Bundalla Central School News

Phone: 02 6723 7102 Fax: 02 6723 7387

Email: bundarra-c.school@det.nsw.edu.au Website: www.bundarra-c.schools.nsw.edu.au/

Issue 16 Week 2, Term 4, 2016

Our Primary girls touch football team have been at it again, in a cliff-hanger game against Hillvue Public School. The girls were leading 3-2 at half time, ending up 6-6 at full time sending them into overtime 'drop offs' to reach a final score. Unfortunately, Hillvue scored in the overtime, we got another set though didn't score, giving Hillvue the victory. Our girls played with great sportsmanship and courage as it was a very tough, hard and exhausting game for the girls. They deserve a huge pat on the back. Well done girls and Mr Henley.

Principal's Message

I hope everyone had a great holiday and are refreshed for the last term this year. As usual this term will be very busy, with the Year 12 Formal, Variety Night, Presentation Night, End of Year activities and a number of excursions for our STEM project and transition. We are looking at the possibility of taking students to see Wicked in Tamworth in the next few weeks and will be inviting any parents who would like to go.

Congratulations to Tom Grant and Jillian McMullen for being nominated for Toastmasters Youth Communicator of the year. They were both presented with their certificates last Friday at a dinner and highly commended for their efforts. Well done Tom and Jillian.

The swim school has been postponed until week 2 next year. The week allocated to us at swimming pools is fairly early in the season and I was greatly concerned about the water temperature. Also, we were having enormous difficulties in finding a qualified swimming instructor. For these reasons we have decided to have our swim school before our swimming carnival when the water is warmer and we have access to qualified instructors. I thank Mrs Blake for all her effort in organising our swim school she has done a marvellous job.

I was very pleased to see so many of our students attend the Grace Munro Fete last

Saturday. It is fantastic the support our community

gives to the services in town.

Recently, I took some of our students to New England Wood Turners and they were very impressed with the demonstration of turning and the wooden items that are produced and sold. They are having an open day this weekend and anyone who is interested in

woodworking I would recommend visiting them this weekend.

Finally, the Lions Club is holding a Family Fun Day Saturday 5th November at the showground. Having been part of the planning I believe it will be a wonderful day and I recommend coming along to it for what will be a very entertaining day.

Mr Dave Bieler Principal

Deputy Principal's Message

Bundarra Central Schools Term 4 has begun with a spring in its stride. It has been wonderful to see the students engaged in their school life. This term will be a very busy and lively term – it is always a great time of the year.

This week we welcomed our transition children to a whole day of "big school" on Thursday. We are very fortunate to be in a position to offer a real start to school for our children. On Thursday we are also transitioning some students to prepare them for changes that occur from various years of schooling. We are very lucky to be in a school that is able to tailor education for our students in a small and supportive family environment.

Our new Year 12 students have begun their journey to their final year of schooling. It is a privilege to be able to work with them in English as we study our discovery unit through the play 'Away'. I have been impressed with the insights that our Year 12 students have brought to the lessons. I am equally as impressed with the Stage 5 group I teach who have designed some powerful multi-media representations of poetry.

In K,1,2 we have begun our literature unit Exploring Australian Stories and are enjoying both Dreaming and Contemporary stories from Aboriginal Australia. The children are producing some wonderful artwork

which is being displayed in the classroom.

"Joy is what happens to us when we allow ourselves to recognize how good things really are."

Next week, Bundarra Central's Variety Night will be held on Tuesday. The teachers and students have been busy practicing their acts and it is sure to be a great night. We look forward to seeing everyone there.

Jennifer Cox Deputy Principal

Secondary News

~ Marianne Williamson

Years 8/9/10/11 Thursday 27th October and 5/6 Friday 28th October. Students are to be at the school by 8:00am and will return between 4:15pm and 4:30pm.

A day of hands-on workshops, where students take on experimental challenges and come face-to-face with cutting edge research and the scientists who do it. Activities on offer will include making slime and hot/cold packs in the chemistry lab, making hand cream in pharmacy, monitoring blood pressure and heart rate in the sport science exercise labs, neuroscience and nursing, psychology, electronic and environmental and rural

science activities. Experience the wonder of chemistry, the thrill of brain science and the awe of astrophysics.

This is a wonderful opportunity for our students, please ensure notes are returned as soon as possible.

Primary News

Welcome to Term 4. With the last 10 weeks of the 2016 school year well under way all

classrooms are a hive of activity. Years 5 and 6 welcomed Ms Sinclair for the term, these students are looking forward to their Far Out Science event in Armidale next week and busily preparing for the Rose Trophy Public Speaking finals in Week 6

All students K-6 have been rehearsing and practising their acts for Variety night. They are looking forward to sharing their skills with everyone on this fun occasion.

