

Quandialla Central School

"Together we provide opportunities to succeed"

Newsletter Tuesday, 30th October, 2012 (Week B No. 34)

Address:

Third Street
Quandialla 2721

Phone:

(02) 6347 1207

Fax:

(02) 6347 1248

Email:

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

Website:

[http://www.
quandialla-
c.schools.nsw.edu
.au/sws/view
/home.node](http://www.quandialla-c.schools.nsw.edu.au/sws/view/home.node)

Principal:

Phillip Foster

Assistant

Principal:

Wendy Robinson

**Head Teacher of
Secondary
Studies:**

Lisa Varjavandi

**School
Administration
Manager**

Robin Dowsett

Parents and

Citizens

Association:

President:

Kirsty Pockley

Secretary:

Leanne Penfold

Treasurer:

Jodi Vonthien

Diary Dates – Term 4

OCTOBER:

Wednesday 31st October

PBL – Reward Day - Weddin Mountains

NOVEMBER:

Tuesday 6th November

Halloween Social – (Whole School)

Friday 9th November

Assembly 2.30 p.m.

Mon.-Frid. 12th-16th Nov.

Years 7 and 9 Assessment Period

Tuesday 13th November

ESSA online 2012 test date

Snakes Alive!

Ellie, Sarah and Laura had a great time at the Canberra Reptile Park.

Canberra Excursion

I have heard some very excited students giving details of their 'best memory' of the excursion and I have heard the Questacon mentioned the most, closely followed by the zoo and ice skating. Standing at the doorway to Julia Gillard's office also received a special mention. I think that the students were very privileged to be involved and I would like to thank all staff for providing this wonderful opportunity.

Australian Teachers' Recognition Day

This day was officially last Friday; however, as most of our teachers were in Canberra on excursion, we postponed the morning tea recognition until yesterday. The executive thanked all staff for their hard work, interest, efforts and professional attitude throughout the year. Teachers are the backbone of any school and QCS is very fortunate to have such wonderful teachers!

Multicultural Speaking Day

Congratulations to Sarah Penfold for making it through to the state final this Friday! We wish her all the best.

PBL Award Day

The whole school will be involved in a PBL Award Day up at the Weddin Mountains this Wednesday. Could parents please ensure that their children leave home on Wednesday morning with all the requirements necessary for this special day?

Music Count Us In

Don't forget to join with the school for the nationwide performance at **12.30** (arrive 12.15) this Thursday in the Assembly Room. If you would like to practice, just log onto the Music: Count Us In site and you will find the words and soundtrack - www.musiccountusin.org.au (username and password is 'moremusic' and 'moremusic').

Principal Returns

Mr Foster is due back this Thursday and I would like to take this opportunity to thank everyone who has assisted me in my role as Relieving Principal this term. I have enjoyed the position and have appreciated, even more fully, all the magnificent work that the staff at Quandialla Central School do on a daily basis.

Thank you and I hope you all have a good week,

Lisa Varjavandi
Relieving Principal

ALL PARENTS PLEASE NOTE: **STUDENT MEDICATION REQUIREMENTS**

All Medications for students are required to be labelled with student's name, dosage required, time to be given and if required to be sent home with their child.

Medications ARE NOT TO BE LEFT IN SCHOOL BAGS –
Please note this is a Department requirement.

Thank you

Canberra Excursion

24th to 26th October 2012

It was with great excitement that all the students of Quandialla Central School boarded the coach for three days in Canberra. The full program of activities did not disappoint. Accommodation was at the Canberra YHA in the City Centre.

The K/1/2 students, teachers and parents were dropped off at Gold Creek where they spent time in the morning exploring Cockington Green which is a display of meticulously crafted miniature buildings set within beautifully landscaped gardens and then the Canberra Reptile Sanctuary after lunch.

