

Tullibigeal Central School

Newsletter

Kurrajong Street
Tullibigeal NSW 2669

Principal: Tom Garvey
Email – tullibigea-c.school@det.nsw.edu.au

Phone: (02) 69729105

Fax: (02) 69729267

Mobile: 0415 171 781

Term 4

Week 6

10 November 2015

Truth * Consideration * Service

Principal's Report

Learning Planning Meetings have been great throughout the year but realistically, we won't fit a second meeting in this year. Our Learning Planning Meetings will return next year with all the improvements we have learned. The idea is about partnership to benefit students' learning. The LPMs are just a part of our commitment to that partnership.

No hat no play and drink bottles Students are required to wear a hat when playing in the playground "No hat – no play". Also the best drinking water in the school comes from the cooler in the front office. Students should have a water bottle with them at all times in these hotter months. They must have a water bottle to pour water from the cooler.

Changed P + C Meeting A note went home yesterday with students to advertise the change of day and venue for this week's P + C meeting. This month's meeting is Tuesday evening at the Mayfield. This gives the hard working P + C a chance to sample the chinese fare. It provides other parents a chance to add to the quorum.

Whooping cough alert - advice for schools I feel sure you all know about whooping cough but the department has asked that this information be conveyed to parents. There is an outbreak of whooping cough (pertussis) in NSW, mainly affecting school-aged children. Coughing spreads the infection to others nearby. Whooping cough can spread to anyone at home, including younger brothers and sisters. Whooping cough can be especially dangerous for babies.

Whooping cough starts like a cold and progresses to bouts of coughing that can last for many weeks. The infection can occur even in fully-vaccinated children. Older children may just have a cough that is persistent and may be worse at night.

- Children with these symptoms should see a doctor.
- If your doctor diagnoses whooping cough in your school-aged child, please let the school know and keep your child at home until they have taken 5 days of antibiotics. Keep coughing children away from babies.
- Whooping cough vaccines give good protection against infection but immunity fades with time. Check that all your children are up to date with their vaccines, due at 6 weeks, 4 months, 6 months, 4 years and 12 years of age (offered to all Year 7 students through the NSW school-based vaccination program). A booster is also recommended at 18 months of age.

A booster dose of vaccine is also recommended for adults that are in contact with young children, such as school staff and parents. Pregnant women are recommended to have a booster dose during each pregnancy and this is funded by NSW Health. Those who are new parents or carers of babies should consult their general practitioner about appropriate immunisation. Your local public health unit can provide advice about whooping cough on 1300 066 055 or visit the NSW Health website for [information for childcare and schools about whooping cough](#).

Excursions We have to give 3 cheers to Miss Pearce, Miss Ward and Mr Pic. Your efforts in organising and running a successful excursion of 4 days duration took great commitment, patience, hard work and generosity. Thank you. I feel certain each of the students will have benefited considerably from your extra efforts.

Positive Behaviour for Learning Our Positive Behaviour for Learning values are; Respect, Responsibility and Resilience. As a school we are about to move to signage throughout the school. These signs will provide a great point of reference for students and for staff; in their classroom, on the playground and in all other areas. The exciting thing at the moment is the competition we are running through the school to design a logo for each of the values. Get involved students! Win a yet to be determined prize and have the honour of your logo being immortalised on the signage.

Strawberry Field We've had a little fun with milkshakes and fresh fruit lately. More specifically strawberry milkshakes. K,1,2 did a great job in the strawberry field today being harvesters and silos before we moved into the kitchen area to combine the ingredients. Great fun. Well done boys and girls. I promise to bring the camera next time.

Sheep dogs Well done to the Stage 5 students and Mrs Tyack for creating a sheep circle in the Ag plot today so we can train the sheep dogs. I hope Mr Dunn approves. We are going to need to borrow a handful of sheep for this process. Also if anyone knows where the school can get hessian to complete the fence please let us know.

Go sisterhood A female jockey, Michelle Payne won the Melbourne cup last Tuesday first time ever. Go sisterhood.

