

Newsletter: Tuesday 30th July 2019
Week 2A - Term 3

DAVID PEACHEY GIRLS ARE OFF TO STATE !

David Peachey Girls Gala Day

On Friday the 5th July 2019, 9 girls participated in the David Peachey Girls Gala Day Finals that were held in Dubbo. The girls were from year 5 and 6. The team members were Alice, Molly, Indie, Libby, Tia, Gabi, Bonni, Maddy and Sienna.

Our first game started at 9:30am and we played Bathurst PS. The score was 40-16 our way. The try scorers were Bonni with 4, Indie with 1, Maddy with 2 and Gabi with 3.

Our second game started at 11:10am and we played Forbes. The score was 28-0 our way.

The try scorers were Bonni with 3, Alice, Gabi, Tia, Maddy and Molly with 1 try each.

Since we won both of those games we made it into the final. The final started at 1:30pm which was good because we got a big break in between. We played Walgett in the final because they also won all their games. We were the best in our last game. Our defence was awesome and we held them in this area. They got very frustrated because we tackled so hard, the try scorers included Gabi, Indie, Bonni and Sienna.

Our coach Steve Burgess was so happy. We would like to thank him for all the training and the coaching. We couldn't have done it without him.

As a result of winning the tournament we are now heading to Sydney to play the winners from the other schools in NSW and ACT. We will be competing at the Catrina Fanning Cup State Finals at St Marys on Thursday 19th of September 2019.

By Gabi & Libby

NEWSLETTER DISTRIBUTION

The newsletter is going paperless. A note was handed out last week to all students for parents to indicate their preferred method of viewing the newsletter. Unless you have returned the slip stating that you wish to receive the newsletter by hardcopy, as of the 6/8/2019 it will be available via the Coolah Central School Website.

www.coolah-c.schools.nsw.gov.au

Principal News with Mr Hughes

Welcome back to Term 3. It was great to celebrate the achievements of students in Term 2 at the End of Term Assembly on the last Friday before the holidays. Many students were recognised for their achievements at this event. A big thankyou to the P+C who catered for the morning tea

on this day.

On the Staff Development Day last Monday all teaching staff took taking part in professional learning. They participated in workshops centred about setting high expectations for students and then supporting students in meeting these expectations. They also looked at

strategies for adjusting work to cater for students of different learning abilities.

The order of new jackets that arrived last term has helped improve the number of students in full school uniform during the cooler months. The wearing of full school uniform is an expectation of all students at Coolah Central School.

Vocal group practice continues from next week on Monday lunchtimes for all interested students. Students will be preparing for a performance at Education Week. As always I can be contacted at the school should you have any concerns.

Deputy Principal News with Ms Parrotta

Welcome back! Term 3 is off to a flying start and there's lots of great stuff happening at Coolah Central School. I'd like to start off by saying how terrific the students looked this morning in their uniforms. I was really impressed as I looked over the assemblies and I thank you for your support on this.

We have a couple of great programs starting this week at the school that are being run by Uniting Care. Love Bites and Rage start tomorrow and will run for two periods every Tuesday for the next four weeks. Rage is a terrific program that is run to help students manage their emotions and to give them strategies when dealing with situations that they find difficult. It is aimed at students in Years 7 to 9 and is run as a small group.

All Year 10 and 11 students will be involved in the Love Bites program. This program is a respectful relationship program and is run across Australia. Uniting Care is working really closely with the school and we are very appreciative of their assistance with our students and for their delivery of these programs.

On another note casual staff are difficult to source at the moment and sometimes when permanent staff are absent we are unable to employ a casual staff member to replace them. We have many strategies in place to ensure that meaningful learning still takes place and students are always adequately supervised. In saying that if you happen to know of any teachers who might be interested in doing some casual days at Coolah I would love to hear from them.

Have a great week.

Cattle Club News

Cattle Club Monday afternoons from

3.15-4.15pm at the Ag Plot for any students from Years 5, 6 and

Secondary who are interested in showing cattle this year. Students are to meet at the school's hay shed after school and bring a change of clothes.

Parent help is more than welcome!