On Tuesday 11th of October, students from Bundarra Central School travelled to Tamworth to play in the Final of the North West P.S.S.A. Primary girls touch football knock out. The girls came up against Hillvue Public School in a very quick and hard fought match. Hillvue got off to a good start leading 2-0 after 7 minutes. Bundarra then levelled and during the game scoring went back and forth, having the game end up a draw at 6-6 at full time. This meant the game went into a drop off and Hillvue retained the ball and scored in the first set. Bundarra had a set back at the team but were unable to finish off. The score ended up 6-7 to Hillvue. Congratulations to the girls who all played well and trained hard. Mr Henley was

very happy with their teamwork and sportsmanship throughout the competition. The girls ended up runners up in the North West competition. Again, thank you to our parents and caregivers for transporting and supporting our students. Without you, all of these events would not have been possible.

Next week is Kindergarten and Year 1 Public Speaking assembly. We look forward to you all joining us on the day. Mrs Light and Years 3 and 4 present the focus page for this newsletter. Please enjoy reading.

Mrs Pam Doak Assistant Principal

Crossing the Divide

Crossing The Divide students have been demonstrating their artistic talents through a number of metal-art sculptures over the last two weeks. Along with metal-art being a way to express creative skills, the process also allows for practice in welding dissimilar types and thicknesses of metals, along with the necessity for producing various positional welds and practices, various forms of thermal and mechanical cutting techniques. I'm continually pleasantly surprised at the quality of the students' creations, a number of which you can see in the attached photos.

The Vegie Patch by 3/4

In groups we jointly constructed the write-up for this newsletter. Everybody contributed towards the writing task.

We have enjoyed planting, taking care of and eating our vegetables. We look forward to more taste testing during Term 4.

Week 2, Term 3, 3/4 planted Broad Beans for a science activity. We grew the beans so we could look at how a plant grows from a seed in a bag to a fully grown plant in a garden bed. Now it is Term 4 and on Wednesday Week 1 Hayley noticed a bean had started to sprout. Everybody is looking for bean sprouts now.

Radishes were planted as part of our Sustainability unit in English last term. With all the rain and our watering using water bottles, they have grown quickly. Last Friday we picked the radishes and shared them out to the class. We have been sustainable. We had a taste testing of the radishes. Some people liked them.

We hope to plant some different vegetables like beetroot, onion and lettuce so we can make a salad with our broad beans for lunch one day before the end of Term 4.

Good for Kids good for life

LONGER DAYS = MORE OUTDOOR PLAY!

Outdoor play gives children the opportunity to experience the natural environment and have adventures! Now that daylight savings has started children have even more opportunity to get outside before school, after school and on the weekends.

Make the most of the sunlight by having some outdoor activities planned in advance. Consider installing a basketball hoop for summer evenings or planning to build a cubby house on the weekends. Playing outdoors with neighbourhood play mates is a great after school activity. Family activities could include a bushwalk or beach cricket day.

PHONE 4924 6499

New England Woodturning

29 Ponds Road GILGAI - opposite airport runway. Phone 67231350 email: newts@newagemultimedia.com www.newagemultimedia.com/woodwork

Free

Open Day Sunday 23rd October 2016 9am to 4pm

New Garden Displays - lots of photo opportunities. Showroom refurbished

New Metal Sculpture Displays Wooden Models Wooden Giftware

Timber Sales - Craft timbers in a variety of species and sizes. Refreshments available for purchase - Cold Drinks, Tea and Coffee

11am Free Woodturning Demonstration by professional wood turner Rob Day great opportunity for basic beginners. Covers timber, lathe setup, tool selection, sharpening and finishes. Questions welcome. A chance to get the basic foundation knowledge to get into woodturning. All Welcome

2pm Free Didgeridoo performance entertaining, educational and instructional. How to play different styles, basic didge sounds, fast rhythms. All Welcome

Please RSVP for Didgeridoo and/ or Woodturning Demo Phone 67231350 or email: newts@newagemultimedia.com

All welcome to come and browse and see what's changed since your last visit, or, if you have never been here before, you might be pleasantly surprised!