Best of luck for our harvesters. Hopefully the weather will cooperate a bit better over the coming week

Until next week...
Tom Garvey
Principal

Term 4 Coming Events

NOVEMBER 2015

Thursday 12th - Sheep Dog Training at UCS

Monday 16th - Friday 20th

Crossroads excursion for Year 10 to Burrendong

Tuesday 24th - Sheep Dog Training at UCS

Monday 16th - Friday 27th K- 6 Intensive Swim Scheme

Monday 23rd - Friday 27th - Yr10 Work Experience

Tuesday 24th - T20 cricket Lake Cargelligo

Thursday 26th - Saturday 28th

Youth Leadership Conference in Sydney

December 2015

Tuesday 1st - Friday 4th

Year 8 ASPIRE excursion to Sydney

Wednesday 2nd - Sheep Dog Training at Aria Park

Tuesday 15th - Presentation Night

Wednesday 16th - Last day for Staff and Students

Primary News

Our 3-6 excursion last week was a great success with the students returning safely on Friday afternoon. The students have some great stories from their trip away. Thank you to Miss Pearce, Mr Pic and Miss Ward for their efforts with this excursion. Following in the newsletter is the report from the years 3-6.

Intensive Swimming Scheme will begin next week for all students Kindergarten to year 6. Students will need to bring, swimmers, rashie, hat, sunscreen and a towel every day for 2 weeks.

T20 Cricket will be run in Lake Cargelligo on Tuesday 24th November we are hoping to send a year 3/4 and 5/6 team. A note with details will be handed later in this week.

Don't forget to wear your hat to school, if you don't have a hat there are some hats which can be borrowed from my office. Remember not hat, play in the shade!

Jacqui Dillon
Assistant Principal

Secondary News

SECONDARY EXCURSION

Cross Roads

Next week our year 10 students will be travelling to Lake Burrendong to attend a week of Cross Roads through the Lachlan Access Program. I am sure all students will enjoy their time when they meet up with the rest of the students in their year from the other schools. Students will be leaving Tullibigeal Central at 8am on Monday. Please ensure you are here ready to leave by this time.

A new Lachlan Access Program policy has been implemented which will result in student mobile phones being locked in the safe at lights out time every night. As there is limited phone service at the camp anyway this should not be a big issue. The one area that does receive service will be available to students in a supervised manner at certain times of the day. Please find a letter regarding this decision in the newsletter. This letter will also be sent home with each student attending this excursion.

Road Safety Talk

Melanie Sutor, the road safety officer in Parkes, will be at Tullibigeal Central School on the 8th December to talk to our prospective drivers about road safety issues that may occur. This talk is planned to start at 5:30pm and is expected to run for about 2 hours. If you have any issues about this timing please contact the school.

Work Experience

We are hoping to run a work experience week during week 8 of this term, 23rd – 27th November, for our stage 5 students. Some of these students have already got work placements through their TAFE automotive course and I hope they enjoy their week with hands on work in this industry. For those that don't have this opportunity I ask that you start to think about possible options for this week.

Year 8 ASPIRE trip

Week 9, 1st – 4th December, will see our year 8 students travel to Sydney to attend the UNSW ASPIRE residential. More information on this to follow.

Positive Behaviour for Learning Competition

A reminder to all students that we are running a PBL competition encouraging students to design a motif for each of our values. These being Respect, Responsibility and Resilience. These designs will be put onto all PBL signs that will be put up around the school. This competition will close this Friday 13th November, with all entries handed to Ms Bell, Mr Hague or myself.

Timothy Small
Relieving Head Teacher

Premiers' Debating Challenge

On Friday 6th November students from years 7-10 participated in a virtual excursion to watch the Grand Final of the Premiers' Debating Challenge. We logged in to the debate via our video conferencing equipment at the school. Students got to see the best debaters in NSW debate on the topic that "all weight loss television shows should be banned". The debate was between Sydney Boys High School and Killara High School, with Sydney boys coming out victorious on the day. This was an extremely enriching experience, especially as both stage 4 and 5 classes will be doing debating as an assessment task next year. There was even some mention from students interested in participating in the Debating Challenge next year. Fingers crossed.

