

BARADINE CENTRAL SCHOOL NEWS

June 3rd, 2019

POSSUM SKINS A Gift of Knowledge

Contacts

PRINCIPAL

Mrs Chris Clarke

ASSISTANT PRINCIPAL

Mrs Lizzie Horder

HEAD TEACHERS SECONDARY

Mr Matt Edwards

Mrs Melissa Wright

ADMINISTRATION MANAGER

Mrs Wendy Leonard

P&C PRESIDENT

Mrs Anne McConaughy

AECG PRESIDENT

Mr Richie Milgate

The school and community has kindly been gifted possum skins to go towards the making of a Possum Skin Cloak. Each skin will tell a story from Indigenous and Non-Indigenous backgrounds of the local community.

Thank you to Warrumbungle National Parks Environmental Education Centre Principal, Mr Wes Leedham and team for the kind donation.

Pictured are our Year 5/6 students accepting this kind donation.

Thank you!

MESSAGE FROM THE PRINCIPAL

Dear Parents and Caregivers

Welcome Ms Shannan Campbell

Ms Campbell ex Lightning Ridge Central School, joined our staff today, filling a Personal Development, Health and PE vacancy left by Mr Schollbach last term. Ms Campbell is an experienced teacher across a number of subjects and will be a valuable asset to both the school and community. Welcome Shannan!

National Reconciliation Week

Last week was National Reconciliation Week. BCS students learnt about the meaning of Sorry Day and the importance of observing our nation's path forward in uniting the people.

International Excursion

A preliminary note was given out today to secondary regarding the possibility of an overseas excursion next February.

BCS is currently seeking approval from Department of Education to take students to Winnipeg in Canada in 2020. The visit would coincide with the major cultural festival and the end of winter climate. The expectation is that students will form close association with students their own age by attending the local schools for a week and staying with host families. They will experience living in a very different climate to Baradine.

Sport

Good luck to all sporting teams plus individuals who are competing over the next two weeks. They include:

- ⇒ Madisen McGill & Claudia McConnaughty: North West **Equestrian Expo** Coonabarabran.
- ⇒ Samuel Pagett, Jordan Pagett, Brendon Evans, Kalem Hinchliffe, Tyson Dunn, Tyler Mayall & Jayden Ryan: Senior Primary boys **PSSA Rugby League** knockout, drawn to play Walgett and if they win, then Gunnedah.
- ⇒ Emily Murray, Suzannah Carey, Paula Evans, Leila Ruttley, Jayla Ruttley & Tanaha Knight: Primary girls **Western PSSA Rugby League** gala day in Dubbo, composite team with Gulargambone & Coonamble.

⇒ Claudia McConnaughty, Chelsea Woodham, Tess Rawson, Halle Hinchliffe, Jorja Carey, Savannah Carey, Holly Arndell, Fleur Andrews, Madison Masman, Holly Woodham, Erica Morgan, Anna Arndell, Molly Murray & Zoe Gardner: Secondary girls, rugby union, **Mahalia Murphy Cup** Coonabarabran.

⇒ Indiannah Carey, Suzannah Carey, Boeh Collison, Tyson Dunn, Ami Edwards, Brendon Evans, Paula Evans, Tanaha Knight, Preston Lennon, Tyler Mayall, Lincon McConnaughty, Sonia Pagett, Jordan Pagett, Samuel Pagett, Leon Ruttley, Leila Ruttley, Lachlan Ryan & Jackson Ruttley: Primary **Cross Country Zone qualifiers** for Quambone.

⇒ To be announced: Secondary **Regional Cross Country** qualifiers for Mullaley.

Disco Thursday Night

Our senior SRC is running a much anticipated disco for both primary and secondary on Thursday night. The theme is Outback.

P&C Meeting/fundraising agenda

Our new P&C will be meeting next week on Thursday June 13th, 6pm at the Bowling Club. Please come along with your ideas to support fundraising for our busy school.

Moorambilla

Congratulations Poppy Evans Prouse who was selected by Moorambilla to participate in a special workshop over the weekend. The weekend tuition was to prepare the Maxed Out taiko drummers for an upcoming tour to Ballina.

