

BARADINE CENTRAL SCHOOL NEWS

November 13th, 2017

Year 12

Formally Farewelled

Contacts

PRINCIPAL

Mrs Chris Clarke

ASSISTANT PRINCIPAL

Mrs Lizzie Horder

Miss Lucy Baldock

HEAD TEACHERS SECONDARY

Mr Matt Edwards

Mrs Melissa Wright

ADMINISTRATION MANAGER

Mrs Wendy Leonard

P&C PRESIDENT

Mrs Sharon Murray

AECG PRESIDENT

Mr Richie Milgate

Congratulations Stephen, & Lizzie King, Rachel Siemsen,
Stephanie Bowling, Haylee Dun, Ethan Andrews &
Kane Olsen (absent)

Principal's News

Dear Parents and Caregivers,

Year 12 Formal

The front cover this week features our Year 12 students formally completing their time at Baradine Central School. These young adults all looked magnificent as they attended their formal Farewell. Congratulations to each and every one of them. We wish you all happy futures, fun times and hope your hearts will always hold a very special spot for BCS! Special thanks to Mrs Alix Talbott for being their year advisor and organising the Year 12 formal, it was a wonderful evening for students and their families.

Remembrance Day Service

On Saturday the community held a Remembrance Day service, a big thank you must go out to our students and staff that attended this important event. The school community should be very proud that we have so many committed students and staff.

Mrs Hotchkiss made our wreath, Mr Milgate provided the sound system and Mr Smeal played the Last Post. Particular thanks to these 3 members of staff for their extra commitment. School leaders Hugh Horder, Ashlee Olsen and Poppy Evans Prouse layed the wreath on the school's behalf.

REMEMBRANCE DAY

Premier's Spelling Bee State Finals

Please take the time to read the article in this newsletter written by Jake Martin about his trip to Sydney for the State Finals of the Spelling Bee competition. Congratulations Jake for your outstanding achievement.

The Premier's Spelling Bee is a major state event, some of you may have even seen it on the news. Jake came 15th overall in the junior section.

Car Wash

I couldn't help but notice all the lovely clean cars in Baradine on Friday afternoon. Senior secondary students and staff did an amazing job of cleaning so many cars over 2 days. Money raised will go to the Year 10 excursion to the Gold Coast that is coming up soon.

Save the Date - Parent/ Teacher Evening

It is getting to that time of the year where teachers a busily writing student reports. **The school is holding a parent – teacher evening on Monday, 4th December.**

The teachers are looking forward to meeting with parents in a few weeks to discuss each individual student's progress with their learning goals and academic results.

Student reports for Semester 2 will be issued at this meeting. I encourage all parents to come to the school on the 4th December to collect your child's report and discuss it.

Mrs Lizzie Horder
Relieving Principal

Presentation Night

Monday 11th December

7.00pm

School Hall

Premier's Spelling Bee State Finals

Early on Tuesday morning I woke up, packed the car, and started my journey to Sydney. We arrived in Sydney after a few stops along the way. I stayed at the Ibis Hotel with Mum, Pop and Nan.

On Wednesday morning I headed to the ABC Centre with Mum and Nan to participate in the Junior State Spelling Bee finals. When I got there, I was nervous and I ate a caramel slice. The first word I had to spell was car. The word I got out on was confiscate because I put an e instead of an i.

Overall I came 15 out of 153,000. I was happy with my effort and can't wait to have another try next year.

Jake Martin Year 4

'Getting Connected To Kindergarten'

Exploring the School

Respect

Follow Instructions
Show good manners
Treat others the way we wish to be treated.

Quality

Try to produce your best work.
Take pride in your appearance.
Wear full school uniform with pride.

Participation

Be organised and on time.
Be involved.
Work in work time, play in play time.

Safety

Be safe in the school environment.
Play safe.
Look out for others.

Merit Awards

Student of the Week

Week 3

Tyrell Cashen

Effort with his reading.

Cooper Ruttley

Showing perseverance when reading difficult texts.

Joe Bell

A focused attitude to learning.

Molly Murray

A great work ethic in all subject areas.