Years 3 to Years 12 headed straight to Parliament House. The group was fortunate to catch Tracey Robinson, Communications Advisor in the Department of Prime Minister and Cabinet, and ex-student of Quandialla Central School in the House. Tracey was able to give us an exclusive tour of the Prime Minister's office, lounge and court yard as well as the cabinet room which was being bomb scanned for the visit of the President of the Phillipines later that day. On this tour, and on the regular tour that followed, the Years 3 to 6 students had the opportunity to see many of the things that they studied in the unit on Government in Term 1 and it was pleasing to note their understanding.

Next on the itinerary was the Museum of Democracy at Old Parliament House. Students were engaged in an interactive activity on the history of democracy in Australia before touring the house. There was a role play in the Senate.

After lunch in the Rose Garden at Old Parliament House the group moved onto the War Memorial. Two hours was not long enough to see everything.

At 5.00pm it was time to check into the Canberra YHA. Students had to make their beds. (Zach thought this was child abuse). Before dinner the students walked to a nearby park for a play and a run.

Most of the primary students went swimming after dinner in the YHA pool. The spa and sauna were a lot of fun too.

After a big day most the students were exhausted and sound asleep by 9.00pm. Some of the younger students crashed earlier.

Breakfast the next morning was at 7.00am and after room inspections the group boarded the coach once more and set out for the Australian Institute of Sport. Students had 45 minutes in *Sportex* - an interactive sports exhibition. They could see how they measured up against elite athletes and world champions. They tried their hand at basketball, football, skeleton, rowing and other skill challenges. They also tried virtual downhill skiing and rock climbing. Our tour took in the pool, the gymnasium, the volleyball courts and the gymnastics hall. Cameras went crazy when basketballer, Lauren Jackson and swimmer, Alicia Coutts were spotted working out in the gym.

Mrs Dixon gave a tour of the embassies enroute to the Mint. Our guide at the Mint was very passionate about coins and gave lots of tips on coin collecting. Some coins were valued at over a million dollars. The most important thing about coin collecting is never, ever, clean a coin. This strips its value immediately.

Running ahead of schedule meant an early lunch and extra time at Questacon. Who couldn't fill in an additional half hour there? With eleven schools in the building the exhibitions were very busy. Highlights were the free fall slide in the Excite Exhibition and the Earthquake House, in the Awesome Earth Exhibition. Other exhibitions were Wonderworks, Mini Q, H2O and the Q Lab.

Back at the YHA there was a little well needed down time before dinner. It had been a big day for some of the younger students and few of the older ones who had talked a bit too much the night before. However, after dinner, and with new energy to burn, Year 3 and older students jumped on the coach once more and headed for the Ice Skating Rink at Phillip. What a blast! For some this was the highlight of the excursion. Emma and Rhys looked like they had been skating all their lives and attracted comments from the manager.

Back at the YHA while the students crashed we found ourselves above a very noisy night club. Unfortunately, this is one of the down sides of staying in the city.

On the Friday after packing up and clearing out of the YHA the first stop was the National Museum of Australia. Students designed their own 3D cities which was fun before viewing the revolving Circa theatre. The group saw some of the exhibitions, Landmarks, and The First Australians.

The National Zoo and Aquarium was our last main stop. Mrs Dixon led our group on a tour of the animals. The meerkats sat up perfectly for us and the penguins and otters did their thing to the delight of everyone. We caught the dingoes on their walk of the zoo and some of the children even patted them and survived. Lunch was had in a picnic shelter in the zoo.

Next, it was all on the coach for the trip home. We had a break at McDonalds at Yass and arrived at Quandialla at 6.00pm.

Our wonderful mums and dads, Mr Vonthien, Mr Amey, Mr Ryan, Ms Atkins, Mrs McAlister and Ms Kessey who came to support their young children in K/1/2 had survived and were a great support for the teachers.

By all accounts the students had a fabulous time and wherever we go next year ice skating has to be on the itinerary.

Wendy Robinson

Canberra Excursion Photo Gallery

We all had a great time!

