

COOLAH
CENTRAL SCHOOL

Heart of the community ... Key to the world

Newsletter - **Monday 28th August 2017**
Week 7 Term 3

Phone 02 6377 1101
Fax 02 6377 1004

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

Website: www.coolah-c.schools.nsw.edu.au

A GOLDEN MOMENT...

GOLD MEDAL WINNERS

CHS U16 RUGBY LEAGUE

A TEAM ABOVE ALL. ABOVE ALL A TEAM

Mr Jones, Alex Grammer, Jarrod Douglass, Justin Mogg, Edward Cox, Brandy Wicks,
Fabian Douglass, Yann Garrivet & Hugh Wesley

..AND A SILVER MEDAL SPARKLE

CHS U16 TOUCH

Following the success of the Coolah Under 16 team this year the boys had one last week of sport to seal the year; The Combined High Schools State Titles for Central Schools. This is an amazing week of sports where the best regional teams in Bowls, Touch, Rugby League and netball come together in Dubbo to vie for state supremacy. The Schools line up from right across the state and in this year's finals there were teams from the Queensland border (Woodenbong) to almost the Victorian border (Coleambally). There are 10 championships on offer with gold and silver medals for each winning and runner up team member. Coolah were not represented in the bowls on Monday having been narrowly tipped out in the preliminaries but then the boys faced fierce competition in Under 16 and Opens Touch as well as Open and Under 16 Rugby League. It meant some boys would be facing a gruelling four straight days of top competition.

The Under 16 Touch was a very close affair with very little separating the top sides. Coolah had impressive early wins before facing an also unbeaten Woodenbong in a game that swung back and forwards. As the final siren sounded it was Woodenbong in front 6-5. This meant Coolah had to defeat Bowraville (near Macksville on the coast) to medal and here they won a tight clash to claim the Silver Medal.

Results: Coolah Defeated Braidwood ((8-2), Peak Hill (8-5), Coolamon (16-3) and Bowraville(8-6) and lost to Gold Medallists Woodenbong (5-6). To top the day off Coolah's **Justin Mogg** and **Hugh Wesley** were voted joint best players of the carnival by the referees.

The Dunedoo Girls under 16's were missing some stars and came in fourth in their division which was won by Bundarra. Bundarra backed up this result by dominating the Open girls the next day with Woodenbong second on both days. The Dunedoo Open girls improved one spot to third.

Wednesday saw the Open Coolah boys returning to try to defend the state Title won in 2016. They knew that Woodenbong featuring a host of accomplished players including state Reps would be the challenge and set about their business well with wins over Braidwood (12-1) and Dunedoo(11-1) before putting in a sleepy performance and losing to Boorowa (3-6) . This meant the task was difficult and the boys were unable to stay with Woodenbong who beat them (1-12) on their way to an unbeaten Gold Medal. Coolah had to beat Bowraville (5-4) to stay in touch but lost out by a point to Boorowa for the Silver, and managed a creditable third placing. Coolah's **Braydon Burgess** was named as joint Player of the carnival with a lad from Boorowa named Austin Powers! This was a just reward for the Coolah skipper who has been a wonderful player and ambassador for Coolah Central School and Coolah touch for the past 6 years.

There were some tired boys who fronted up for the Under 16 Rugby League 7's, and with only 8 players the challenge looked a "hill too far". That was underestimating the Coolah fighting spirit. The boys were simply magnificent. They started with a good 26-16 win over a big and willing Bowraville team and this set the tone for the day. Wins over Peak Hill (34-16), Merriwa (24-22) Coleambally (26 – 10) and Bowraville followed and set the boys on the pedestal and winners of the Gold Medal. **Jarrold Douglass, Justin Mogg, Brandy Wicks, Ed Cox, Yann Garrivet, Fabian Douglass** and skipper **Hugh Wesley** showed incredible pluck and spirit to match their undoubted ability to set an amazing stamp on the day. It was hard to nominate a standout, but the NRL Referees chose **Alex Grammer** as the Players of the Carnival in a year where he has played some incredible football. A huge well done to all the boys on a mighty performance and well deserved State Title.