Erika Morgan

Phenomenal effort in all KLA's.

Nariah Cunningham

Outstanding leadership throughout scone Beef Bonanza.

Ashlee Olsen

For enthusiasm in Modern History lessons.

Week 4

Lachlan Ryan

Working well to solve maths problems.

Cooper Ruttley

Enthusiasm during Sport lessons.

Justin Lennon

Trying his best in all learning activities.

Liam Ryan

Improved attitude to English classes, asking for assistance when he needs it and completing his work to a good standard.

Congratulations

Mariah Pennell

Outstanding leadership and participation in Central schools sport day.

Merit Awards

Week 3

Week 4

Positive Behaviour for Learning

Preston Lennon

Following all staffs instructions.

Domonic Sutherland

Following all staff instruction.

Sally Owers

Follows all staffs instructions.

Tess Rawson

For treating others with respect.

Brody Whillock

Excellent participation in Wednesday sport over the last few weeks.

Clinton Lennon

Amazing participation and quality contributions in English.

Dylan Hinchliffe

Great participation in PDHPE lessons.

Indiannah Carey

Following all staffs instruction.

Ruby Ling

Following all staff instructions.

Emily Hinchliffe

RESPECT - Follows all staffs instructions

Savannah Carey

A great and consistent effort in all subjects.

Jye Cunningham

Excellent effort in revising for yearly exams

Clinton Lennon

Quality participation and attitude towards exams and exam responses.

Jayden Shelton

Trying extremely hard in all exams.

Congratulations

Primary Choir

The primary choir had a busy week last week! On Tuesday morning, the students had one final rehearsal before boarding the bus to Coinda Aged Care Facility in Coonabarabran. When we arrived, the residents were having their own sing along. The students had a great time performing, and especially enjoyed when two of the residents played the drums and the saxophone during the song Rockin' Robin.

On Wednesday at 10.00am, the students performed at the Baradine Multi-Purpose Health Service. They were very excited to sing their songs, as well as have morning tea with the residents. Mr Smeal even played background music as the students mingled with the residents and staff members.

Well done to all the students in the primary choir for being on your best behaviour and participating so beautifully in both performances.

Thank you to Mr Smeal for helping us organise and practise for the excursion and to Richie for driving the bus.

Deadly 7's

For the past few weeks primary students have been participating in the 'Deadly 7s' Rugby Union program run by Mr Luke Mack. This has been an amazing opportunity for students in K - 6 to experience the team sport of rugby union. All the students had fun learning new skills along side their friends from St Johns Catholic School. The students would like to say a big thank you to Luke Mack for organising this fantastic four week program.

ASPIRE-Taster Day

On Thursday the 26th of October, Year 9 students went to Dubbo for the ASPIRE Taster Day. Students participated in a variety of workshops, such as filmmaking, engineering and business.

Some highlights of the day included the solar car challenge in which our students took out the top prize after creating the fastest solar car in their group. Another highlight saw our students acting in a short scene from the hit film Crocodile Dundee!

Overall, it was a great day and the student's excellent behaviour and positive participation were rewarded with a trip to McDonalds at the end.

Central School Sports Day- Binnaway

Primary Homework

Kindergarten Miss Lummis

Homework for Kinder this week will be their weekly spelling words and a maths worksheet on data. Students will also have their readers to read to someone at home every night for ten minutes. This is strongly encouraged and a new reader will be handed out each week once returned. Have a great week everyone.

Year 1/2/3 Miss Dorman

Homework is handed out every Monday and due back each Friday. Students who hand in their homework for 9 weeks this term will receive a reward.

Spelling: Write out your spelling list each night.

Mathematics: Complete your weekly maths worksheet.

Reading: Read to an adult or sibling for 10 minutes each night.

Year 4/5/6 Miss Baldock

Homework is given out every Monday and is due in every Friday. It consists of spelling, times tables, home reading, a choice matrix and a speaking and listening project.

Please remind your child to wear their school hat and black leather shoes every day.

PRIMARY SWIMMING

Primary swimming for sport commences on Tuesday 14th November.

Please ensure your child has handed in their swimming permission note to the front office.