Secondary PBL Raffle Winners

Jake Yr 10 – Maths
Ben Yr 9 – Maths
Jess Yr 8 – Jess – HSIE
Max Yr 7 – English

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

Education Week 2019

*The staff and students of Coolah Central School
would like to welcome everyone to our*

Education Week Celebrations Thursday 8th August 2019

**10.00am - 10.45am
Open Classrooms K-12**

**10.45am - 11.15am
Morning Tea**

**11.30am - 12.30pm
Education Week Assembly**

Assembly presentations include:

CCS Citizenship Awards for 2019

State Cross Country Awards

Entertainment by CCS students

SECONDARY SCHOOL ASSESSMENT/ASSIGNMENTS

Year 7	<ul style="list-style-type: none">♦ Bookwork up-to-date for all subjects
Year 8	<ul style="list-style-type: none">♦ Maths - Weekly Homework Booklet♦ Bookwork up-to-date for all subjects♦ French Research Task—Due Friday 23.8.2019
Year 9	<ul style="list-style-type: none">♦ Maths (Green) - Weekly Homework Booklet♦ Bookwork up-to-date for all subjects
Year 10	<ul style="list-style-type: none">♦ Maths (Green) - Weekly Homework Booklet♦ Bookwork up-to-date for all subjects
Year 11	<ul style="list-style-type: none">♦ Maths - Complete class exercises♦ Bookwork up-to-date for all subjects♦ SIT20416—Certificate II Kitchen Operations Term 2 Assessments, finish Cluster 2, Cluster 3 and on going Cluster 10
Year 12	<ul style="list-style-type: none">♦ PDHPE - ensuring all class work is up to date♦ Biology— Practice exam type questions for handing in♦ Bookwork up-to-date for all subjects♦ IT Metals Major Project and Folio (ongoing, Due 15.8.2019)♦ SIT20416—Certificate II Kitchen Operations Term 2 Assessments, finish Cluster 4, Cluster 5, Cluster 6 and on going Cluster 7, Cluster 10♦ Geography - Ecosystems @ Risk Dot Point Summaries♦ Modern History—Weekly Essays♦ Standard English Representation task—Due Thursday 15.8.2019
Can parents and guardians please check student diaries as there may be additional homework or teacher correspondence	

SCHOOL JACKETS

If you missed out on purchasing a school jacket for your child, we will be placing another order early this term. Please contact the office if you would like to place an order.

One or two jackets in sizes child's size 4 to adults 2XL are still available for purchase at the Front Office.

Children's sizes 4 to 14 - \$41.00

Adults XS to 2XL - \$47.00

Coolah Central School P&C

Murder Mystery Night

Friday 16th August 2019 - 6.30pm

WHAT IS HOST A MURDER?

"Host A Murder"
is a role play murder
mystery game.

CCS P&C

Murder Mystery Night

WHAT HAPPENS ON THE NIGHT?

On arrival guests are seated and
asked to introduce their character.
Rules of the game will be explained
and the scene is set!

THEME: English Dinner Party
Please come dressed accordingly

BYO - Alcohol/Drinks & Food

Pre-order a Nibbles Platter for TWO - \$20.00 each,
If you do not wish to bring your own.
Pre-order only

A dangerously fun
game for everyone
only \$40.00 each

(Over 18 Only)

Tickets are available at

Coolah Central School

So gather your friends for a fun night

Tickets must be purchased
by 1st August 2019

No Tickets at the Door

BOOK NOW

Included in your ticket

- *Your character in the play
- *Nibbles on arrival
- *Hot soup to warm the
heart to help find the clues!!
- Tea & Coffee

"Waterdown Mansion"

Minutes of a
Millionaire

PH: 02 6377 1101

Fax: 02 6377 1004

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

Week 2A - Term 3	
July Tues 30th	• Moran Photography Day - Years 5 & 6
August Thurs 1st	• Australian Maths Competition
Fri 2nd	• Secondary North West Athletics
Week 3B - Term 3	
August Tues 6th - Thurs 8th	• Life Education Van
Tues 6th	• Year 10 into Year 11 Transition • 6:00pm - 7:00pm • P&C Meeting - 3:15pm
Thurs 8th	• Education Week Assembly
Fri 9th	• Farm Safety Day

 Cancer Council
Healthy Lunch Box

Nutrition Snippet

The simplest way

... to get new recipes.