School Term 4 Calendar Bundarra <u> Lentral</u> WK Wednesday Monday Tuesday Thursday Friday 24/10/16 25/10/16 26/10/16 27/10/16 28/10/16 Variety Night **Primary Assembly** Secondary Far Primary Far Out 3 Year 6 into Year 7 Out Science UNE Science UNE A Transition Kinder Transition 8:45am - 2:50pm 31/10/16 1/11/16 2/11/16 3/11/16 4/11/16 Secondary Hearing 4 Screening Clinic Assembly В Kinder Transition 8:45am - 2:50pm 7/11/16 8/11/16 9/11/16 11/11/16 10/11/16 Year 7-10 exams 5 Year 6 into Year 7 Grandparents Α Transition Day Kinder Transition 8:45am - 2:50pm 14/11/16 15/11/16 16/11/16 17/11/16 18/11/16 Hearing **Primary Assembly** Kinder Transition STEM day Bingara 6 Screening Clinic 8:45am - 2:50pm Middle Years В 21/11/16 22/11/16 23/11/16 24/11/16 25/11/16 K/1/2 Teddy Stage 3 Excursion Kinder Transition 8:45am - 2:50pm Bears Picnic Thalgarrah A Thalgarrah

Bush dance to help celebrate 150 years of Bundarra's Anglican Church

Put **Friday 11 November** in your diary for a bit of good old fashioned country fun – a bush dance at the **Sport and Recreation Club** with renowned group *Pattersons Curse*.

Bundarra Anglican Church is celebrating more than 150 years of praising and serving God in the Bundarra community. Here are some details of all the celebratory events. Please tell your friends!:

Friday 11 November 6pm Bush dance with *Patterson's Curse* in the Sport and Recreation Club. Sausage sizzle included. Gold coin donation to go to Australian and overseas aid and relief agency *Anglican Aid*.

Saturday 12 November 10am Art and Craft Show – School of Arts Hall.

Sunday 13 November 9am Anglican Church Service followed by morning tea in church grounds. The service will be led by Archdeacon Adam Draycott from Inverell. Everyone is welcome including children!

Sunday 13 November 12 MD Following morning tea there will be a community picnic and games for the kids in the Anglican Church grounds. The whole community is welcome.

For information call Ministry Leader Patrick Kennedy or Jenny Kennedy at the Vicarage on 67 23 7410

COMMONWEALTH BANK STUDENT BANKING COMPETITION—TERM 4

If a student banks with Commonwealth Bank School Banking at Bundarra Central School four times between Weeks 3 and 9 they will instantly go into a draw to win this great prize pack below.

If you any questions please contact Bonnie at the school on 6723 7102.

centrelink

medicare

child support

Australian Government Mobile Service Centre

The Australian Government Mobile Service Centre is supporting rural communities by providing convenient access to Australian Government

payments and services. This specialised vehicle offers a wide range of face to face and self service assistance for rural families, older Australians, students, job seekers, people with disability, carers, farmers and self-employed people.

You can visit the Mobile Service Centre:

Near the School of Arts, Bendemeer Street

BUNDARRA

Wednesday, 26 October 2016 10 am to 3 pm

Experienced staff travel with the Mobile Service Centre and provide friendly, face-to-face service, information and support. On this trip, the Australian Taxation Office will be available to assist with advice and information about tax and superannuation. If the assistance you're after is not available, arrangements will be made for someone from the relevant organisation to contact you.

For more information, go to **humanservices.gov.au** and search for Mobile Service Centre or call **132 316**.

WANTED

10cm or smaller unwanted planter pots for seedling propagation for school gardens.

BUNDARRA CENTRAL SCHOOL NEWSLETTER

BUNDARRA SPORT & RECREATION CLUB LTD

Phone 6723 7110

- Golf
- Bingo
- Raffles
- Member Draw
- Meals & Special Occasions
- Open Friday & Sunday Nights

- New Homes
- Extensions
- Sheds
- Concreting
- Built-in Wardrobes & Kitchens

Phone 6723 7323 or 0428 453 121

- Solar Power
- Electrical Contractor
- Air-conditioning and Refrigeration
- Solar Pumps
- Solar Hot Water

Stephen Prosser **6722 2345** www.sapphirecitysolar.com.au 58 Oliver Street, Inverell NSW 2360

Commercial Hotel Bendemeer St, Bundarra

Proprietors': Ruth and Gary Deaves Phone 6723 7106 - Fax 6723 7162

- ♦ Great Budget Counter Meals * Beer Garden
- ♦ Budget Accommodation
- * BBQ Area
- **Good Friendly Service**
- ♦ 5 Beers to choose from (All on Tap)

PAUL FAUST THE ELECTRICIAN

Licence 91767C

0400052082 paulfaustelectrician@hotmail.com PO Box 57 **Inverell NSW 2360**

Domestic-Industrial-Commercial-Farming & Small Mining

BUNDARRA AUTOMOTIVE

STEVE GROTH 10 Bendemeer Street 2359 Bookings essential ring.... Helen 67237154

Full Mechanical, modern vehicle service, tyres, wheel alignments, balancing, Blue, Pink, Green Slips,

Fully accredited Licensed Workshop (Lic No; MVRL49022)

BUNDARRA LIONS CLUB

Meet every 2nd & 4th Thursday of the month at 7.30pm.