For swimming students need \$2 pool entry or a season ticket, swimmers, towel, rash top and a plastic bag.

As BCS is a sun safe school all students are required to wear a rash top when swimming. No rash top No swim!

Now Available

'BCS On Tour'- DVD

Cost: \$10.00

Please order before Monday 20th November

Sun Safe at BCS

'No Hat, No Play'

Please remember to wear your school hat/cap each day.

Secondary Homework

Year 7 - 12	<p>History - Starting in Term 4 students in Years 7 - 10 will receive <u>fortnightly</u> History homework which Includes revision questions and a source analysis/research task.</p> <p><i>These will be due every Friday in the even weeks– Nov 17th, Dec 1st & 15th.</i></p> <p>They will also have the option of voluntary extension homework for students who would like to go above and beyond the required work to improve their academic achievement in the subject.</p> <p><i>Please see Miss Brazier for worksheets and activities if you would like to complete this.</i></p>
Literacy/ Numeracy Support	<p>Numeracy - Years 7-10 (except Year 9 and 10 extension class)</p> <p>Students now have access to a Maths On Line program purchased by the school. If you have internet at home, please encourage your child to log into this program using their password and have a bit of Maths practise every night. Students can talk to their Maths teacher if they do not already have a password.</p>
Year 7	<p>Year 7/8 General Geography: Students are to choose and investigate 1 geomorphic hazard that has an effect on our landforms. Students will receive a lot of in-class support with this task and they will complete it in chunks. All parts of the task will be completed, put together and submitted by 1 December 2017</p>
Year 8	<p>Year 7/8 General Geography: Students are to choose and investigate 1 geomorphic hazard that has an effect on our landforms. Students will receive a lot of in-class support with this task and they will complete it in chunks. All parts of the task will be completed, put together and submitted by 1 December 2017</p>
Year 7-12	<p>LIBRARY: Literacy and homework Support. Come to the library second lunch to get help with school work/ homework, complete assessments and/or catch up on any work missed.</p> <p>READING CLUB - Every Tuesday, Lunch 2, there is a book club group who meet in the VC room and read.</p> <p>HOMEWORK CENTRE – Every Wednesday from 3:30 to 4:30. All students welcome.</p>

Middle School SRC

Disco

Sports Theme

THURSDAY

30TH NOVEMBER

Come dressed in your
favourite sports gear!

WHAT'S HAPPENING

NOVEMBER

- Mon 13th Getting Connected with Kindergarten Program
- Mon 13-Fri 17th Primary Industries Work Placement
- Wed 15th Year 7 Transition
- Thurs 16th Girls Pamper Day Yr7-10
- Sun 19-Fri 24th Stewart House
- Mon 20th Getting Connected with Kindergarten Program last day
- Mon 20th-Fri 1st Dec Year 10 Work Experience
- Tues 21st-Fri 24th Year 8 ASPIRE Beyond the Gate- UNSW Campus
- Wed 22nd Year 7 Transition
- Wed 22nd Year 12 Farm Study
- Tue 28-Fri 1st Dec Intensive Swimming Program
- Wed 29th Year 7 Transition last day + Parent Information Session
- Thurs 30th SRC Disco

DECEMBER

- Mon 4th-Fri 8th Intensive Swimming
- Mon 4th-Fri 8th Year 10 Gold Coast Excursion
- Thurs 7th Year 6 Graduation Dinner
- Thurs 7th Primary 300 PBL Principal's Lunch
- Friday 8th Primary PBL 'No blue slip treat'
- Mon 11th Presentation Night
- Wed 13th Primary 100 PBL Pizza/ DVD Treat
- Thursday 14th K-2 Santa Party & Year 3-6 Pool Party

DATES TO REMEMBER

Reading Club

Every Tuesday ~2nd lunch

VC room

All welcome

Every Wednesday

3:30 - 4:30pm

Primary & Secondary

Sporting Schools

Kindergarten - Year 6

Every Tuesday

3.30 - 4.30pm

Before attending your child will require a signed permission note.

Notes available at the front office.