**CANBERRA
EXCURSION
2012**

CANTEEN NEWS & ROSTER

2 DAYS PER WEEK

TERM 3 – 2012

Wednesday, 31st October, 2012

**CANTEEN CLOSED - Whole School
Excursion - Weddin Mountains**

Monday, 5th November, 2012

M. Kessey

Wednesday, 7th October, 2012

C. Troy

Time of Arrival is 10.00 a.m.

President:

Kirsty Pockley - 6347 2168

Secretary:

Leanne Penfold - 6347 2119

Canteen Co-ordinator:

Michelle Kessey – 0459710268

Treasurer:

Anne Dixon - 6347 1271

PLEASE NOTE:

If your name is not on the roster and you would like to have a turn on canteen, please contact Michelle Kessey (0459710268) and we will put you on the roster either with somebody this term or next.

Please remember to bring lettuce and tomatoes. Buns and ham are purchased from the Quandialla Café.

Quandialla P. & C. Meeting

this THURSDAY (November 1st) night at 7.30pm.

We value your input so please join us in the staffroom. Please contact Kirsty Pockley on (02) 6347 2168 if you have any questions or more agenda items.

Agenda items include:

- Fundraising update
- Canteen

QUANDIALLA CENTRAL SCHOOL

KINDERGARTEN ORIENTATION

The 2012 Kindergarten Orientation Program will commence this
Thursday, 1st November, 2012
and run for seven weeks.

Week	Date	Times	Requirements
4	1.11.12	8:45am – 3.20 pm	Hat, water bottle, munch crunch, recess and lunch
5	8.11.12	8:45am – 3.20 pm	Hat, water bottle, munch crunch, recess and lunch
6	15.11.12	8:45am – 3.20 pm	Hat, water bottle, munch crunch, recess and lunch
7	22.11.12	8:45am – 3.20 pm	Hat, water bottle, munch crunch, recess and lunch
8	29.11.12	8:45am - 3:20pm	Hat, water bottle, munch crunch, recess and lunch
9	6.12.12	8:45am - 3:20pm	Hat, water bottle, munch crunch, recess and lunch
10	13.12.12	8:45am - 3:20pm	Hat, water bottle, munch crunch, recess and lunch

Parent Meeting

There will be a Parent Meeting held on Thursday, 6th December, at 9.15 a.m. in the Library.

If you require further information on our 2012 Kindergarten Orientation Program please contact
Quandialla Central School during school hours – 6347 1207.

Quandialla Community News

CLIVES'S COMPUTERS

**Computer Sales,
Repairs and Installation**

*30 years experience, for personal service
phone Clive or Kim:*

**(02) 6383 3570 or 0428 351336
WE WILL COME TO YOU!**

ST MARKS ANGLICAN CHURCH

Services for this year are as follows:-

10.00 am on Sunday's

- 11th November
- 9th December

6.00 pm on Sunday's

- 25th November
- 23rd December (Christmas Service)

All very welcome.

Services are always very child friendly.

COMMUNITY CALENDAR

NOVEMBER:

- 6th Nov. 'Vintage' Melbourne Cup
Afternoon with High Tea
- 2nd Nov. Quandialla Swimming Pool –
Opens for 2012/13 Season.
- 3rd Nov. Energy Australia GO Swim Day
Quandialla Swimming Pool
10.00 a.m. – 2.00 p.m.

ST. BRIGIDS NEWS - MASS TIMES –

Mass Timetable Young & Grenfell

Young: Saturdays 6:00pm - Sundays
9:30am

Grenfell: Sundays 8:00am (4th Sun.
10:00 am)

Village Masses:

2nd Sunday – Quandialla – Mass 10:00am

3rd Sunday – Bribbaree- Mass 10:00am

4th Sunday – Quandi - Liturgy 10:00 am

St Brigid's

There will be an extra Liturgy on the

4th November commencing at 10.00 am.

*This will coincide with the Carolan reunion
(Mary Deery's Family)*

All Welcome

QUANDIALLA BOWLING CLUB

Phone: 6347 1209

Friday Night Jackpot Draw, this week \$1,800.00

(Must be a financial Member and present to win). Meat draw every Friday night

General News:

The Friday Club Draw went off last week, so there is now \$1,800.00 in the draw for this week, plus the meat raffle.