The Open boys were relying on some very weary boys as they fronted up on Friday, again with only 9 players. The grind was telling on other sides as well, and during the day both Peak Hill and Boorowa after starting the day withdrew with injuries and short numbers. The senior boys led by **Braydon Burgess**, big **Justin Lewington** and **Sam Cox** had a huge task in front of them. Coolah started the day with a great win over Boorowa 22-18 to give coach Phil Jones bragging rights over his brother. After receiving a forfeit from Peak Hill they then had to face old rivals Lake Cargelligo for a crack at the medals. In an amazing see sawing game it was all about who would be in front at the hooter, and unfortunately it was Lake who got up 14-18 to claim the silver medal. The final game was against a fresh and very senior Woodenbong who had already racked up 110 points to 10 and also not been involved the day before. The Coolah boys stuck it to Woodenbong but speed and fatigue eventually took their toll as the boys lost out 4 – 28. The under 16 players backing up (**Justin Mogg, Jarrold Douglass, Alex Grammer** and **Yann Garrivet**) were magnificent, and the effort by **Dan Latham** and **Corey Smith-Wildey** despite their light frames was excellent.

As a side note the Under 14 Rugby League Title went to Peak Hill (Merriwa second) who narrowly beat Coolah in the playoff final to qualify for State so our boys were in the mix there too.

What a great week of competition this was and it is a great credit to the boys for their effort and dedication. Some weary legs have earned a good rest and the respect they get for such a sterling effort.

The boys would like to send a shout out to Mr Jones and Mr McLeod for driving the bus and supporting us during a massive week especially when Mr Jones was not well.

Principal News with Mr George Frangos

Most members of the community are aware that the Department of Education has been planning a major capital works upgrade at Coolah Central School. This project will replace the existing metalwork and woodwork facilities currently on site.

The new facilities will include a full metal and timber construction workshop, general learning space and outdoor construction area for large project development. This facility will allow the school to deliver its current curriculum in an advanced environment.

Last week we had a start-up meeting with Department of Education representatives from Sydney, Project Managers from Coffey, Design Consultants, WHS Consultants and contractors. The successful tenderer for the project is Patterson Building Group. The meeting covered

many areas of the project including: Project Overview, Project Program, Roles and Responsibilities – Organisational Chart, Communication Channels and Contacts, and Site/Construction/Coordination.

In the next couple of weeks we should see activity on the worksite next to the Science block. The contractors will start preparing the site with barrier fencing installed and groundwork to commence.

Deputy News with Mr Winston Hughes

A reminder to all Year 11 and Year 12 students that examinations start on Thursday 7th September and conclude on Wednesday 13th September. Students were issued with their timetables last week. They should be preparing for these

examinations doing revision work both in class and at home. Students should also be preparing study notes and working on past papers and sample answers to ensure that they can achieve their best possible results.

We are currently in the process of developing the secondary timetable for 2018. Year 10 students should receive a second survey later this week with subjects grouped into lines for Year 11 2018. Students will need to pick one subject from each

line. Year 8 students will receive their initial survey this week. They are to pick 3 elective subjects and 2 alternative subjects. Year 9 will receive a survey form also to see if they want to change any of their electives for next year. Any student or parents who require assistance with this process are encouraged to contact the school and speak with the Careers Advisor or myself. We do our best to offer the largest variety of courses available within our school staffing entitlement.

As always I can be contacted at the school should you have any questions.

Kindergarten News with Mrs Simmons

Our class captains for this week are **Che** and **Noel**.

Heartiest congratulations go to **Millie C.** and her family on their new arrivals.

Millie is very excited about being a big sister now.

Our Homework unit is **Unit 24** and our new sight words are **put, read, jump, climb, over** and **today**. We will also be learning the sound **"ar"**. Home reading will continue as normal.

In **Maths** this week we will be looking at length, the teen numbers, addition using a tens frame, and left and right and in **Literacy** we will continue developing our reading and writing skills by looking at books about fathers and writing about our Dads. In History we will be looking at what objects at home tell us about the past and in **Geography** we will look at our homes and discuss common features. In **Science** we will complete our discussions on how the weather affects plants and animals and in **Art/Craft** we will be making something special for our much-loved Dads.