Health & Safety Requirement

K-11 STUDENTS/PARENTS

Black leather shoes are required for all practical subjects and the Kitchen Garden Program.

School Hours

8.30 - 3.00 Primary

8.30 - 3.30pm Secondary

Students *should not arrive* at school before 8.30am as there is no playground supervision.

2018 Prospective Kindergarten/ Year 7 Enrolments Transition Programs

'Getting Connected to Kindergarten'

Our Transition program will be held every Monday starting on the 16th October and will conclude on 20th November 2017.

The program is opened to all preschool aged children that will turn 5 on or before 31 July 2018.

For more information please contact Lizzie Horder 6843 1805

Year 7 Transition Program

Transition program will be held every Wednesday starting on the 1st November and will conclude on 29th November 2017.

Parent Information Session

Wednesday 29th November

For more information please contact Lucy Baldock– 6843 1805

THE HARDER
YOU WORK
FOR SOMETHING,
THE GREATER
YOU'LL FEEL
WHEN YOU
ACHIEVE IT.

**HAPPY
BIRTHDAY**

November

Lyden Bruce 15th

Heidi Taylor 16th

Domonic Sutherland 18th

Every day
COUNTS!

School success starts
with attendance

School Uniforms

BCS Primary & Secondary summer uniforms available at
Grace's Uniforms

Dalgarno St, Coonabarabran

68 42 1670

School Sports Uniforms

BCS Polo shirts & shorts with logo available at school office.

Green caps/hats and ties also available

Sun protection policy - 'No hat, No play'

G-Rated

COMEDY HYPNOTIST GERARD V

COMEDY HYPNOTIST SHOWS
FOR ANYONE, ANYWHERE

www.gerardv.com

Baradine Bowling and Sporting Club
1st December 2017
8.30pm
Tickets - \$35 **Adults only**
Fundraising event for the Baradine Gym.
Tickets available from FREKKIES or Baradine Bowling club

SHOOSH FOR KIDS

If your comment
is negative,
then SHOOSH!

Reward good
effort with applause;
if you can't then
SHOOSH!

If your negative
comment is directed
at an official, then
SHOOSH!

If your negative
comment is
directed at a child,
then SHOOSH!

Show respect to kids and officials. Remember, sport should be fun!

Shoosh for kids is proudly supported by:

#shooshforkids | sport.nsw.gov.au

TIPS FOR ADULTS AT KIDS SPORT

1. Keep it fun
don't take it
too seriously
It's not the World Titles
2. Be enthusiastic
but don't scream
& shout instructions
from the sideline
3. Emphasise
trying hard
not winning
4. Cheer &
acknowledge
good plays by
all players,
both teams
5. Accept decisions
by officials
they are human &
can make mistakes
6. Let coaches
do the
coaching
7. Always remember,
volunteers
run kids sport
8. Understand, uphold
and support your club's
code of
conduct
9. Allow your child to
play for
themselves
Let kids make the decisions
on and off the field
10. Think before
you speak
Your words may
harm others

SWIM AND SURVIVE PROGRAM JANUARY 2018

- Life skill
- Water awareness
- Fun
- Safe

The Office of Sport delivers Royal Life Saving Society's national Swim and Survive program in regional areas of NSW where limited learn to swim opportunities exist.

Lessons cater for children aged 18 months to 12 years and provide everything from water awareness through to developing strokes and endurance. Classes are delivered by nationally-qualified instructors and normally run for nine consecutive week days.

Prices for nine lessons are \$72 for school aged children and \$51 for pre-schoolers (prices exclude pool entry).

More Information
sportandrecreation.nsw.gov.au/swimandsurvive | 13 13 02
fb.com/OOSwimandsurvive

Connect with your neighbours

If you are fortunate enough to live with a sense of community, where you know the people who live near you, share experiences and help one another, then you'll probably agree, your life is richer for it. The Street by Street project is seeking community minded people to turn streets into communities in your area, through simple social activities. We'll support you to do this. Contact

Irene Oppar at irene@streetbystreet.org.au or 0413 706 233.

See www.streetbystreet.org.au for more info.

Street by Street

— BRINGING NEIGHBOURS TOGETHER —