Come and enjoy good friendship and atmosphere at your Club.

Bar Duty: for weekend starting 2nd November: David Piefke, Robert McAlister, Paul Harris and Graham Penfold

Paper Roster: 4th November: Penny Edgerton

Quandialla Swimming Pool News

The Quandialla Swimming Pool will open for the season on Friday 2nd November.

Entry - \$3.00 / Spectator - Free

Season Tickets:

Family - \$150.00 / Single - \$50.00

Opening Hours:

Weekends: 2:30 pm – 7:30 pm

Mondays: Closed (School Holidays 3:30 pm - 6:30 pm)

Tuesday and Thursday: 3:30pm - 6:30 pm

Wednesday and Friday: 3:30 pm - 6:00 pm

"Vintage" Melbourne Cup Afternoon

The Quandialla Hospital Auxiliary will be hosting a
"Vintage" Melbourne Cup Afternoon with High Tea
at the
Quandialla Bowling Club on Tuesday 6th November, 2012
Commencing at 1:00 pm - \$10.00 Entry

Footwear and Fashion Consultant
Lisa Causar
will be presenting

The Vedecci Clothing Spring/Summer Collection
and
Doranne Shoes and Accessories
including handbags, wallets and jewellery

Come dressed in your favourite Vintage Attire
And leave with the latest styles and fashions!!

Sweeps, Raffles and a Prize for "Best Dressed"

Hope to see you there!!

Advertisements

COUNCILLOR APPRECIATION DINNER

Weddin Shire Council cordially invites interested residents and friends to attend an Appreciation Dinner for former councillors as follows:

Location - Grenfell Bowling Club
When - Tuesday 13 November,
- 6.30pm – 7.00pm
Cost - \$15 each

Reservations may be made at the Council Chambers up until Friday 9 November.

The dinner will be an opportunity for the community to show its appreciation for a job well done over many years.

AUTHORISATION: **T V LOBB - GENERAL MANAGER**

Melbourne Cup Lunch – 6th Nov. 12

at

The Quandi Cafe

Dress: Fascinator

Time: 12 pm

Menu

Chicken Snitz & Caesar Salad
Sticky Date Pudding & Fresh Cream
\$15.00 pp

CANBERRA EXCURSION

Students in K/1/2 had a fun time
at Cockington Green.

2012 Quandialla Preschool **Octoberfest** Thank you!!

WEDDIN MOBILE PRESCHOOL SERVICE

On Saturday 20th October 2012 Quandialla Preschool hosted its annual fundraiser 'OCTOBERFEST' twilight fete. A terrific crowd of around 200 people gathered at Quandialla Memorial Hall to enjoy this event. There was a wonderful display of market stalls, entertainment for the kids, food, drinks, Art of Espresso coffee and music provided by Simon Nowlan. The weather was all we could have hoped for and from what I heard everyone seemed relaxed and to enjoy themselves. Thank you to everyone who helped to make this the most successful Octoberfest to date, raising a total of \$1821. This money will now be used to purchase much needed resources for our 'ever growing' number of preschool children, uniforms and books for each child at Christmas. A special thank you to the children's teacher Tracey McKellar, her daughter Kirsten and to Sally Metcalf for assisting on the night with the kids craft section and face painting. Thank you to all other stall holders who donated profits and businesses who donated goods for our lucky door, major raffle and chocolate wheel prizes. Thank you to everyone who helped on the night- always a big effort but well worth it!

Major Raffle winners

2013 Royal Easter Show Pass purchased by Quandialla Preschool (given as cash \$150) - Maribeth Keir

Taronga Western Plains Zoo Family Pass - Kim Broomby

\$100 Gift Voucher at **CRUTCHERS IGA** - Jodie Toole

Questacon Family Pass - Lucas McAlister

Cockington Green Gardens Family Pass - Mary Deery

Noah's Ark Play Centre Wagga Wagga Gift Vouchers - Lucy Nowlan

This year we had our first **Lego & CRAFT** display. This was very well received with many wonderful and creative entries in both categories. A very big thank you is extended to all the children who participated and a special thank you to Narelle Gault for judging our entries. Prize winners for this section received **Noah's Ark Play Centre** Wagga Wagga Gift Vouchers or a **Forum Cinema 6** Wagga Wagga Family Movie Pass.