Congratulations go to **Kaliyah** who has completed 75 nights of Home Reading. Well done.

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

Wednesday– Library

Friday– Excursion to the Life Education Van

All notes and money need to be returned by tomorrow please for the very worthwhile visit to this van.

Our visit to the **Town Library** last week was very exciting. We all enjoyed listening to the books which were read to us and we also enjoyed looking at all of the other wonderful books which were on display. As well we loved making our little craft item. Thankyou to Miss Ruth for inviting us and for entertaining us during our visit.

Next Monday is our **Fathers' Day breakfast and kite making** and we are really looking forward to seeing our Dads and grandfathers. More details are elsewhere in the newsletter.

Year 1 News with Mr Rowlands

Week 7 marks the return of **Life Education Van** to Coolah Central School.

Year 1 is scheduled to visit Harold this Friday. Please make sure if your child is attending school this Friday that they have paid for this visit. The lesson the students will be taught is around friendship and this will be followed up on in Health lessons for the next couple of weeks.

Literacy lessons continue this week with reading comprehension cards at the 'L'. Unit 24 will be completed in our Grammar and Soundwaves texts while the letter 'Tt' will be the Handwriting focus for the week. Last week's spelling sound "ur" as in turn, "ir" as in bird and "er" as were proved rather difficult for many spellers. Please take the time to look at your child's spelling test and work with them around this tricky sound. Some further work will also be done in L3 groups this week around this sound.

Maths this week will see Year 1 complete Unit 20 in their Maths Plus texts. This unit looks at Subtraction on a Number Line and Counting by 10's to One

Hundred. We will also look at Interpreting Data from picture graphs and Months as a unit of time.

Homework this week is Contract 21, Spelling and Home Reading. The rate of homework being handed in on a Friday has dropped dramatically which is disappointing. **Could both parents and students please make a concerted effort to hand in homework this Friday!!**

In case you missed it last week!! You may have heard rumours or murmurs around town that I am moving to Bathurst. I can confirm that my wife and I have made the difficult decision to move in the upcoming holidays. My wife has secured fulltime work and it is also in the best interests of our family to move to a bigger centre like Bathurst. This means that I will not be teaching Year 1 in term 4 however I will return to help contribute to the students Semester 2 reports. Plans are currently in place to find my replacement for term 4.

Have a great week, Mr R

Year 2/3 News with Mrs Ferguson & Miss Frazer

Week 7 already!

In 2/3 this week we have been focusing on a positive mindset shift. We are acknowledging that we need to put in the effort to improve. We are also

changing our language, we are focusing on positively complimenting each other for our efforts. This mindset that we are working towards is a 'Growth Mindset'. In working with this, our thought for the week is; 'Every mistake is an opportunity to learn and grow'.

We also had a fantastic trip to the Town Library last Tuesday as a celebration for Book Week, we made seagulls that had stolen a hot chip—this was in keeping with the theme of one of the Book Week book's; 'Chip'.

This week is a very busy week, as always in 2/3, the year 3 students will be attending the Primary 4-Ways Sport at Binnaway, I encourage all students to get their notes back as a matter of urgency if you intend on attending the day.

The Life Ed Van will also be here as of Thursday, it is encouraged that all students bring their green note back in with payment for this, if your child needs another note, please ask them to speak with me.

Fathers' Day Breakfast and Kite Making is next Monday morning!! Please ensure students have purchased a kite each to make with their father, grandfather or friend they

are bringing. Breakfast starts at 8:30am in the Secondary Quadrant. A further note is in this newsletter. We can't wait to see you there!

ENGLISH:- We continue learning about poetry and last week we deconstructed the language in a particular poem and discussed the language choices, effect on audience and possible interchanges of the language. Our sound for this week is 't, tt' as in 'tiger' and 'written'. Super spelling improvers for the week are; **Ryan, Kade, Eryka-Lee, Sophia, Elke, Zoe, Amber, Chloe and Claudia.**

MATHS:- Testing as always is on Monday and I encourage parents/carers to discuss the results with their students.

GEOGRAPHY:- We have been learnt about the different lines that are on a globe including; Equator, Tropic of Cancer and Capricorn, Arctic and Antarctic Circle and finally the North and South Poles.