Primary Pet Goats

The primary students are now the proud carers of two nanny goats and their four baby kids. The secondary student project team are planning alterations to the school's goat enclosure to keep the goats safe from town dogs and foxes.

School Cattle Update

Agriculture students are currently doing a mighty job of breaking in five tough limousin steers & heifers. The cattle are being prepared for a steer show at the EKKA (Brisbane Royal) in August.

Our first stud progeny is for sale. Ozzie is a handsome 18 month old bull showing all the characteristics of the Santa Gertrudis breed. He will make a great addition to any commercial herd.

One of the stud cows, L68, is due to calve in August. She was artificially inseminated to a prize winning bull from

Dennis Moxey's stud at Forbes.

Our other cow L61 and her 18 month old heifer are being paddock joined this month to a \$54,000 bull owned by Sylvia Kirkby at Narrabri. Both of these females have now been classified and branded by the Santa Gertrudis Society.

Feeding our cattle is a very expensive exercise particularly with drought continuing.

School Assembly

The next school assembly won't be until July 3. This is to allow time in the timetable for classes to practice their Dance Extravaganza items.

Teachers will continue to present fortnightly assembly awards but at morning lines.

Director Visit

Mr Chris Shaw Director, Educational Leadership, Rural North, Western Plains Network, will be visiting on Thursday this week to meet with the leadership team and discuss the school's progress with our School Plan 2018-2020.

Attendance

All enrolled students are required to attend school daily unless an exemption has been authorised by the school principal or the student is sick.

Sick leave needs to be supported by a doctor's certificate when more than two consecutive days.

Parents and carers are required to explain all absences. The school attendance checking system, generates automatic letters to parents when absences are unexplained. We are looking at the feasibility of setting up a new system of automated text messages to replace mailed letters.

Cheers

Chris Clarke

Principal

Term 3 - Pupil Free Day Date Change

From Monday July 22nd to Friday August 2nd.

We offer for sale Ozzie

A well-bred Santa Gertrudis bull named Ozzie.

Ozzie was born on the 25th of January 2018 and has been assessed by the Santa Gertrudis society. His Mother and Father are well bred stud cattle from the "Wavehill" stud owned by Philip Kirkby located at Narrabri. Their comments were, a tremendous looking bull with fantastic Santa characteristics. He has the true Santa Gertrudis head, a long pin to tail throughout his rump and a very well put together animal. Ozzie has been broken in and shown by our students at Baradine Central School. He would be a great bull for any breeder. He was awarded the champion ribbon for Bos Indicus breeds at the Baradine show this year.

Please contact Christine Clarke at Baradine Central School to make an offer. 02 68431805

Assembly Awards

Principal's Awards Student of the Week

Ami Edwards
Always being courteous and polite.

Malaki Sutherland
Always being courteous and polite.

Emily Murray
Citizenship - volunteering time to assist at the fundraising stall on the weekend.

Paula Evans
Citizenship - volunteering time to assist at the fundraising stall on the weekend.

Tyler Mayall
Citizenship - volunteering time to assist at the fundraising stall on the weekend.

Tanaha Knight
Citizenship - volunteering time to assist at the fundraising stall on the weekend.

Chelsea Woodham
Always being courteous and polite.

Kaleb Biles
Always being courteous and polite.

Emily Hoffmann
Outstanding support of other students in need - a good Samaritan.

Bradley Owers
Always being courteous and polite.

Zac Haywood
Citizenship - volunteering time to assist at the fundraising stall on the weekend

Zoe Siemsen
Being on track in Year 12.

Congratulations

Georga Gardner
Trying her best with reading and writing.

Cooper Ruttley
Great working out in mathematics.

Olive Lennon
Always working to the best of her ability in class.

Bradley Owers
Always being courteous and polite.

Anna Arndell
Always showing respect towards teachers and peers.

Dylan Hinchliffe
Productive work in class.

Zoe Siemsen
Working hard in all classes and having a mature approach to her learning.

Assembly Awards

Positive Behaviour for Learning

Brax Hinchliffe

Treating others how he wishes to be treated.