The winners in each section were-

Preschool -	Lego	-	Lachie Penfold
	CRAFT	-	Liana Deery

K/1/2 -	Lego	-	Tristan Penfold
	CRAFT	-	Heath Elliott

3/4/5/6 -	Lego	-	William Dixon
	CRAFT	-	Bianca Scott

Chocolate Wheel Prize winners

Liquor and Chocolate Package donated by **MCG Catering Department Melbourne** - Emily Amey

Family Movie Pass donated by **Forum Cinema 6 Wagga Wagga** - Oscar Amey

John Deere Toys donated by **Hutchinson & Pearce Temora** - Ryan Toole, Kate Barclay, Ruth Penfold, Charlene Elliott, Colin Causer

1 night's accommodation **Yackandandah Motel** - Mary Deery

Caltex fuel \$25 Star card - Bev Kelly, Joy Cousins

Red Tractor Merchandise - Harry Gault, Ted Curry, Penny Edgerton, Emily Amey, Kellie Deery, Maureen Causer

Cockington Green Gardens Family Pass - Jodie Vonthien.

Lucky Door Prize Winners

\$100 **CRUTCHERS IGA** (Purchased by Quandialla Preschool) - Meg Staples

\$30 **CRUTCHERS IGA** - Maureen Causer

Red Tractor Pack - Kay McLelland

Cactus Creations Pack (Hot Mat/Tea Towel) - Grace Lehane

Burts Bees Pack **MYER** - Judy Johnson

MYER Merchandise - John Priestley, Cheryl Troy, Mary Deery, Chelsea Lander, Maribeth Keir.

Congratulations to all our winners!

On behalf of the Quandialla Preschool P&C Committee, thank you again.

Kellie Deery, Secretary.

**DIABETES
QUIT SMOKING
WEIGHT LOSS
HEALTHY LIFESTYLE**

Community Nurse Clinic on again
Call Quandialla Health Service for an appointment

63471200
14th November 2012

COWRA C.W.A. BRANCH \$4,000 MEDICAL EDUCATION GRANT

Cowra Branch of the Country Women's Association of NSW, South West Group, is looking for applicants for our Medical Educational Grant, to be taken up for 2013. This grant is open to those students who live in the South West Group area and are in their SECOND year or further, in any health-related tertiary studies.

Any student who desires to apply needs to obtain an Application Form from the Secretary of their local CWA Branch in the South West Group, Binalong, Boorowa, Canimbla, Cowra, Cowra Evening, Galong, Grenfell, Grenfell Evening, Harden, Milvale, Morongla, Quandialla and Young. Application forms are also available on our website: www.cowracwa.com. Any queries may be directed to Cowra CWA Branch Secretary Josephine Cochrane 6345 3155 or Email: theabbey@westnet.com.au or to Cowra CWA Branch PO Box 750 Cowra NSW 2794.

The Grant is for \$4,000 and applications close on 17th January, 2012, and must include the relevant documents. No late entries will be accepted.

The successful student will be notified by the first week in March.

Cowra Branch has been delighted with the response over the last few years and believes the ongoing grant will be beneficial to the students and the community.

The Pool Is Opening and We're Going to Celebrate

This year, signing up for the season will be easy and be even more fun because we will be running an EnergyAustralia GO Swim Day right here at the pool that you train in!

There will be loads of cool stuff happening on the day; a Club BBQ, fun relays and some racing, even some surprise giveaways and competitions! The day is gearing up to be exciting.

Why not bring a friend to our sign up day so they can see just how much fun swimming can be? Sport is so much more exciting when you have your friends around to join in!