HOMEWORK:- Homework Contract for this week is Unit 25. Spelling words for the week go home with students each Monday. Students are encouraged to practice these daily to help them to build their known word bank and to continue to improve their writing. Fantastic effort to the following students for completing and handing in their homework last week, keep up the great work; **Sophia, Zoe, Evan, Isabella, Elke, Chloe, Claudia, Sam, Ryan, Harry, Jessi, Dawson, Amber, Matilda and Angus.**

Year 3/4 News with Mrs Burgess

Another busy week this week with the Life Education van visiting Year 3 and 4 on Thursday and both North West Athletics in Tamworth and the annual 4 Ways Sports Day in Binnaway are on Friday. I would like to wish the best of luck to all students who will be competing in Tamworth this Friday.

SPELLING: The spelling focus this week is based around the sound 'or' as in horse, 'ore' as in core, 'a' as in all, 'aw' as in paw and 'au' as in sauce. Spelling lists went out today and the weekly test will be on Thursday this week. Last week we had a huge change in our spelling activities looking more at vocabulary meanings through synonyms and also the correct use of syllables. These changes seemed to have aided the class in learning their weekly lists. A huge congratulations to all of these super spellers for last week: **Seth, Lachie, Alice, Maddie, Amelia, Tia, Indie, Milly, Clare, Jordan, Sienna, Josie, Geoffrey and Jack.**

HOME READING: A reminder to all students that reading at home is a very important part of the learning process. Each student should be reading at home for at least 15 minutes a day either aloud or silently, all forms of reading are advantageous. Reading is the most integral part of all literacy work as it helps to build on vocabulary, spelling, comprehension and also writing.

YEAR THREE MATHS: This week finalised our unit on Fractions and Decimals. We have moved on to learning

all about Chance and what affects possibilities and probabilities in events or results. Students should still, at home, continue revising their known and new times tables as this will aid their learning in this area greatly. They need to know and remember 1x, 2x, 3x, 4x, 5x, 6x, 10x and 11x tables.

SCIENCE: Our unit for this term is on 'Materials'. This unit looks into what things are made of, also how those materials are created and what properties those material have.

HISTORY: Our unit for this term is the 'Arrival of the First Fleet'. In this unit we will delve further into why the First Fleet was sent to Australia, what the First Fleet was and also the impact the arrival of the Fleet had on Australia.

VISUAL ARTS: This term we are delving into the world and works of art of Sidney Nolan. So far we have looked at the 'Head of the Soldier' and have moved on to the 'Ned Kelly' series, which we are all finding very fascinating. Look out for some super artwork heading home!

HOMEWORK: Homework went home today, Unit 25 is to be completed and brought back in on Thursday or Friday this week.

To **Jack Goldman**, the happiest of birthdays for last Sunday and hope you had a super weekend!

Year 4/5 News with Mrs O'Neill

This Friday all Primary students will participate in 4 Way Sports in Binnaway. Notes and money were due back today so if you haven't handed these in yet please do so by tomorrow at the very latest. This Friday we also have many students participating in North West Athletics in Tamworth. Good luck to everyone for the day.

SPELLING: Our spelling focus for this week will be 'or' as in 'horse', 'ore' as in 'core', 'a' as in 'ball', 'aw' as in 'paw' and 'au' as in 'sauce'. A big congratulations to all students who not just work hard to know how to spell their words each week, but to also make sure they understand the word's meaning. Our super spellers for last week were: **Gabi, Phoebe, Cooper, Lachlan, Adysen, Hayley, James and Rhianna.**

YEAR 4 MATHS: This week we will finish off looking at division and division mental strategies, before completing this topic with a unit on written strategies for multiplication and division. Keep working hard at

home on those times tables!

GEOGRAPHY: Our journey around the world this term has seen as learn about the continents of our world. So far we have visited North America, Europe and Asia and this week we move on to South America. Students have been learning how to read information and then summarise this information to create fact files.

HOMEWORK: Thank you to everyone who hands in their homework each and every week. Homework completion is worth x2 PBL's. Contract 23 needs to be completed this week and is due back by Thursday this week because of the activities planned for Friday.