Samual Pagett

Trying hard with his reading.

Jordy Whillock

Always showing respect and kindness towards others.

Madisen McGill

Conducting herself in a safe manner.

Storme Anderson

Respect- Treating others how she wishes to be treated.

Sophie Andrews

Always showing respect.

Tess Rawson

Always showing amazing respect to teachers and peers.

Kelly King

Speaks to staff with respect.

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.

Staff Thumbs Up Award

Jenelle Eastburn
Doing a great job in Year 5/6

Lizzie Horder
Great staff support.

School News

Year 10 Aspire Connect - Sydney

On Monday May 20th, six students from Year 10 travelled to Sydney for the annual ASPIRE Connect excursion. The program is an academic enrichment event that aims to increase the knowledge of higher education and professional career pathways. Students enjoyed participating in a variety of university activities including, faculty workshops, lectures and group work that focused on communication and presentations. Students also visited a variety of industries to give them an idea of what a degree could look like in a workplace setting. Students visited hospitals, Rugby NSW, Cricket NSW, law firms, The Contemporary Art Gallery and corporate buildings.

They also got the opportunity to relax and see what Sydney has to offer. They attended the movies, Circular Quay, enjoyed gelato and saw Parramatta take on Penrith in Thursday night's NRL game. All students were well behaved and should be commended on their positive and active participation in all activities throughout the week.

School News

Year 7/8 Warrumbungle Geography Excursion

The Year 7 and 8 Geography classes had an amazing time climbing Split Rock in the Warrumbungles. The singular opportunity was a practical application of course content, where students had the opportunity to be Geographers in our closest spectacular natural environment. The students climbed over rocks, took temperature readings, measured height and contours, all while being with their peers on a perfect day.

The weather was excellent and our group leader, Ange, was a source of constant inspiration and knowledge. Students excelled at both, finding their feet and finding ways to overcome difficulties. All students showed their spirit and enthusiasm at all tasks. While there may have been tears, both staff and students felt nothing but pride at the achievements, skill and support of these growing adults. Clearly, the Australian bush 'the wild' is no match for the classes of 2023 and 2024.

After traversing difficult terrain, students had lunch to nearly 360-degree views. Photos and a steep decent were covered in what felt like minutes. Smiles were on everyone's' faces.

This was a wonderful event. A big thanks to all the students who attended, Ange Bunner(Ranger), Miss Rayment, Mr Rowe and the Warrumbungles Shire Council Education Centre, with whom this event would not have been so amazing.

School News

Primary PSSA League Knockout-Round 1

On Monday 27th May 2019, Baradine Central School hosted Round 1 of the PSSA Primary Rugby League Knockout Competition at the Baradine Town Oval.

Students from Baradine and Gulargambone combined to play against students from Coonamble Primary School. It was a great game and all students displayed great cooperation and sportsmanship. Baradine and Gulargambone were successful in winning this round of the competition 16-8.

Congratulations to all of the players, and thank you to the community members, parents and staff that assisted in making the morning such a great success.

Secondary Cross Country

Primary Cross Country

Last Tuesday, May 21st, Kindergarten to Year 6 students participated in their annual Cross Country event.

Each student displayed great sportsmanship, encouraging other students and also strived to achieve their personal best times. It was a fantastic, fun afternoon for everyone involved.

A massive thank you to all parents who helped in time keeping and also to the secondary students who offered their time to help ensure the event ran smoothly. It is this help that ensures a successful event and your support is appreciated.

A big congratulations and good luck to those students who will be competing at the Zone Carnival in Quambone on Wednesday 5th June.

Cross County Dates

Primary Zone
Quambone
 Wednesday 5th June

Primary & Secondary NW
Mullaley
 Friday 14th June

Important Reminder

Coonamble Aboriginal Health Service Consent Notes Overdue (Due by 31st May)

If you wish your child to attend please return the permission note this week.

P&C Meeting

Thursday 13th June

6.00pm - Baradine Bowling & Sporting Club

Your support would be appreciated.