Danny Hague

- Jessie Tyack** *Fantastic effort at the Melbourne cup*
- Flynn Helyar** *Fantastic effort at the Melbourne cup*
- Flynn Helyar** *being responsible learner in science*
- Sienna Longford** *Fantastic effort at the Melbourne cup*
- Dylan Browne** *Fantastic effort at the Melbourne cup*
- Sophie Loftus** *Fantastic effort at the Melbourne cup*
- Beau Martin** *Fantastic effort at the Melbourne cup*
- Jack Dillon** *Fantastic effort at the Melbourne cup*
- Ricky Murray-Wright** *Fantastic effort at the Melbourne cup*
- Kolby Newham** *Fantastic effort at the Melbourne cup*
- Archie Trudgett** *Fantastic effort at the Melbourne cup*
- Emma Bendall** *Fantastic effort at the Melbourne cup*
- Mia Crawford** *Fantastic effort at the Melbourne cup*
- Tristin Forrester** *Fantastic effort at the Melbourne cup*
- Charlotte Browne** *Outstanding HSIE exam*
- Charlotte Browne** *90% in her English exam*

- Grace Dillon** *Fantastic effort at the Melbourne cup*
- Grace Dillon** *86% in English*
- Charlotte Browne** *90% in her English exam*
- Jessica Browne** *Outstanding HSIE exam*
- Emily Whymark** *showing her champion genetic skills in agriculture*
- Khyle Crawford** *Sportsmanship in PE*
- Bradley Fyfe** *Great HSIE exam*

LIBRARY NEWS

Reading and sharing library borrowed books can be a very enriching and valuable experience for your child and you. Please remind your child to return books as we only have a few weeks left to borrow. Students keep borrowing, keep smiling and enjoy.

Joclyn Newham

Tullibigeal P & C
News

OUR NEXT MEETING WILL BE

Tuesday 10th NOVEMBER 2015

5.30 pm

All are encouraged to attend as this will be our last P&C meeting for the year. It will be held at the Mayfield Hotel followed by Chinese.

Membership for the P & C was set at \$5 per person. This allows you to move motions at meetings as well as vote. If you don't become a member, you may still attend our meetings. We would like to see more people attend meetings and be more involved in the Tullibigeal P&C, if you have any suggestions, please contact any of the committee

TUCKSHOP TERM 4

Wednesday 11th November

Pennie Ryan

TERM 4		
DATE	DUTY	PIE PATROL
18 th Nov	Julie Hague	Jan Ridley
25 th Nov	Anna Mayer	Jan Ridley
2 nd Dec	Danielle Ferguson	Jan Ridley
9 th Dec	Mel Crawford	Jan Ridley

IF YOU CANNOT DO YOUR DUTY PLEASE ORGANISE YOUR OWN REPLACEMENT.

PLEASE DO NOT RING SCHOOL OFFICE STAFF AS IT IS NOT UP TO THEM TO FIND YOUR REPLACEMENT.

Order ice blocks, milk and any food required for the next week with Jan or Mandy.

Jacqui Dillon

School Uniforms

There are school uniforms in stock at the school if you want anything please see the ladies at the front office.

Mandy Glasgow

CADBURY CHOCOLATE FUNDRAISER

For AG Show Team and Years 3-6 Excursion to Canberra. Chocolates are available at school for \$1.00 each.

3 – 6 Canberra Excursion

Day 1

It was still dark as we approached the school; it was going to be a long but exciting day. We saw our big coach come around the corner, WOW! It was a huge bus for 16 students. We put our bags on and were ready to take off. It wasn't long in and we stopped at McDonalds.

Then it was movie and naptime just before we made it to the National Capital Exhibition Centre, ready to learn about the planning of our nation's capital.

Next stop was Parliament House where we became politicians and debated a very important issue. We then took a tour around the Senate and House of Representatives, focusing on the history, role and function of Federal Parliament.

The higher we went the cooler it got, the cold wind rushed across our facers as some dared to step to the edge, while others sat quietly and clutched to the wall. We got Goosebumps while Miss Pearce tried to get a group snap. We all stepped into the lift trying to fit and luckily we all got down safely. Black Mountain was the perfect way to finish off a long day.

It was then time to check into our accommodation and get settled and ready for another big day.

Day 2

Knock knock!! We all heard continuously ughh, it's time to get up. We slowly dressed ourselves like a mob of snails, "Hurry up its time for breakfast" the teachers yelled. Very slowly walking out of our room like zombies we started to get excited for another big day.

The look on Mr Pics face was unforgettable, as the emu pecked the piece of fruit off his head. Its eyes were bulging and it was ready to get personal. As we were feeding the emu we could see a tiger pacing up and down the fence, she thought it was her feeding time too and was ready for some meat. We saw, patted and fed all different types of animals, if only the snow leopards could have shown their faces.