I'm looking forward to another great week in Year 4/5 with lots of hard work and learning. Remember that mistakes in learning are proof that you are trying!

Year 5/6 News with Mrs Wesley

The Life education Van will arrive in the school this week and Year 5's scheduled visit is Thursday after lunch and Year 6 will go next Monday after lunch. Please return all money ASAP.

This Friday is a big day for everyone. The 4-Ways Sports Day in Binnaway is on as well as the North West Athletics Carnival in Tamworth. Good Luck to all.

Spelling focus for this week is "or" as in 'horse', 'ore' as in 'core', 'a' as in 'ball', 'aw' as in 'paw' and 'au' as in 'sauce'. Everyone really needs to continue working

on their spelling everyday at school and at home to improve results. Homework Contract for Week 7 is 23.

Have a good week everyone and keep working hard.

Miss Fahey's Class

Welcome to Week 7!

Book Week was a success following a trip to the Town Library where we made some penguins after reading the book 'Chip'.

This Friday will be 4 Way Sports held at Binnaway. Please make sure notes and money for this event are returned tomorrow at the very latest.

Our Life Education Van will be here this fortnight. If your child requires another note have them ask me for another. Year 3 and 4 students will be attending their session this Thursday and Year 6 students will be next Monday.

Our Father's Day and Kite Making Breakfast will be held next Monday. Breakfast will start at 8.30am in the Secondary quad. A notice for this event can be found in this newsletter.

Literacy and Numeracy Rotations: Rotations will run as usual.

Art: We will be making some Father's Day craft.

Cooking: We will be cooking fruit salad in chocolate bowls.

Year 11 Yearly Exam Timetable 2017 – Youth Hall

THURSDAY SEPTEMBER 7 TH	FRIDAY SEPTEMBER 8 TH	MONDAY SEPTEMBER 11 TH	TUESDAY SEPTEMBER 12 TH	WEDNESDAY SEPTEMBER 13 TH
8:50am Exam Session begins				
EES (2hrs + 5) Industrial Technology (1.5hrs + 5)	Mathematics – General (2hrs + 5) Mathematics – 2Unit (2hrs + 5)	PD/H/PE (1.5hrs + 5) Primary Industries (2hrs + 5)	Geography (2hrs + 5) Hospitality (1.5hrs + 5)	Catch ups as required
1:00pm Exam Session begins				
English Standard & Advanced (2hrs + 10)	Agriculture (2.5hrs + 5)	Biology (1.5hrs + 5)	SLR (1.5hrs + 5)	Catch ups as required

EXAM RULES

1. Students are to be in full school uniform for all exams
2. NO student who is late will be admitted to the Examination Room unless due to a documented emergency and no student will be allowed to leave the Examination Room (except in an emergency). Students are to remain in the examination room for the duration of the exam.
3. Students may not speak to any person other than to a teacher whilst an Examination is in progress; nor may they behave in any way likely to disturb the work of any student or otherwise upset the discipline of the examination.
4. Students must equip themselves properly for each examination. Borrowing of items should not be necessary and will not be allowed.
5. Students are not permitted to have with them at their desks any books, notes, papers or material other than the aids necessary for the particular examination.
6. Calculators may be used in the subjects of Mathematics, Geography, Science, and Economics & Agriculture **ONLY** and must be board approved.
7. Mobile Phones/Ipods are not to be brought into the examination room.

Equipment Needed – Students should bring blue/black pens (written work must be done in biro/ink), red pen, pencil, sharpener, eraser (for diagrams & drawings), ruler, calculator & geometry instruments where appropriate, highlighter, coloured pencils if desired, tissues if needed. Spare equipment will not be available in the examination room.

