacks based on fruit and vegies, reduced fat dairy products and whole grains are the healthiest choices.

Eat more fruit & vegetables
Eating fruit and vegetables daily helps children grow and develop. This can reduce the risk of many chronic diseases - such as heart disease, high blood pressure and some forms of cancer.

Switch off the TV and computer
Too much sedentary or 'still' time watching TV, surfing online or playing computer games is unhealthy for children. Limit screen time.

Get active each day
Regular physical activity is valuable for health and wellbeing. Encouraging children to be active from a young age develops positive habits and skills they need to stay active as adults.

Health
Western NSW
Local Health District

Healthy Children's Initiative Team
Western NSW Local Health District
Tel (02) 6809 8973 | Fax (02) 6841 2368
WNSWLHD-HCI@health.nsw.gov.au

Minutes of the General Meeting of Coolah Central School P & C Association Held on 15/11/16 in the CCS Staffroom opened at 6.05pm

Present

L.Miller, K. Cook, G. Frangos, W. Hughes, CCS student, B.Baker, M. Wesley, R._McDonald, P.Gilder, S. Edwards

Apologies

B. Cox

Moved- B. Baker Seconded G. Frangos

Minutes of Previous Meeting

Minutes of previous meeting held on 13th September were read and acknowledged as true and correct.

Moved B. Baker
Seconded M. Wesley

Business Arising From Previous Minutes

Nil

Correspondence In

- Letter from Bike Worx, thanking Toni and Erin for great coffee made at the "Hidden Valley Classic"
- Bank Statements
- letter from CCS student

Correspondence Out

Nil

Moved P. Gilder
Seconded L. Miller

Reports

Principals Report

Treasurer's Report

- October \$85 Grand parents day (donations)
- Reimbursement cheque coffee cups \$703.80
- Working account reconciled balance \$9293.39
- Cash reserve interest \$10.58
- Cash reserve \$17816.12

Income \$400 Bikeworx Coolah

Moved: L Miller
Seconded: B Baker

General Business

Letter from CCS student asking for donation towards school representation at state level.
Decision made to donate \$100

Moved P. Gilder
Seconded: R. MacDonald

- Colour run: ran out of time in 2016
- Correspondence: email from Cassilis rodeo secretary requesting coffee van February 4th and 5th From Friday afternoon and then again on Saturday morning from 7am to 10pm

Moved B. Baker
Seconded M. Wesley

- Discussion regarding **P&C DESPARATE FOR VOLANTEERS TO HELP**
- Save the date Hartwood April 14th, 15th, 16th
- Volunteers Morning tea Wednesday 7th December 10.45am
- Dunedoo Show 11th of February discussion on taking coffee trailer

Next meeting set down on the 6th December (Christmas party, Top Pub 7pm all welcome)