To keep you and your kids from getting bored with the same lunch box we have updated our [website](http://healthylunchbox.com.au) with new recipes.

- [Vegie pasta soup](#)
- [Yoghurt rice pudding](#)
- [No bake cookies](#)
- [Nicoise salad](#)
- [Turkey, apple & avocado crepe](#)
- [Vegetable pasta bake](#)
- [Vegetable dumplings](#)
- [Mexican baked sweet potato](#)

For more recipes and ideas visit
healthylunchbox.com.au

healthylunchbox.com.au

Secondary Homework Centre

The Secondary Homework Centre will be operating at the following times in the Computer Room.

Mondays - 1.30pm to 2.00pm
Tuesdays - 1.30pm to 2.00pm
Wednesdays - 1.30pm to 2.00pm
Thursdays - 3.00pm to 5.00pm

K—6 News

Welcome back to Term 3! This term is going to be a very busy one so look out for various notes and notices in the weekly newsletters and also in student's school bags.

A reminder that the 5/6 and 3/4 excursions are getting closer. All payments need to be finalised in the coming weeks so please make appropriate arrangements to do so. If you are experiencing difficulties in meeting these deadlines please do not hesitate contacting the front office.

Zone Athletics Carnival will be held in Coonabarabran on Friday 16th of August. Notes for this event went home last week. Can everyone please try to return these notes promptly.

Next week is a very busy week. At the beginning of the week all classes from K-6 will have their visit to the Life Education Van. This will cost \$10 per student and a permission note will be sent home tomorrow.

Next Thursday we will be celebrating Education Week with open classrooms and an assembly after recess. On Friday we will be having our Farm Safety Day whereby all of the students from K-12 will be learning about the hazards associated with farms through a series of stations which will each highlight a particular aspect of farms and the potential dangers of this aspect. More information will be sent home at a later date about each of these activities.

Primary Debating

On Thursday the 25th of July, the primary debaters travelled to Dubbo. The team consisted of Sienna as 1st speaker, Alice as 2nd speaker, Tia as our 3rd speaker and Tom as the team advisor. They had a wonderful time at Dubbo West Public School and were successful with a 2nd win in a row, debating Drones should be banned. As the opposition were the affirmative, saying drones should be banned, Dubbo West hosted a very strong case for their side of the debate. Coolah Central also had a strong case arguing that Drones Shouldn't be banned with some strong points. Coolah Central had many great arguments and rebuttals that made them victorious. It was a fun day out with many things learnt and achieved.

By Sienna Whitbourne Martin &
Tom Burgess

K-6 News

Homework and Assignments Due

Kindergarten/ Year 1	Homework Home reading Spelling	<p><u>Kindergarten</u></p> <ul style="list-style-type: none"> ◆ Homework– unit 19 ◆ Home Reading– daily. ◆ Sight words– please keep revising all sight words from Terms 1 and 2 and learn this week’s new sight words. <p>◆ <u>Year 1</u></p> <ul style="list-style-type: none"> ◆ Homework book– unit 20 ◆ Home Reading-daily ◆ Weekly Spelling words
Year 1/2	Homework Contract Spelling Home Readers	<p>Contract 20 to be completed this week.</p> <p>Spelling is to be practised every night in your spelling books.</p> <p>Please make sure you continue to read every night at home and record this in your reading log. Please make sure you keep your log at home over the holidays so that you can keep up the fabulous reading!</p>
Year 3	Spelling Homework Reading	<p>Spelling sound this week is ‘s’ seal, ‘ss’ kiss, ‘se’ mouse, ‘ce’ juice, ‘x’ fox and ‘c’ pencil.</p> <p>Contract 21 this is due by Friday.</p> <p>Remember to read every night and also to complete your nightly Home Reading Log. When you have reached your milestone please return your Reading Log to school.</p>
Year 4	Homework Spelling: Reading: Maths:	<p>Week 2 Term 3: Contract 22</p> <p>Spelling focus “ar” as in ‘star’</p> <p>Please remember to read for 15-20 minutes each night. Return Reading Log</p> <p>Please revise all times tables at home. Practise sheets have been sent home for those wanting to complete extra revision.</p>
Year 5/6O	Homework Spelling words 20 minutes of reading	<p>Contract 21</p> <p>Spelling focus “ir” as in “bird”, ‘ur’ as in ‘nurse’, ‘or’ as in ‘world’ and ‘er’ as in ‘fern’.</p> <p>Daily</p>
Year 5/6W	Homework Spelling 20 minutes reading	<p>Contract 21</p> <p>Spelling focus “ir” as in “bird”, ‘ur’ as in ‘nurse’, ‘or’ as in ‘world’ and ‘er’ as in ‘fern’.</p> <p>Daily</p>
Learning & Support	Homework Spelling words 15-20 minutes of reading	<p>Contract 21</p> <p>Spelling focus “ir” as in “bird”, ‘ur’ as in ‘nurse’, ‘or’ as in ‘world’ and ‘er’ as in ‘fern’.</p> <p>Daily</p>