President: Mrs Anne McConnaughty **Vice President:** Mr Troy Carey
Secretary: Ms Kylie Hyde **Treasurer:** Mr Paul White
Fundraising: Mrs Sharon Murray, Ms Daniella Gardener & Mr Brad Saunders

Senior SRC Disco OUTBACK THEME

Thursday 6th June

School Hall

Gold coin donation Snacks available

Kinder-Year 6 5.00-7.00pm

Year 7-12 7.00-9.00pm

Come dressed in your favourite outback gear!

Year 5/6 Election Day Fundraiser Results

100 Club

1st Brett & Julie

2nd Bob Cutts

3rd Rupert Thorpe

(Drawn by Chris Clarke)

Raffle

1st Greg Doolan- Wheelbarrow/goods

2nd Linda Buckley -Plant and Cooler bag

(Drawn by Lizzie Horder)

Thank you for supporting our stall.

Primary Class News

<p>Kinder/Year 1/2 Miss Lummis</p>	<p>Homework this week is weekly spelling list or phonics activity as well as the maths topic. Please remember that homework centre is every Wednesday from 3.30 until 4.30 in the library. Great resource to utilise to ensure your child's homework gets done!</p> <p>We have been learning about information reports and have explored different facts about crocodiles which the students have thoroughly enjoyed!</p>
<p>Year 2/3/4 Miss Dorman</p>	<p>Homework is distributed each Monday and to be returned every Friday. In order for your child to have their reader replaced, students must ensure they return their reader from the previous week.</p> <p>A reminder that homework centre is on every Wednesday 3.30-4.30 in the library. This fortnight students in Year 2/3/4 have been learning how to mix primary colours to make their own colour wheels.</p>
<p>Year 5/6 Mr Frazer</p>	<p>Homework is distributed each Monday and to be returned every Friday. Well done to all the boys who participated in the rugby league game on Monday. The boys made a team up with Gulargambone and come out victorious with a 16 to 8 point win. There is a lot of sporting events coming up. Please return notes to school.</p>

Homework Help

Every Wednesday
Primary & Secondary
3.30 - 4.30pm
School Library

Quiz Worx

On Wednesday primary students were entertained by a visiting group called, 'Quiz Worx'. They presented a fun puppet show that offered an important scripture message. Our students were delighted with the show and demonstrated excellent audience participation skills.

Sun Safe at BCS

'No Hat, No Play'

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

Stay informed and view our Newsletter on the Skoolbag app.

Secondary Homework

Year 7	<p>History: Students have an in class test coming up in Week 7 (13/6/19). They should be studying for this. It is a source based exam on the Viking topic and the beginning of the Ancient Egypt topic.</p> <p>7/8 Extension Science: Homework booklets: Pages 5-6. Due 7/6/19.</p> <p>Geography: Assessment is due on the 11/6/19.</p>
Year 8	<p>History: Students have an in class test coming up in Week 7 (13/6/19). They should be studying for this. It is a source based exam on the Viking topic and the beginning of the Ancient Egypt topic.</p> <p>7/8 Extension Science - Homework booklets: Pages 5-6. Due 7/6/19.</p> <p>Geography: Assessment is due on the 11/6/19.</p>
Year 9	<p>History: Students have an assessment to complete. They are to create an in depth profile on a significant figure in either the Australian or United States Civil Rights Movements. Due Thursday 13/6/19 (Week 7).</p> <p>Geography: Students have an assessment task to complete. They are to create a presentation outlining the impact humans have on biomes through the manufacture of a product of their choice. Due Thursday 13/6/19 (Week 7).</p> <p>9/10 Extension Science: Homework booklets pages 1-4. Due 7/6/19.</p>
Year 10	<p>History: Students have an assessment to complete. They are to create an in depth profile on a significant figure in either the Australian or United States Civil Rights Movements. Due Thursday 13/6/19 (Week 7).</p> <p>Geography: Students have an assessment task to complete. They are to create a presentation outlining the impact humans have on biomes through the manufacture of a product of their choice. Due Thursday 13/6/19 (Week 7).</p> <p>9/10 Extension Science: Homework booklets pages 1-4. Due 7/6/19.</p>
Year 11	<p>Modern History: Study notes for current topic (a – e), day to day reading/highlighting/questions.</p>
Year 12	<p>Modern History: Study notes for current topic (a, b, c), day to day reading/highlighting/questions.</p> <p>Standard English: Students have an assessment due on the 7/6/19.</p>
Year 7-12	<p>All students are expected to refer to their homework diaries for Maths, Science and English homework.</p> <p>Diaries need to be checked and signed by parents every Friday.</p> <p><i>Homework Centre: on every Wednesday 3:30 – 4:30. Please take advantage of this opportunity to get homework and catch up work completed to avoid 2nd half lunch library and detention work.</i></p>

