

Students Visit UPA Residents

On Monday 24 November Year 7-10 visited the UPA to see the residents. The students discussed the projects they had made in Technology during the year. The students talked about the skills they had learnt and tools used. The residents loved talking with the students and seeing the fantastic work students had completed throughout the year.

Mr Jock McLaurin

Presentation Night

Tuesday 16 December 7.00pm
Memorial Hall

Principal

Mrs Nicole Bliss

Assistant Principal

Mrs Jodie Klein

Secondary Head Teachers

Mr Scott Olsson

Mr Ken Horley

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 Michele Kerin

Secretary

Mrs Brooke Cusack

Treasurer

Mrs Nicki Tremain

P & C Meets the 2nd Tuesday of every month at **4:00 pm**

Next P & C Meeting **9 December 2014**

A member of the Western Access Program

PRINCIPAL'S REPORT:

Well done to our **Year 10 Students** who completed their second week of work experience. Well done also to our **Year 11 VET students** who completed work placement in Dubbo last week.

It was great to see so many **2015 Kindergarten and Year 7 families at our BBQ last Wednesday**. Our transition programs are now complete for the year, we look forward to all students beginning Kindy and Year 7 in 2015.

I would like to encourage you to see the fantastic **Art Exhibition our 3E primary students** have on display in the library.

This Wednesday our **Annual Sports Assembly will begin promptly at 2pm**. Please come along to see the highlights of this year from our extensive sporting calendar and to congratulate our students on their achievements.

Please sign in to the office if you will be visiting the school for either event.

Nicole Bliss
Principal

WEEK 9	CALENDER EVENT
1 Dec	3E Art Exhibition, Library 1.30-2.00pm
2 Dec	Super 8's Cricket Final, Dubbo 3E Art Exhibition, Library 11.30-12.00pm
3 Dec	NAIDOC Day 9am-1.30pm Sports Assembly 2.00pm 3E Art Exhibition, Library 1.30-2.00pm
8 Dec	German Feast, 7/8 LOTE

P&C MESSAGE

Yeoval Central School P&C Association fully supports the executive decisions of the school.

A new 1.5m security fence and gates will be erected around the perimeter of the school, with works to commence early 2015. The fence is being installed for the safety and wellbeing of our students and to comply with Work Health & Safety regulations.

In the past residents of Yeoval have been able to walk through the school grounds to access Crown St from Obley St. Sadly times have changed. The P&C have been advised that no formal contract or legal agreement has been entered into with Cabonne Council in regards to this walkway. Public access through a NSW Public School would be in breach of Department rules and by law as this is within Inclosed Land if one enters without permission you will be trespassing.

Its legislated that ALL VISITORS to NSW Public Schools must follow the sign in procedure at the front office. Remember to your child, you are a parent, grandparent or a local - to other students you are a stranger. Our school leaders represented their peers with concerns that public seating placed by council were facing towards the school playground and less than 1m from the school perimeter, students felt intimidated by members of the public. Council was approached in the interest of the student's welfare and seating was removed. The seat has since been replaced facing the street.

Yeoval Central School has 140 students from K-12, employing over 25 staff. The school is a major contributor to our Yeoval Community with a follow on effect to our local businesses, transport companies and the local staff that they provide employment for.

Please support our school.

WESTERN ACCESS PROGRAM COURSE INFORMATION VET Construction

This course develops skills for the construction industry ranging from carpentry based projects to levelling and concreting. During 2014 the Preliminary students included Sam Jackson (Tottenham), Jordon Stubbs (Yeoval), James Dunn and Clayton Hartin (Peak Hill). The Preliminary group this year have been working on projects such as the Carry All Toolbox, Oil Stone Case, Bench Hook, Mitre Box and the Saw Horse. Meanwhile the HSC group comprised of only Peak Hill students included Corey Hando, Chad Hartin, Elliott Learmonth, Marcus Dargan and Bondi Fitzpatrick. The HSC group finished their Construction course by laying a concrete path.