Meeting Closed at 6.45pm

Coolah Central School P & C

 <p>COOLAH CENTRAL SCHOOL</p>	<p>GARRY MILLER</p> <p>PLUMBING, DRAINAGE, GAS FITTING BOBCAT, EXCAVATOR, TIPPER HIRE</p> <p>MOB 0427 771531 AH 02 63771531 FAX 02 63771506 garmiller1@bigpond.com</p>	<p>HAYNES FARM & HARDWARE</p> <p>Rural Merchandise • Agronomy Service Water Systems • Bulk Fertiliser • Hardware Electrical • Whitegoods • Ready Mix Concrete • Control Oils • 4x4 Dealership</p> <p>Ph 02 6377 1005</p> <p>51-53 Binnia St Coolah Fax: 02 6377 1342 admin@haynesfarm.com.au</p>	<p>NONI K'S</p> <p>Giftware & Clothing</p> <p>Leanne Keane G: 42 Binnia Street Coolah NSW 2843 C: (02) 6377 1999 9400 598881 leannekeane@bigpond.com add us on facebook</p>	<p>Coolah Veterinary Clinic</p> <p>113 Binnia St</p> <p>Ph: 63771258</p> 	
<p>FRANK WRIGHT TRANSPORT</p> <p>SAFE • SPEEDY • RELIABLE</p> <p>Ph: 63771459 Mobile: 0422796260</p> <p>Stock, Hay & General Freight. No job too big or too small</p>	<p>HOME BASE</p> <p>Solutions Pty Ltd</p> <p>ACN 155 899 022</p> <p>Janet Kelly 0438 077 095 Graeme Booker 0418 874 084 homebasesolutions@bigpond.com</p> <p>Coolah Home Base / Caravan Park 39-48 Cunningham Street Coolah NSW 2843 Phone 02 6377 1038 Fax 02 6377 1030 www.coolahcp.com.au</p>	<p>KEARNEY ELECTRICAL</p> <p>Lic Number - 269926C</p> <p>Chris Kearney Electrician</p> <p>132 Wentworth Ave Coolah NSW 2843</p> <p>02 63771226 0428 893 181</p>	<p>M.W.A. BAXTER B.A.L.L.B.</p> <p>SOLICITOR</p> <p>W.A. BAXTER & CO</p> <p>Visiting Coolah Thursday Afternoons Call 63771399 for appointments</p> <p>243 Conallity Street PO Box 567 LX 282 GUNDEDAH NSW 2380</p> <p>Phone (02) 6742 0588 Fax (02) 6742 0033 email gunadeah@webstar.com.au</p>	<p>Stock, hay & General Freight Hassle free - no jobs a worry 18ft Table top Truck and 20ft Trailer</p> <p>Ph: 63771128 Mobile: 0428771128</p> <p>Glenn Schinnerer Transport</p> 	
<p>COOLAH PHARMACY</p> <p>Health Products & Advice at a Better Price</p> <p>Ph: 6377 1199 Fax: 82809783 coolah.pharmacy@ninet.net.au</p>	<p>BAS AGENT</p> <p>• All GST, payroll & business bookkeeping. • Accounts receivable & payable. • BAS preparation & lodgement. • Liaison with accountant for preparation of financial statements and income tax returns. • Familiar with all bookkeeping software • On or off-site service</p> <p>For ALL your bookkeeping requirements CALL</p> <p>Dani Rouse NEW NO. 6375 0225</p> <p>DANIELA ROUSE Marchmont Park, Coolah 2843 Email: MalcolmDani.Rouse@bigpond.com</p>	<p>COOLAH VALLEY</p> <p>MEDICAL CENTRE</p> <p>111 Merlin St Coolah NSW 2843</p> <p>Ph: 02 6377 1009</p> <p>Practice Hours: Monday to Friday 9am to 5pm</p> <p>RaRMS Health</p>	<p>TUREE HEREFORDS</p> <p>FOR CLEAN GREEN PASTURE FATTENED PRIME HEREFORD BEEF</p> <p>BULLS AND FEMALES FOR SALE</p> <p>Sid and Rosemary Reynolds</p> <p>Tel: 02774503 Mob: 0415163618</p> <p>To advertise your business call Kerrie at the school office on 63771101</p>	<p>Coolah Valley SMASH REPAIRS</p> <p>7 Gilmore Street Coolah NSW 2843</p> <p>Phone: (02) 6377 1171 www.coolahvalleysmashrepairs.com.au coolahvalleysmash@hotmail.com</p> 	
<p>RINDFLEISH & CONTI</p> <p>ACCOUNTANTS & TAX ADVISORS</p> <p>Ph 02 6377 1302 • Fax 02 6377 1529 • rindof@bigpond.com PO Box 78 Coolah NSW 2843 • 78 Binnia St Coolah NSW 2843</p>	<p>COOLAH AUTO SMASH & MECHANICAL</p> <p>also known as VALLEY MOTORS 29 Binnia St, Coolah</p> <p>Smash & Mechanical Repairs Tyres & Windscreens</p> <p>Ph: 0263 771192</p> 	<p>scott WITTON BUILDING</p> <p>Residential Renovations & Extensions, New Builds, Commercial & Industrial Building, Dingo Hire.</p> <p>mob: 04227761169 office/fax: 02 63761168 silverw@bigpond.com</p> <p>LC# 22877C ABN 87 144 650 371</p>	<p>Andrew & Kimba Thomas</p> <p>6377 4502</p>	<p>COOLAH VALLEY</p> <p>FAMILY FRIENDLY BISTRO • OPEN 7 DAYS</p> <p>LUNCH 12pm - 2pm DINNER 4pm - 8pm KIDS MEALS JUST \$6.00</p> <p>FUNCTIONS / GROUPS WELCOME / GAMES ROOM</p> <p>Children must be under constant adult supervision and have the permission by sign.</p>	