Back on the bus and we were ready to make some big dollars. We walked up the stairs consisting of..... A lady was sitting at a machine very closely inspecting a coin under her magnifying glass. In the next room was a robot looking machine showing off in front of us. This room was very interesting and we wanted to bring home a few drums of gold

coins. We then had the chance to make our own \$1 coin.

After the Royal Australian Mint it was off to see some Australian Soldiers at the War Memorial and listen to them talk, watch a video and take a guided tour. We learnt about Australia's involvement in war by exploring displays. We were very lucky to be there for the daily delivery of the Last Post, two of our students got to lay a wreath during the ceremony.

We threw down our dinner quickly and it was time for our first night activity. Toot toot, we were off moving around to different countries. In front of us were amazing buildings showing history, culture and heritage of Great Britain and other countries. We raced our own train around the track and found some wildlife. What a way to finish our second day.

Lachlan Access Program
Condobolin | Lake Cargelligo | Quandialla | Tullibigeal | Ungarie

November 9th, 2015

RE: Crossroads Camp & Telecommunications Devices

To Whom It May Concern,

At the recent LAP Management Meeting a decision was made about the use of Mobile Phones on the Crossroads Camp. Currently there is limited mobile phone service at the Centre. The area that has service will be available to students each night in a supervised manner.

Following a number of other excursions across each of the LAP Schools. The LAP Management Group has decided that all telecommunications devices will be collected at "lights out". Students will be asked to turn off their devices and place it in a labeled bag and it will be locked in safe overnight. Phones will be returned to students before breakfast the following morning.

Should you have any concerns about this please contact either myself on 68952333 or Mark Simmons – LCCS, Timothy Small TCS, Sarah Norton – CHS or Dinesh Dodhy – UCS.

Yours sincerely

Miss M Rees
Head Teacher Access

NSW Department of Education & Communities – Lachlan Access Program

PO Box 237, Condobolin, NSW 2877

M 0409 306 911

T 6895 2333

F 68953501

E melissa.rees7@det.nsw.edu.au

Community News

November

Thurs 12th Playgroup 10.30am to 12.00pm at the School

Sat 14th Bronze Medallion at the Pool

Tue 17th CWA Meeting at CWA Hall

Tue 24th Progress Association Meeting 7.30pm at RSL Rooms

December

Fri 11th Pool Xmas Party

Tullibigeal Swimming Club

Swimming club will start this Thursday (12th November) @ 4pm.

Memberships are due \$ 10 per person or \$25 per family

Thanks
Kelly and Telea

Tullibigeal Swimming Pool News

Memberships are Due.

Please see attached membership form and pay to Jacqui or Mandy ASAP.

Bronze Medallion and Lifeguard Update

Will be held this Saturday 14th Nov 2015
Mandy will contact you with times.
If you need obtain your **First Aid Certificate** can you please contact Mandy ASAP

Reminder

To open to the pool you must be a member, have your first aid and done your bronze medallion.

Attached to the newsletter is the membership form for the 2015/2016 swimming season.

Swimming Pool Committee

GRAIN DONATION

It would be greatly appreciated if any farmers could kindly donate some grain to keep a full time priest at our parish.

Our proceeds will go to the Tullibigeal Anglican Church

See Rebecca at the Tullibigeal Silos Sample Stand for the Anglican Church grain card

Fay Bendall

L'sarz Hair & Beauty

Hair by Alisha Hudd (Riley)
Cut, Colour, Style, Perms

Mon - Fri

9am - 5pm

Sat

9am - 12pm

Beauty by Brooke
All Waxing & Tinting

Mon - Fri

9am - 5pm

To make a booking call 68981083

ATTENTION

If you want to hire the CWA Hall or need the keys please contact Ingrid Garland or call around and see her.

You can also pick up the hall booking forms from Ingrid.

Ingrid Garland
 02 6972 9157

CRAFTY CORNER

Opens every Friday at 3pm to 5.30pm.

After hours contact
 Fay Bendall 6972 9243

Please call in as we have plenty to offer. Gifts, cakes and biscuits, jams and pickles and second hand books for sale.