YEAR 12 TRIAL EXAM TIMETABLE 2017

THURSDAY SEPTEMBER 7 TH	FRIDAY SEPTEMBER 8 TH	MONDAY SEPTEMBER 11 TH	TUESDAY SEPTEMBER 12 TH	WEDNESDAY SEPTEMBER 13 TH
8.50AM SESSION BEGINS				
English – AOS (2hrs +10)	Biology (3hrs +5) SLR (1.5hrs + 5)	General Maths 1 (2.5hrs + 5) General Maths 2 (2.5hrs + 5) 2Unit Maths (3hrs +5)	Geography (3hrs +5) Agriculture (3hrs +5)	PD/H/PE (3hrs + 5)
1.00PM SESSION BEGINS				
Ancient History (3hrs +5) EES (3hrs + 5) Construct (1.5hrs + 5)	Industrial Tech (1.5hrs + 5)	Primary Industries (2hrs + 5) Hospitality (2hrs +5) English Ext (2hrs + 5)	English - Modules (2hrs + 5)	

NOTE: All exams have 5 minutes reading time except English – AOS which has 10 minutes reading time.

EXAM RULES

1. Students are to be in full school uniform for all exams
2. NO student who is late will be admitted to the Examination Room unless due to a documented emergency and no student will be allowed to leave the Examination Room (except in an emergency). Students are to remain in the examination room for the duration of the exam.
3. Students may not speak to any person other than to a teacher whilst an Examination is in progress; nor may they behave in any way likely to disturb the work of any student or otherwise upset the discipline of the examination.
4. Students must equip themselves properly for each examination. Borrowing of items should not be necessary and will not be allowed.
5. Students are not permitted to have with them at their desks any books, notes, papers or material other than the aids necessary for the particular examination.
6. Calculators may be used in the subjects of Mathematics, Geography, Science, and Economics & Agriculture **ONLY** and must be board approved.
7. Mobile Phones/Ipods are not to be brought into the examination room.

Secondary Sport with Mrs Staniforth

Congratulations to all our boys and Mr Jones who participated in the Central Schools finals last week. Special Congratulations to **Hugh Wesley, Justin Mogg, Braydon Burgess** and **Alex Grammer** who were named most valuable player for their respective days of touch and league.

Cattle Club News

Cattle and students are going well. We were very grateful to have Rob Tindall and Barb Martin do a workshop with our students last week. It was a great success. Please be sure to get all notes in ASAP. It is a busy time, so please help us out as entries have to be submitted before hand for:

Quirindi Show—Saturday 9/09/17

Mendooran Jnr Judging - Tuesday 12/9/17

Merriwa Show- Saturday 16/9/17

Looking forward to seeing everyone!

Careers with Mrs Staniforth

Year 9 & 10 students, who received notes in regard to attending TAFE one day a week next Term, need to return them to the front office with their \$20 asap.

Year 12 students remember to do your UAC applications asap so you get it at the cheaper rate.

Don't forget any students looking for apprenticeship positions, logging into SKILLSET and registering with them is a great starting point.

Every Yr11 & 12 student also soon Yr10 student should have a basic resume ready to use, with any job or college application that requires it.

If your child doesn't go on the JOB JUMP website which your child can access there is a great outline for them to complete one. Any problems see Mrs Staniforth at school.

A Sneak Peak at the Week.....

CCS Calendar of Events - Week 7

30th Aug Merriwa Farm Safety Day
(Yr 11-12 PI)

31st August Life Education Van-(Yr 3-4-5)

1st September Primary North West
Athletics— Tamworth
Primary 4 Ways Sport
Life Education Van (Yr K-1-2)

Fathers Day Gifts

Fathers Day Gifts have arrived
and are available from Mrs
Wesley for

\$2

CCS Calendar of Events - Week 8

4th Sept Fathers Day Breakfast
Life Education Van (Yr-6)

5th Sept Yr 9&10 Love Bites

6th Sept Preschool Visit CCS
Premiers Spelling Bee
Secondary State Athletics

7th Sept Yr 11 Exams
Trial HSC Exams
Secondary State Athletics

8th Sept Secondary State Athletics
Infants Tabloids

9th Sept Quirindi Show—Cattle Club

**CASUAL SCHOOL CLEANERS
REQUIRED
FOR ALL ENQUIRIES
PH: CHERIE— 0418 773 071**

SECONDARY SCHOOL ASSESSMENT/ASSIGNMENTS

- Year 7
 - ◆ English—Spelling: Weekly
 - ◆ Geography--Geomorphic Hazards Reports 1st September (**4th September Football Students**)
- Year 9
 - ◆ Agriculture– Sheep Assignment 18th September
 - ◆ PASS Assignment - 11th September
 - ◆ History—All bookwork up to date
- Year 10
 - ◆ Agriculture– Sheep Assignment 18th September
 - ◆ PASS Assignment-11th September
- Year 11
 - ◆ Advanced English—Read Othello
 - ◆ Geography– SGP Part 3: Ongoing
 - SGP Final Report: 18th September
- Year 12
 - ◆ Ancient History– Agrippina notes and Assessment Task.
 - ◆ Standard English– Listening Task 30th August
 - ◆ Essay Question Breakdown-Weekly

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

Congratulations!

