

A
CENTRAL
OF
EXCELLENCE

Yeoval Central School

Term 4 Week 5

4 November 2013

YCS SNAPSHOTS 2013

Principal (Relieving)
Ms Nicole Bugeja

Assistant Principal

Mrs Jodie Klein

Secondary Head Teachers

Mr Scott Olsson

Mr David Purcell

Address

Obley Street
Yeoval NSW 2868

Phone

02 6846 4004

Fax

02 6846 4317

Email

yeoval-c.school@det.
nsw.edu.au

Web address

www.yeoval-
c.schools.nsw.edu.au

P & C President

Mrs Gaela Elliott

Secretary

Mrs Michele Kerin

Treasurer

Mrs Nicki Tremain

P & C Meets the 2nd
Tuesday of every
month at 7.30 pm

Next P & C Meeting
12 November 2013

A member of the
Western Access
Program

PRINCIPAL'S REPORT:

As you may be aware, **Mrs Kim Kerin** from our front office passed away on Wednesday after her long battle with cancer. Mrs Kim Kerin worked at Yeoval Central School for over 20 years and was a very dedicated and loyal member of our school. We will all miss her dearly. Her funeral will be held on Tuesday 5th November at 3pm.

The school will close at 2:30pm tomorrow. Buses will pick students up at this time. There will be supervision for any student who remains until 3:20pm. Please call me if you have any questions or concerns regarding this.

We were very pleased to hear that the DEC will continue to provide **TSOs (Technical Support Officer) in school during Semester 1 next year.** Mr Jason Lyons will continue to work with us during this time.

Parents are reminded that if they come to the school they are to **report firstly to the front office and sign in** as a visitor. **If you are picking your child** up from school at the end of the day (3pm for Primary and 3:20pm for Secondary) **please wait for them in the bus shelter area.** This ensures that we know who is on school premises and that your child remains safe.

The **HSC examinations conclude on Wednesday.** Our Year 12 students will receive their results on Wednesday 18 December 2013.

Good luck to our Secondary Knockout Cricket teams who play in Molong to-

morrow. Thank you in advance to our drivers, Mr Olsson, Ms Border, Brooke Cusack, Graham Stubbs, Leanne Berney, and Amanda Cameron.

Nicole Bugeja
Principal (Rlg)

PRIMARY ASSEMBLY:

Primary Assembly will be held on Friday 8 November 12.45pm in the Hall. All welcome.

COMING EVENTS:

- 5 Nov: Regional World Skills Comp Yr 11 Metal & Engineering
- 5 Nov: Cricket-Molong
- 6 Nov: Kinder Transition student visit 11.30am-12.30pm
HSC finishes
- 7 Nov: Kinder Visit to UPA
Maths Study Day Peak Hill
- 12 Nov: 2014 Primary Parent Meeting 6.30pm
P&C Meeting 7.30pm
- 13 Nov: Year 7 Transition
- 14 Nov: 2014 School captain nominations due
- 15 Nov: Kinder Transition student visit 11.30am-1.30pm

MATHLETICS:

Congratulations to the following students who received awards this week:

Bronze: Ella Job, Jessica McClure, Elke Bishop, Jacob Job, Joshua McClure, Skye Cusack, Makena Markcrow, Lucy Smith, Claire Smith, Harry, Daniel McClure, Hannah Taylor, Emma Hoswell-Parsons, Matthew Wykes.

Silver: Jackson Armstrong, Boudicea Blatch.

MERIT AWARDS:

Congratulations to the following students who have received awards in the Student Merit System:

Silver: Jackson Armstrong, Lola, Talissa O'Neil.

Gold: Flynn Armstrong, Olivia Cameron, Lyndsey Tremain, Douglas Philipson, Lauren Zell, Tiarna Phillips, Daniel McClure.

Platinum: Boudicea Blatch, Sydney Tremain, Mackenzie Tremain.

READING AWARDS:

Congratulations to the following students who have received Reading Awards this week:

150 Nights: Jayden Fox

Holiday Reading: Justine Smith

WE NEED YOUR VOTE !!!

Our students involved in the 'Club Kidpreneur' program are at the end of their journey. Voting closes Wednesday midnight. We are close to winning, but other businesses are catching up, so PLEASE vote by going to;

www.clubkidpreneur.com/vote

Find 'Frame on' and then 'Jogan's Key Rings'
Click on each business
Then click on VOTE
It will take less than a minute of your time.

THANK YOU

SUN SAFETY

This spring has seen temperatures soar. A new information pack with the latest advice on sun safety is available for schools and parents.

Find out more:

<http://www.schools.nsw.edu.au/studentsupport/studenthealth/sun-safety/index.php>

YEARS 7-12 ASSESSMENT TASKS:

TERM 3

Yr 12 SLR	6 November	10%
Yr 12 Physics	20 November	15%

COMMUNITY AND FAMILY STUDIES SARAH LINDSY-TOTTENHAM

This term we have started working on our Independent Research Project as part of the HSC core module - Research Methodology. This involves the students choosing a topic and question to research in their community. The focus of the Independent Research Project should be related to the course content of one or more of the following areas: individuals, groups, families, communities and resource management. The students choose relevant research methodologies to gather both primary and secondary data to answer this question. Once data is gathered the students present and analyse the data to answer their proposed question.

Video conferencing removes all barriers between staff and students across schools

SMART TRAVELLING

Is your child heading overseas after finishing their HSC? Suggest they consult safety advice on the Australian Government's Smart Traveller website before they go.

Find out more:

<http://smartraveller.gov.au/tips/schoolies.html>

ASSEMBLIES:

Primary Class of the Week: Kindergarten. For being exceptional.

Secondary Class of the Week: Year 11 Hospitality. For their awesome chocolate delice.

Students of the Week:

Kindergarten: Olivia Cameron.
For being a responsible and mature member of Kindergarten.

Years 1/2: Alannah Van Kemenade.
For always making efforts to understand new concepts in class.

Years 3/4: Christopher Pellew.
For improvement in all areas of literacy.

Years 5/6: Jake Baker.
For his positive attitude and self direction during tasks.

Year 7: Ruben Hudson.
For outstanding application in all subjects.

PRIMARY MERIT AWARDS

EXAM TIMETABLE YEARS 7-10 (WEEK 6)

Monday: 12.20pm-1.20pm English Paper 1

Tuesday: 9.10am-10.20am English Paper 2
11.40am-12.40pm Yr 7 Music
11.40am-1.10pm Yr 8 ESSA

Wednesday: Year 7 Transition 2014

Thursday: 9.10am-10.40am Maths
12.30pm-1.30pm Science

Friday: 11.40am-12.40pm HSIE

Classes as normal before and after each exam

Note: Year 7/8 Technology exam will occur on Friday 22 in class.

YEOVAL SWIMMING CLUB

We are holding an info day at the Yeoval Pool on Sunday 10th Nov from 12-1pm

Come along and...

- Find out how to register
- Pick up the 2013/14 info booklet
- Order swimmers so they'll be ready for the start of the season
- Buy a club swimming cap
- Have a sausage sizzle and swim while you're there!!

SWIMMING TRAINING STARTS TUESDAY 12 NOVEMBER

Any questions? Call Alison Smith (secretary) 0408464045

DIGITAL CITIZENSHIP

We're the first generation of parents responsible for equipping our children with digital citizenship skills – how to use technology safely and responsibly, and how to evaluate, manage and use the information and tools they find online.

Here are some tips to get you started:

<http://www.schoolatoz.nsw.edu.au/technology/using-technology/raising-good-digital-citizens>