School Athletics Carnival

Friday 28th June

All welcome

Kurra

Wilga

Stay informed with the SkoolBag App

The SkoolBag app is the easiest way to stay up-to-date with school events, last minutes notices, newsletters and all school communications.

Download the app

Search for the free SkoolBag app in the Apple App or Google Play Store

Create an account

Sign up in seconds with your email address

Add your school

Search for your school and add your subscription groups

HAPPY BIRTHDAY!

June

Josie Campton 3rd
 Katrina Gardner 4th
 Bradley Owers 7th
 Leon Ruttley 10th
 Madisen McGill 12th

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.

Health & Safety Requirement

K-12 STUDENTS/PARENTS

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

Find us on:
facebook

DATES TO REMEMBER

JUNE

Thursday 30th-Tuesday 4th NW Equestrian Expo

Monday 3rd PSSA Knockout Rd 2 Walgett

Tuesday 4th Primary Girls Rugby League Gala Day Dubbo

Wednesday 5th Primary Zone Cross Country Quambone

Wednesday 5th Under 15's Girl's Rugby 7's Coonabarabran

Thursday 6th SRC Disco

Tuesday 11th-13th Secondary Central Schools Camp
 Warrumbungles

Thursday 13th Year 5/6 Sculptures in the Scrub

Thursday 13th P&C Meeting 6.00pm Bowling & Sporting Club

Friday 14th Primary/Secondary NW Cross Country Mullaley

Friday 21st Primary Under 12's Union Cup Gulargambone

Tuesday 25th-Thursday 27th Coonamble Aboriginal Health Service

Thursday 27th Life Education Van

Friday 28th School Athletics Carnival

JULY

Tuesday 2nd School Performance Tours- Surf Safari

Wednesday 3rd End of Term Assembly

Friday 26th Combined Schools NAIDOC

Polar Fleece Jumpers & Sports Uniform Available at School Office

Green polar fleece jumpers with logo

Size 4-14 \$33.00 S-L \$38.00

Sports polo shirts with logo

4-16 \$20.00 S-XL \$24.00

Sports shorts with logo

4-16 \$17.00 S-2XL \$19.00

Green caps \$8.80 Bucket hats \$16.50

Ties \$11.00

BCS Primary & Secondary uniforms available at
 Grace's Uniforms Dalgarno St, Coonabarabran 6842 1670

Attention: Parents/ Carers/ Visitors

It is a Health & Safety requirement that all visitors to our school enter via the school office to sign in. If you require a meeting with a teacher please inform the administration team to set up a time that is convenient to both you and the teacher.

Please do not interrupt a teacher in the classroom without prior notice or approval.

CIRCLE OF SECURITY PARENTING PROGRAM

The Circle of Security's parenting program is for anyone wanting to enhance their connection and attachment to a child and improve their care giving skills. It is a relationship-based program that focuses on improving relationships between child and caregiver. Circle of Security is a judgement free parenting zone that is designed to assist caregivers in providing their children with the emotional support needed to develop secure attachment and resilience.