Come along and join in with us, it's going to be a great day!

<i>Where:</i>	<i>Quandialla Swimming Pool</i>
<i>When:</i>	<i>Saturday 3rd November 2012, 10.00 am to 2.00 pm</i>
<i>What to bring:</i>	<i>Swimmers, goggles, towel, shoes, supervision and of course a smile!</i>
<i>Cost:</i>	<i>FREE Entry to the pool</i>

If you have any questions about our club or the EnergyAustralia GO Swim Day, please Contact Martina on 0427431999 or mdykhoff2@bigpond.com

We look forward to what should be a fun filled day! Hope to see you there.
Martina Dykhoff - President, Quandialla Swimming Club

COUNCIL NEWS 31/10/2012

There were 27 registrations received for the 2012 Grenfell Open Day, although only 16 showed up on the day. Interest was high and we will now wait to see, how much the local real estate market is affected.

The Goldfest seems to be proving more popular than the previous Market Day. There was considerable interest in the displays including the mobile blacksmith, and the gun and artefacts exhibition by Steven Ryder and his crew attracted a large crowd all day. This exhibition would hold its own at any venue and Grenfell is lucky to have it locally available.

The Art Gallery had an especially good day with Hugh Moffitt reporting over 100 visitors on the day, most from out of town. Many visitors continue to express their admiration and envy of the Gallery.

Work continues to prepare the Grenfell Pool for the season but is being beset by pump problems at the moment. These are being attended to by accredited pump mechanics.

Other improvement work has been carried out to repair the concourse and pursue the leaks. At this stage water loss has been drastically reduced to about half the figure for last year, and investigation is ongoing to reduce this figure even further.

Last week's newspaper article has generated some concern in the community that the pool may not be safe before the season has even started. Council's pool manager is well aware of the safety standards set down by the Department of Health, and residents can be assured that swimmers will not be placed at risk if these standards are not met. This situation did not occur last season and the work in hand should make it highly unlikely it will occur this season.

The pool was anticipated to be opened this week but has had to be temporarily deferred until the pump problems are rectified.

The Mens Shed marks its 10th year this weekend with a celebration including the Australian Mens Shed Association and many other Mens Sheds from around the region.

There will also be an opportunity to have a "service" undertaken by trained health personnel. Ring 63431707 to register for the day – you will have a good experience and may learn something important about yourself.

Town planning consultants Booth Associates submitted 3 important reports to Council's October Meeting. Two reports concentrated on the availability of rural residential land, concluding in the end that there is currently sufficient for the Shire's short term needs.

The third report examined agricultural land within the shire with particular attention to the minimum lot size of 400ha. This was an issue which attracted strong opinions from many farmers during the community consultation phase some months ago, with many wanting a smaller size but others supporting the current minimum.

The agricultural land report recommends a reduction in the minimum lot size to 250ha, a figure which is opposed by staff from the former Department of Agriculture.

Council has adopted the three reports and will now forward them to the Department of Planning for concurrence. If agreed, application will then be made to incorporate the 250ha into the Weddin Local Environmental Plan, a process which usually takes several months.

Council is a shareholder in the Southern Phone Company which has just celebrated its 10th year of operation. Council received a dividend of over \$11,000 for last year which is triple the previous year, mainly because of an increased number of account holders from this Shire. Clearly the company is proving popular with users.

In September this year Netwaste (a local government alliance) conducted a collection of e-waste. The total collection around the region was double the previous highest. However the interesting statistic for Weddin Shire was that this council area had the third largest collection, behind only Bathurst and Orange.

Unfortunately the total quantity exceeded the anticipated budget and Netwaste has had to apportion a surcharge to cover the extra cost. You can't win them all!

An invitation is currently extended to residents to attend the Councillor Appreciation Dinner on Tuesday 13 November.

Reservations may be made at the Council Chambers.

Dates to Note

- | | |
|-------------|---|
| 19 November | - Town Works Committee, 5.00pm |
| 22 November | - Ordinary Council Meeting, 5.00 pm (note deferral) |