Secondary PBL Raffle Winners

Corey McLennan– English
Celenā McKay– TAS
Jack Glynn– Science
Blake McPhail PD/H/PE

Students receive a \$5.00 voucher to spend at the School Canteen

PLEASE NOTE
7-12 Maths Tutoring
Thursday
3.30-4.30 in the Library

Athletics Training
Monday– Jumping
Thursday – Throwing
If You are attending please see
Miss McDonald.

APPRENTICESHIPS WITH ESSENTIAL ENERGY

We are currently seeking men and women for Powerline Worker and Electrical Technician Apprenticeships across regional NSW. If you're looking for a career that is diverse and challenging, this may be the opportunity for you.

For more information and to apply, visit essentialenergy.com.au/apprentices
Applications open Friday, 18 August and close Friday, 8 September 2017.

Essential Energy is committed to building a culturally diverse and inclusive workplace and strongly encourages applicants to apply regardless of gender, age, sexual orientation or disability. As an organisation, our aim is to champion inclusivity in the workplace and celebrate the difference in all our employees.

POWERYOURCAREER

> THINK SAFE > WORK SMART > MAKE A DIFFERENCE

Coolah Junior Sports Club Inc.

PRESENTATION DAY

Will be held on the 9th September 2017
At 12noon
At Bowen Oval

Anyone who received a perpetual trophy at last year's presentation, could they please return it to Jack at Haynes Farm and Hardware as soon as possible so they can be organised for this year. All netball uniforms need to be returned to Sarah Witton at Haynes Farm & Hardware and all football jumpers returned to your coaches on or before Presentation day.

PH: 02 6377 1101

Fax: 02 6377 1004

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

On Tuesday 15th of August some indigenous children from CCS went on an excursion to Sculptures in the bush in the Pilliga, just past Coonabarabran. We left at around 9am on a bus it took around two hours to get there, but once we did we hopped of and had a snack. We split into three groups, before we set off on our walk and learnt a bit about the sacred dreamtime snake called Gurreea. The Aboriginals believe it created everything. On our journey there were five sculptures. Some were made out of stone but others were made out of metal. My favourite one was the stone one with the moon and stars on it.

By Ardie Curtis

Year 12 EES & Geography Zoo Excursion

Secondary Art

During the next two weeks at Pandora Gallery you will be able to view pieces of art created by some secondary students at Coolah Central School. The art pieces vary from photographs, sculptures, painting and scratch art. All students have put a huge effort into creating each piece. The exhibition runs until Friday 8th of September.

Korina White

Abbie Glynn,

Georgia Bennetts

An Invitation

to

"Early Birds"

transition to school program

WHEN: Term 4 for 5 weeks starting 17th October 2017

TIME: TUESDAYS from 1.30 pm to 3:00pm
(4 sessions)

Final & 5th Session Tuesday 14th November - Children are invited to spend the morning with Kindergarten from 9am-12:00 where they will experience classroom life and other highlights within our school. They will need to bring their own morning tea and a drink please.

WHERE: Kindergarten Room with Mrs Simmons

WHY: To have fun and get ready to start "Big School" in 2018

Please leave your contact details and date of birth of your child with Coolah Central School by 13th October 2017 to advise if you are able to attend this program.

Phone: 0263771101

HEALTHY SNACKS

ALREADY WRAPPED

EVERYDAY FOOD AT YOUR
SCHOOL CANTEEN

PUT DOWN THE SCREENS

VISIT THE GREAT
OUTDOORS...IT'S STILL
THERE!