2 Hours every Thursday for 6 weeks starting 9th May

10am – 12

Morning Tea Provided

Where: St John's School Baradine

RSVP: Liz Fox 0428920374

liz.fox@samaritans.org.au

FREE

Child care available on request

at
THE Third THURSDAY CLUB
@ Baradine Library
on
THURSDAY, 20 JUNE
10.30am to 12noon
includes Morning Tea
Cost.....FREE

Working Together Access Inclusion Capacity Building

A forum for Early Childhood Educators, NDIS Service Providers, Health Professionals, Community Services, Parents & Carers

Mission Australia Early Childhood Early Intervention (ECEI) and the NSW ACT Inclusion Agency are excited to be able to provide this opportunity to learn more about NDIS ECEI, Inclusion, Capacity Building and Collaboration.

Join us at this Working Together Forum, and be part of the conversation as we discuss how we can work together to achieve the best outcomes for children, families, service providers and the community at large. *Light Refreshments Provided.*

Western Institute, 37 Cobbora Rd, Dubbo

Wednesday, July 3, 2019

Morning: 9.30am – 11.30am OR Evening: 5.30pm – 7.30pm

FREE EVENT Limited Places Book Now thru Eventbrite

<https://workingtogether.eventbrite.com.au>

For further information, or to notify of any accessibility requirements please contact Suzi Welch at Mission Australia ECEI welchs@missionaustralia.com.au or Sharna Kennedy at the NSW ACT Inclusion Agency Sharna.Kennedy@gowriensw.com.au

Services are invited to display fliers/posters at the event.

Please contact organisers to arrange.

ndis.gov.au

Connect Five Children's Services, 14 Robertson Street
PO Box 191, COONABARABRAN NSW 2357
P: (02) 6849 2222 F: (02) 6842 1236 M: 0428 424 365
Email: connect5@warwickandbungle.nsw.gov.au

Timetable - Term 2, 2019
All play sessions 10:00am to 12:00pm unless otherwise stated

Week	Monday	Tuesday	Wednesday	Thursday	Friday
1	Baradine Church Hall, Lockhart Street	Tooraweenah Preschool			
MAY 2019					
1			Coolah Presbyterian Church Hall	Binnaway Central School	Gulgambone Preschool
2	Coonabarabran Robertson Street Building	Program / Office Robertson Street Building	Mendooran Preschool	Binnaway Central School	Dunedoo Public Hall
3	Baradine Church Hall, Lockhart Street	Tooraweenah Preschool	Coolah Presbyterian Church Hall	Hollywood Adrian's, Aberdeen	Gulgambone Public Hall
4	Coonabarabran Robertson Street Building	Program / Office Robertson Street Building	Mendooran Preschool	Binnaway Central School	Dunedoo Public Hall
5	Baradine Church Hall, Lockhart Street	Tooraweenah Preschool	Coolah Presbyterian Church Hall	Binnaway Central School	Gulgambone Preschool
JUNE 2019					
6	Coonabarabran Robertson Street Building	Program / Office Robertson Street Building	Mendooran Preschool	Hollywood Necker's, Murrumbidgee	Dunedoo Public Hall
7	Public Holiday	Tooraweenah Preschool	Coolah Presbyterian Church Hall	Binnaway Central School	Gulgambone Public Hall
8	Coonabarabran Robertson Street Building	Program / Office Robertson Street Building	Mendooran Preschool	No Session Staff Training	No Session Staff Training
9	Baradine Church Hall, Lockhart Street	Tooraweenah Preschool	Coolah Presbyterian Church Hall	Hollywood Foster's, Charnwood	Gulgambone Preschool
JULY 2019					
10	Coonabarabran Robertson Street Building	Program / Office Robertson Street Building	Mendooran Preschool	Office Robertson Street Building	Dunedoo Public Hall

NSW School Holidays Monday, 8 July - Friday, 19 July 2019

St Lawrence's Primary School Coonabarabran

2019 HORSE SPORTS

Thursday & Friday
29 & 30 August 2019

TWO DAY, SCHOOL HORSE SPORTS EVENT
KINDERGARTEN - YEAR 12

Coonabarabran Showground
(Cheap Camping Available)

Events
- Cross Country
- Stockhorse
- Sporting
- Show Jumping
- Dressage
- School Team Events
- Campdraft & MORE

For more Info:
@horsesports2019
02 6842 1732
Email: stlawrencescoona@bth.catholic.edu.au

LOADS OF PRIZES