James Peter – Peak Hill

(Left) Chad Hartin floating a concrete slab (Peak Hill)
(Right) Sam Jackson with his Carry All Toolbox (Tottenham)

Work Placement

Weekly Awards

WHOLE SCHOOL ASSEMBLY

ASSEMBLY:

Primary Class of the Week:

Year 2 Mathematics
For working consistently in mathematics.

Secondary Class of the Week:

Year 7/8
For their UPA presentation.

STUDENTS OF THE WEEK:

Congratulations to the following students who received awards this week:

Years K/1

Cathryn Brown
For her amazing progress in swimming.

Years 2/3/4:

Leslie Morison Tull
For a consistent approach to his learning.

Years 4/5/6:

Jake Baker
For leadership qualities and his ability to perform tasks responsibly and respectfully.

Years 7/8:

Sydney Tremain
For her thought provoking 3E+ project.

Years 9/10:

Alison Brown
For displaying independent learning in HSIE.

MERIT AWARDS:

Bronze: Paige Morison Tull

Platinum: Jessica McClure, Hannah Taylor

MATHLETICS:

Bronze: Claire Smith, Colt Phillips, Bridget Smith, Sydney Tremain, Skye Saunderson.

Silver: Ella Job.

READING AWARDS:

100 Nights: Zali Wakely

150 Nights: Ailee Tremian

200 Nights: Matthew Tremain

Wednesday 3rd December 2014

NAIDOC Celebrations 9.00am-1.30pm

Recess and Lunch 3E Display in the Library

Sports Assembly 2:00 – 3:20pm

FREE BBQ Lunch (1.30pm)

All parents welcome, have a look at Art Display and hang around for the Sports Assembly.

Plenty of Video Messages and Awards to be won.

Congratulations YEAR 12 2014

Exciting times ahead with lots of options. To help with the decision process CSU will be available to chat about your university options at the following dates and times.

STUDENTS AND PARENTS ARE WELCOME

Thursday the 18th of December, 3pm – 6pm

Friday the 19th of December, 9am – 3pm

Albury-Wodonga Campus Drop in Sessions
Building 673, Room 102

Bathurst Campus Drop in Sessions
info.csu Building 1396

Dubbo Campus Drop in Sessions
Building 901, Room 220

Orange Campus Drop in Sessions
info.csu Building 1001

Port Macquarie Campus Drop in Sessions
27 Grant Street, Student Central

Wagga Wagga Campus Drop in Sessions
Student Central Building 13, Library area

1800 334 733
www.csu.edu.au

RAFFLE PRIZE DRAW!!!

Raffle winners for the following

Taronga Western Pains Zoo Family pass

Movie Voucher

iTunes Voucher

Lolly Jar Guessing Competition

Will all be drawn and announced at this week's assembly.

Friday 5 December 1pm

NEW LUNCH MENU

Included in this week's newsletter is the copy of the new menu from the Billabong. Please ensure all orders are in to the office before school begins each day.

3E ART EXHIBITION.

"The Greatest Little Town In the West"

Brought to you by our Primary 3E students.

Monday Dec 1, 1:30pm-2:00pm

Tuesday Dec 2, 11:00am-11:30am

Wednesday Dec 3, 1:30pm-2:00pm

School Library - All Welcome

**ENRICHMENT, ENVIRONMENT,
ENGAGEMENT**

Meals on Wheels

Volunteers needed, 29 Dec - 2 Jan

We understand that this is a difficult time of year but if you could assist with this community service to the elderly and disabled in our community we would be very grateful.

Please contact Sara Cannon 63679394 or
leave a text at 0407 005 248

TENNIS IN YEOVAL

Tennis may be starting in Yeoval in February 2015. Details to come. Please contact Kate Border if you are interested.

Year 6 Farewell Disco

**Friday 12 December
All students Year 3 to Year 6
invited
7.30pm school hall.**