ACTIVE TRAVEL

TAKE THE FOOT FALCON

GET ACTIVE

FAMILY FUN EVERYDAY

HEALTHY SNACKS

ALREADY WRAPPED

FOR THE LUNCHBOX

WATER

FREE FROM A TAP NEAR
YOU

CRUNCH & SIP

FRUIT 'N' VEG

PREPARATION TIME:
ZERO!

CRUNCH & SIP

FOR FURTHER INFORMATION VISIT:

Healthy Kids - <https://www.healthykids.nsw.gov.au/>

Healthy School Canteens - <https://healthyschoolcanteens.nsw.gov.au/>

The Healthy Kids Association - <http://healthy-kids.com.au/>

Live Life Well @ School

Health
Western NSW
Local Health District

PH: 02 6377 1101

Fax: 02 6377 1004

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

PLEASE READ THE IMPORTANT INFORMATION BELOW

Coolah Central School

Binnia Street

COOLAH NSW 2843

Phone: 02 63771101 Fax: 02 63771004

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

Website: www.coolah-c.rtweb.com.au

Parental advice concerning head lice - Kindergarten to Year 6

Dear Parent/Carer

I am writing to advise you that we suspect that nits (eggs) or head lice are present in the hair of some students in the classes shown above.

Please check your child's hair tonight for nits/lice and if you find any nits or lice commence treatment

Further information on head lice is available in English on the NSW Health website at <http://health.nsw.gov.au/environment/headlice/Pages/treatment.aspx://www>.

or through the Department's website at <http://www.schools.nsw.edu.au/studentsupport/studenthealth/conditions/headlice/index.php>

If you would like more information please call the Deputy Principal.

I appreciate your assistance in this regard.

Yours sincerely,

George Frangos
Principal

Breakfast

**Whole School
K-12
Bacon & Egg
Rolls**

**Dear Dads, Grandads
& Carers**

CCS would like to invite you to our Fathers' Day Breakfast and Kite Making morning on Monday 4th September 2017. Kites will cost \$3 each and all students are encouraged to purchase one of these through the school office.

Where: Coolah Central School
Time: 8.00am - 9.30am Breakfast in the Quadrangle
 9.30am - 10.45am Primary/Infants Kite Making

Cost: Bacon and Egg Rolls - no charge
 P&C Cappuccino Coffee's - gold coin donation
 P&C Hot chocolates - gold coin donation

.....return to office.....

Fathers' Day Breakfast RSVP

I.....would like to accept the invitation and look forward to the breakfast on the 4th September 2017.

I have enclosed my \$3.00 payment per child for each kite.

HAROLD MERCHANDISE

Dear Parents,

Life Education NSW is a not for profit organisation that relies on the support of the community to assist us in reaching our fundraising goals. Every Harold product purchased helps us visit more children in NSW.

The sale of Harold merchandise to the children whilst the program is visiting each school supports our overall fundraising activities and helps cover the gap between the cost of delivery and what parents and schools pay for our program. These products help to remind children about the messages delivered to them during their Life Education session and have either a picture of Harold or the Life Education logo on them.

The educator will provide the opportunity for children to purchase these products during the school visit. Please provide the correct money in an envelope with the item written on the face of the envelope along with your child's name and class. This allows the educator to process orders efficiently and accurately. Orders will be returned by the conclusion of the visit. You can also check out our NEW product range online by visiting www.lifeeducation.org.au/shop

✂

Name: _____ Class: _____

Product Description	Price Incl. GST	QTY	Product Description	Price Incl. GST	QTY
Tattoo	\$0.50		Large Harold Soft Toy	\$15.00	
Harold Post-it-note	\$1.50		Harold Stationery Set	Check availability with Educator	
Harold Hand Ball	\$3.00		Harold Keyring	Check availability with Educator	
Small Harold Soft Toy	\$8.00				
Total Owing	\$		Total Owing	\$	

NB Harold Products are subject to availability Life Education NSW thanks you for your support.

✂

Help support Life Education

* I would like to donate \$ _____ to Life Education NSW. Gifts of \$2.00 or over are tax deductible.

Name: _____ Phone [optional]: _____

Address: _____ Suburb: _____

Postcode: _____ Email [optional]: _____

Child's Class: _____

Visit Life Education at www.lifeeducation.org.au