Sports News with Mrs Staniforth

Good luck to students attending North West Athletics in Tamworth this Friday. A reminder the bus will leave the school at 6.30am.

Well done to Caitlin and Lachlan who ran well at the All Schools Cross Country Carnival on Friday. Both achieved very commendable results.

Sport choices will begin this week. Students who have chosen bike riding must return the note they will be given, have a helmet and bring their bike each Wednesday.

Rugby Union - Girls have been invited to attend an evening of training and a couple of games with the Dubbo Roos this coming Friday 2nd August Age groups include under 13's 15's and 17's. It is planned to kick off at 6:45pm at Victoria Park Dubbo.

Please contact Lenore or Sally at the school if you are interested in attending.

Careers with Mrs Staniforth

All Year 12 students who are eligible for an ATAR should be getting their Early Entry offers in.

Year 12 students should all have a resume ready and be keeping their eyes open for any apprenticeships/traineeships available.

Year 10 Work Experience is fast approaching and paperwork will be going home with students this week that requires filling out and returning the next day.

Congratulations to Georgia Bennetts who has been successful in achieving a "Growing Regional Students in Science Industry Placement Scholarship" with the University of New England. Georgia will now complete a 5 day industry placement with a research agricultural scientist.

9/10 Hospitality class building a partnership within the Coolah community, by providing and serving a morning tea to the residents of the Coolah Hospital last term.

CONGRATULATIONS TO OUR STATE CROSS COUNTRY RUNNERS

Annabelle
5th/8&9yrs Girls 2km

Lachlan
16th - 12&13yrs Boys Secondary 3km
Caitlin
62nd - 18+yrs Girls 6km

Hamish
42nd - 11yrs Boys 3km

Isaac
39th - 12&13yrs Boys
Primary 3km

Tia
32nd - 11yrs Girls 3km
Amber
11th - 10yrs Girls 2km

Sophia
23rd - 11yrs Girls 3km

Farm Safety Day (K-12)

On Friday the 9th of August, 2019 , students from Kindergarten to Year 12 will be participating in our Farm Safety Day at school. As this is a school activity all students are expected to attend school.

The aim of this day is to highlight the many potential dangers associated with farms and to develop the student's awareness of these dangers and their understanding of how to stay safe when around these potentially dangerous hazards.

A free BBQ lunch will be provided. All students will need to provide their own recess and the canteen will be open only for snacks. Lunch orders will not be available. If your child does not eat sausage sandwiches, please send a packed lunch.

Students can wear either farm clothes or suitable out of uniform clothing (eg: jeans, jumper, shirt boots or sneakers) and they must all wear a hat.

BABY FARM ANIMALS

**FOR OUR ANIMAL NURSERY
AT
THE FARM SAFETY DAY**

**CHICKENS, KIDS, PUPS, KITTENS,
CALVES, LAMBS ETC**

**PLEASE PHONE ROBYN AT THE SCHOOL
IF YOU CAN HELP.**

Three Rivers Little Athletics Inc.

Upcoming Pre-Season Sessions

WED 14 AUGUST 2PM

Information session for K-12 students held at
Coolah Central School

WED 14 AUGUST 4PM

Information session for parents/guardians at
Bowen Oval

WED 21 AUGUST 4PM

First 'Try it session' for families at Bowen Oval

THURS 29 AUGUST 4PM

Second 'Try it session' for families at
Bowen Oval