<p>COOLAH COUNTRY PATCHWORK</p> <p>ABN 18284 795 436</p> <p>83 BINNIA STREET COOLAH NSW 2843 PHONE 02 6377 1822 MONDAY & THURSDAY 10am - 4pm</p> <p>COLLEEN BEER HDE 0447 191 263</p> <p>CLASSES • KITS • FABRICS</p>	<p>Coolah Fibreglass PTY LTD</p> <p>For all your fibreglass manufacturing and repair requirements.</p> <p>Contact Bob Ph 02 6377 1778 Mobile 0428 003 049</p>	<p>Davidson Cameron & Co</p> <p>Local People, Local Knowledge, National Network</p> <p>1300 328 226 (1300DAYCAM) Coolah 0427 922 700 Email: livestock@deco.com.au</p> <p>Our trained professional staff can help you achieve the best results in all your Residential, Rural, Property, Plant, Estate, Insurance or business needs. www.davidsoncameron.com.au</p>	<p>Corella Partnership</p> <p>6377 1134</p>	<p>Grace Coaches</p> <p>CHARTER SERVICE</p> <p>(14, 25, 37, 44 seaters)</p> <p>Mobile Phone 0427 836 076</p> 	
<p>Leigh's Auto Centre</p> <p>AND TYRE SERVICE</p> <p>Ph 02 6377 1897 Mob 0427 771 369</p> <p>Tyres AH 0427 771 369 or 0427 545 354 Fax 02 6377 1429 leighsauto@bigpond.com 75 Binnia St Coolah NSW 2843</p> <p>Authorised Dealer for WIPAC Open safety system</p>	<p>BLACK STUMP SERVO</p> <p>COOLAH, NSW</p> <p>Dine In or Take Away Meals</p> <p>Open 7 Days 6:30am - 10pm Phone orders welcome</p> <p>Wendy & Bob Carlini Accepted</p> <p>Ph: 02 6377 1233 Fax: 02 6377 1342 118 Roma Street Coolah NSW 2843</p>	<p>Domestic Building, Alterations, Renovations, Tiling, Gyprocking, Pool Fences, Steel Frame Sheds</p> <p>Ph: 63771802 Mobile: 0427771489</p> <p>IJ & CM Brown</p>	<p>COOLAH BAKERY</p> <p>68 Binnia St COOLAH NSW 2843</p> <p>Phone: 02 63771683 Fax: 02 63771733</p> <p>coolahbakery@gmail.com ABN: 69 112 231 866</p>	<p>Black Stump Butchery</p> <p>Guaranteed Top Quality Meat</p> <p>SPECIALISING in Prime Cuts, Beef, Lamb & Pork, cut, packaged & labelled to suit your special needs.</p> <p>CONTACT JARROLD Ph/Fax 02 6377 1182 AH 02 6377 1263 47 Binnia Street Coolah NSW 2843</p> 	
<p>COOLAH SPORTS CLUB</p> <p>www.coolahsportingclub.com.au</p> <p>Phone: 63771222</p>	<p>Black Stump Inn Coolah NSW</p> <p>61 Binnia Street PH: 6377 1231</p> 	<p>PURSEHOUSE</p> <p>Since 1962</p> <p>Pursehouse Coolah Lot 4 Martin Street Coolah NSW 2843 Phone: (02) 6377 1769 www.pursehouse.net.au</p> <p>Leaving Agriculture Services</p>	<p>Miller Bros Plumbing</p> <p>DANNY MILLER 18 Charles Street Coolah NSW 2843 Phone: 02 6377 1012 Mobile 0427 771 012 Fax 02 6377 1034</p>	<p>HO HAYNES</p> <p>Coolah IGA Plus Liquor Deli Liquor Supermarket</p> <p>51-53 Binnia Street Coolah NSW 2843 Ph 02 6377 1125 Fax 02 6377 1549 hohaynes@bigpond.com</p>	
<p>COOLAH SPORTING CLUB</p> <p>www.coolahsportingclub.com.au</p> <p>Phone: 63771222</p>	<p>BUNNAMAGOO ESTATE WINES</p> <p>CELLAR DOOR OPEN 7 DAYS</p> <p>10AM to 4PM HENRY LAWSON DRIVE MUDGEE Ph 02 6373 3046</p>	<p>Keyhaze PTY LTD</p> <p>63771549 0429771549</p> 	<p>BONDY'S METALWORKS</p> <p>Stephen Bondy</p> <p>18-20 MARTIN STREET COOLAH NSW 2843 02 6377 1607 Fax: 02 6377 1603 bondy@coolah.org</p>	<p>Digital TV & Satellite</p> <p>Nigel & Linda Rindfleisch</p> <p>PH: 0428 408 271</p> <p>thedigitaldoctor@bigpond.com</p>	
<p>MACCASS FENCING</p> <p>FOR ALL YOUR RURAL FENCING NEEDS</p> <p>Ion McMaster - DG1 Ph. 0263 764 619 • Cell. 0427 764 619 Don Sievers - DG2 Cell. 0458 771 366 Suzanne MacGregor - DG3 Ph. 0263 750 453 • Cell. 0429 750 453</p>	<p>BUNNAMAGOO ESTATE WINES</p> <p>CELLAR DOOR OPEN 7 DAYS</p> <p>10AM to 4PM HENRY LAWSON DRIVE MUDGEE Ph 02 6373 3046</p>	<p>Keyhaze PTY LTD</p> <p>63771549 0429771549</p> 	<p>BONDY'S METALWORKS</p> <p>Stephen Bondy</p> <p>18-20 MARTIN STREET COOLAH NSW 2843 02 6377 1607 Fax: 02 6377 1603 bondy@coolah.org</p>	<p>Digital TV & Satellite</p> <p>Nigel & Linda Rindfleisch</p> <p>PH: 0428 408 271</p> <p>thedigitaldoctor@bigpond.com</p>	
<p>Students of CCS would like to thank these sponsors for investing in their future. All monies raised will be used for the purchase of textbooks.</p>					<p>Piper REAL ESTATE</p> <p>Shelley Piper Principal Ph 0429 771 031 shelley@piperrealestate.com.au www.piperrealestate.com.au 60 Binnia St PO Box 24 Coolah NSW 2843</p>

PH: 02 6377 1101

Fax: 02 6377 1004

Email: coolah-c.school@det.nsw.edu.au