Fay Bendall

NOTICE

All bookings for the hire of the Tullibigeal Hall are now to be made with **Linda Fair on 6896 5345**

Hall key is still to be picked up from **Leanne Imrie**

Hair By Jacq

1/42 Bathurst Street
 Opposite Post Office

Condobolin

Will be in Tulli every Wednesday
 Depending on numbers

For appointments phone
 Jacquie on 6895 2555

HOLISTIC HEALING MASSAGE

**EVERY SATURDAY AND SUNDAY
 AFTERNOON**

BOOKINGS ESSENTIAL

RING ALEX ON 69729114

MAYFIELD HOTEL **NEWS**

TUESDAY NIGHTS

- **CHINESE BOOKINGS ESENTIAL**
Take away welcome

FRIDAY NIGHTS

- **MEGA CASH DRAW** (10 other Pubs)
Friday nights between 7 and 9pm
This week \$4,000.00 Jackpots \$1000 a week if not claimed, must be in hotel to win.
Please see Julie or Larry to register.
- **KEYS FOR CASH.** Must be here to play between 7 & 9pm. This weeks is \$2307.00

RESTAURANT OPENED

- Tuesday Chinese 6pm – late
- Wednesday – Sunday 6.30 – 8.30 booking preferred

Pizza, full takeaway menu available

Book your Xmas parties now packages available

UPCOMING HARVEST

Trading hours

10 am – close

Full dining room menu available

Lunch 12pm- 2pm Tea 6pm -10pm

Full takeaway menu

available all day 10am – close

Phone 69729173 or 0477078895

Julie Hague

Mayfield Hotel

TULLICAFFE

HOME OF THE ANGEL BAY BURGERS

Meal deal combo

**Hamburger/chips/can of drink
\$10.00**

Meal deal combo

**Chicken burger/chips/can of
drink \$8.00**

**Saturday and Sunday nights
between 5pm and 8pm**

Pizzas \$10.00

SLUSHIES ARE BACK

**FREE SMALL SLUSHIE WITH
EVERY SCHOOL LUNCH ORDER
OVER \$8.00**

**PANCAKES ON A SUNDAY!
BRUNCH!**

**ROAST STILL AVAILABLE ON
SUNDAYS FROM 12.30PM**

**REMEMBER TO RING AHEAD
AND SAVE WAITING TIME!**

RING 6972 9114

Melissa's Swim School

2015/2016 Swimming Lesson Dates

- Block 1 – 7/8/14/15 November 2015
- Block 2 – 5/6/12/13 December 2015
- Block 3 – 4/5/6/7 January 2016...
- Block 4 – 30/31 Jan/6/7 Feb 2016

To register please contact me on Facebook or email
mjs152@bigpond.net.au

Regards
Melissa Ryan
0401 735 251

Tullibigeal Anglican Church 100 Club Results

- 1ST Michelle Bendall
- 2nd Blake Mcgraine
- 3rd Christine Leadbitter

**ERIC PAYNE
MOTORS
Tullibigeal**

Come in and see Aaron for all your:

- Rego checks, pink slips, heavy vehicle brown slips, Lic.MVRL49846
- Mobile welding
- All mechanical needs, repairs and maintenance
- Chain saw repairs and services
- Small engine repairs
- Aluminium and Tig welding

PHONE:

Aaron: 0448 879 168

Eric: 0428 729 170

Tullibigeal Swimming Pool

**Christmas
Party**

Friday 11th December 2015

Starting at 6.30pm

Raffles Raffles Raffles

Including Prawns, Hams, Porks,

Meat Trays, Breaky Packs, Chickens and Chocolates

4 Draws - First Draw at 7.30pm

BBQ Available.

Bring your own refreshments.

Remember No Glass!!

Hope to see you all there

As this is one of our major fundraisers WE Need your support!

Tullibigeal Swimming Pool Membership Form 2015/2016

Name : _____
 Address: _____

 Phone: _____ Mob Phone: _____
 email: _____

Membership Costs

Please Tick

Family \$75

(Only to include school age children.

Anyone who has left school is classified as a single.)

Family with 2 children under 2 \$55

Grandparents/Couples \$55

Singles \$30

Pensioners/ Senior Card Holder \$15

Names of Members included in Membership

To open the pool at any time out of supervised hours you will need to have your Current Senior First Aid, Current Bronze Medallion and be a member.
 Please List Members who have these qualifications and intend to open the pool.

Return to Jacqui Dillon or Mandy Glasgow.