New members always welcome. Bundarra Lions Club supporting the local community Enquiries: David Grant 6723 7310

KELLY'S GROUNDSPREADING TIPPER & BOBCAT HIRE

Granular Fertiliser, Lime, Manure & Seed Spreading 8 Tonne Capacity **GPS** Guidance Bobcat for On-Farm Loading 14 Tonne Tipper

RAYMOND & JOAN KELLY

Рн: 02 6723 7067 MOBILE: 0429 960 181

Community College Northern Inland

Inverell - Tania 02 6721 3656 Barraba - Sue 02 6782 1662 www.communitycollegeni.nsw.edu.au

For work, for leisure, for income, for pleasure

24 Muirhead Street, Bundarra NSW 2359

Livestock: Saleyards, paddock sales, over the hook, Auctions Plus and internet marketing

Property: Great exposure at www.williamsonrural.com.au Contact your LOCAL licensed agent Justin Williamson 02 6723 7434 or 0428 252 404

For help and professional advice - all stock marketing techniques - saleyards over the hook - in the paddock - Auction Plus

C. L. SQUIRES & CO

Stock. Property. Real Estate PHONE 6722 2588

Terry Pvne 0447 231 411 Robbie Bloch 0409 191 229 Tom Oakes 0409 901 930 Phil Hurford 0428 233 260

BUNDARRA CENTRAL SCHOOL NEWSLETTER

11-13 Bendemeer Street, BUNDARRA, NSW 2359

p: O2 6723 7100 f: O2 6723 7000 m: O421 250 550

e: rpencer@brrr.com.au

URALLA SHIRE COUNCIL

Supporting the Local Community

Ph 6778 6300 Ph 0427 784 982 A/H emergency

INVERELL BUS SERVICE

ACN 002 439 009 ABN 61 595 064 817 **Luxury Coach's Always Available**

Telephone: (02) 6722 3598Fax: (02) 6721 1198 A/H: (02) 6722 4782
25 - 27 Brissett St, (PO Box 38,) Inverell NSW 2360

www.inverellcoaches.com

 $email: paul@inver\underline{ellcoaches.com\ OR\ adm}in@inverellcoaches.com$

Winner of the 1998 & 2003 Business Awards Paul Harmon

Winner of the National Bus Industry Confederation of Australia.

Achiever of the Year Award 2008

COUNTRY WOMEN'S ASSOCIATION

COURT STREET, BUNDARRA

PRESIDENT - 6723 7472 SECRETARY - 6725 2133 TREASURER - 67233 476

MEETINGS 2^{ND} WEDNESDAY OF THE MONTH AT 1PM ALL WELCOME

Babes in the Bush

Visit us at 101 Queen Street, Barraba or www.babesinthebush.com.au Phone: 02 6782 1303

Present this advertisement in store to receive a 10% discount on purchases (offer expires 30 June 2016)

M & T Plumbing and Earthmoving Services

"Glenelg" All hours 6725 2404 0408 462 507

BUNDARRA GENERAL STORE

PINK FLAMINGO CAFÉ AND GIFTS "The Top Shop with the Lot" Community Postal Agency 9am - 3pm (Mon-Fri)

Open 7 days Phone 6723 7101

Contract Fertilizer Spreading and Spraying

- ♦ Fertilizer spreading all types including lime, manures
- ♦ Boom spraying 24m boom
- ♦ GPS guidance
- ♦ Computer controlled
- ♦ On farm loading with Bobcat includes scales

CR & JM Turner: 6723 7214 or 0427 237 214

JR & JG DEZIUS (Jeff Dezius)

Builder Lic No. 235963C

"Marla" Uralla Road Bundarra 2359

Phone 6723 7205 Fax 6723 7400 Mobile 0418 236 614

BUNDARRA ANGLICAN CHURCH

PH: 6723 7410

Sunday Service 9.00 am

Your local Landcare office.

We are a non-profit,
community owned
organisation, offering a
free service to the community.

www.gwymaclandcare.com.au

Contact Anya, Sarah or Lee at Gwymac Country Fair Complex, Sweaney Street, Inverell 2360 Phone: 6721 1241 email: admin@gwymaclandcare.net.au