

Cobar Public School Newsletter

We pay our respects to the Wangaaypuwan Ngiyampaa people on whose land we meet and learn.

Term 4, Week 9

Thursday, 8th December, 2016

Principal's Report

A short yet heartfelt final principal's message for 2016.

Congratulations to all of our students who have tried their best and achieved what they deserve during 2016. Thank you to our hardworking P&C and AECG for their support of students and the school.

Thank you to the parents and wider community who contribute to make our school the great place it is.

Finally to our staff, thank you to our teaching and non-teaching staff for your incredible efforts again this year. Farewell Mr V, Mr Coburn and Mrs Kuiters. Thank you all for your hard work and dedication and all the best for the future.

Have a safe and enjoyable holiday everyone and we look forward to seeing you all again in 2017.

Students in years 1 – 6 return 6th February and Kindergarten commence school on 8th February.

Have a great holiday.

Jonathan Harvey
Principal

*We are a school of
Responsible, Respectful, Learners*

GENERAL INFORMATION

Administration Office Hours - 8.30am - 3.30pm
School commences at 8.55am—School finishes at 3.05pm
Students are not supervised before 8.30am

Merry Christmas

This is the last Cobar Public School newsletter for 2016.

Cobar Public School Staff wishes all CPS students and their families a very Merry Christmas and a happy New Year.

Students return to school on Monday 6th February, 2017.

CPS Year 6 Students

Cobar High School would like to invite all the Year 6 students to the SRC Disco on Thursday 8th December 7pm—9:30pm in the CHS MPC.

The theme is: Christmas.

Entry is \$2 and you can prepay at CPS Admin. Office.

Cobar Public School P & C News

Cobar Public School P & C Raffle tickets are due back to school by Monday 12th December, 2016.

The Raffle will be drawn on Tuesday 13th December, 2016 at Cobar Public School Presentation .

Parent Reminder

Student Allergies

Cobar Public School is an
'ALLERGY AWARE' School.

Nut and nut based products are banned on the Cobar Public School site. Please keep this in mind when packing recess and lunch for your children.

Thank you

WHAT'S HAPPENING AT CPS

DATES TO REMEMBER

13/12	<ul style="list-style-type: none"> ▶ Student Presentation Day (all students) ▶ 9.30 to 11.30am—Cobar Bowling & Golf Club Auditorium
14/12	<ul style="list-style-type: none"> ▶ Year 6 Farewell Dinner—6.30 to 9.30pm—Cobar Bowling & Golf Club Auditorium
16/12	<ul style="list-style-type: none"> ▶ Last Day of School ▶ Gold Team — Christmas Concert 12.05pm to 1.35pm ▶ Copper/Zinc Teams - Christmas concert 2—3.05pm

Canteen Roster

Monday, 12th December
Help Required

Tuesday, 13th December
Help Required

Wednesday, 14th December
Help Required

Thursday, 15th December
Help Required

Friday, 16th December
Help Required

For Sale

Library bags
&
Merit books
\$5.50 each
Available from
CPS Admin Office

PBL

Focus of the Week
"Keep hands and feet
to yourself"

FOR SALE

Zooper Doopers are for sale at 3.05pm this afternoon and Friday afternoon at the front of admin.

Guess the Number of Lollies

Year 6 have a lolly guessing competition. 50c a guess. This is being held during our lunch break. Money raised goes towards Year 6 Farewell.

The winner receives the jar of lollies.

This will be drawn on Monday 12th December, 2016.

CPS Christmas Concert

- * Gold Team - 12.05pm to 1.35pm
- * Copper/Zinc Teams - 2pm to 3.05pm
- * CPS school hall
- * Friday 16 December, 2016

Please join us.

GOLD TEAM ASSEMBLY 12.05pm to 1.35pm

Week	Date	Class
10	16/12/16	Christmas Concert

Copper/Zinc Team Assembly 2pm to 3pm

Week	Date	Class
10	16/12/16	Christmas Concert

COBAR PUBLIC SCHOOL

6-8 Blakey Street, COBAR NSW 2835

Ph: 02 68 362 039 Fax: 02 68 362 187 Email: cobar-p.school@det.nsw.edu.au

We are a school community of responsible, respectful learners

We pay our respects to the Wangaaypuwan Ngiyampaa people on whose land we meet and learn.

Dear Parents and Carers,

Friday next week, 16th December, is the final day of school for the year.

On this day the canteen will not be operating.

No food will be available through the canteen.

Please send fruit break, lunch and recess with your child(ren) on the last day of school.

Yours truly

Jonathan Harvey
Principal

8th December 2016

Thank you

The students, staff and community members of Cobar Public School sincerely thank the following sponsors for their generous commitment of time, effort and interest in our school throughout 2016.

Your continuing support is welcomed and appreciated.

- ◆ Mrs R Jones (Family of Mrs Ettie Miller)
- ◆ Luffman Family (Family of Miss Kath Miles)
- ◆ Mrs Jesse Manns (Family of Mrs Ethel George)
- ◆ Mrs Jan Flint (Family of Ms Eva Burton)
- ◆ Ms Lyn Miskell (Family of Mr Carl Jeffery)
- ◆ Mrs Wendy Robinson & Family / Stationery Essentials
- ◆ Mrs M Conomos (Family of Mr Arthur Conomos)
- ◆ Dr Y Chan & Family
- ◆ David & Heather Knight
- ◆ Bill & Daphne Jermyn
- ◆ Mrs J MacDonald (Family of Mr & Mrs W Snelson)
- ◆ Mr Brian Eves (Family of Mrs E Eves and Mrs L C Eves)
- ◆ Mr R Martin & Family (Family of Miss Chloe Martin)
- ◆ Max Astri -Optometrist Eyecare Plus
- ◆ Peak Gold Mine Pty Ltd
- ◆ Endeavor Operations Pty Ltd
- ◆ CSA Mine Glencore
- ◆ Cobar Shire Council
- ◆ Cobar High School
- ◆ Cobar Judo Club
- ◆ Cobar Public School P&C Association
- ◆ Cobar AECG Inc
- ◆ Cobar Bowling & Golf Club
- ◆ Cobar Weekly Association
- ◆ Lawlab Pty Limited
- ◆ Prisk Contractors Pty Ltd
- ◆ McMahon Bus Service
- ◆ Cobar Arts Council
- ◆ Copper City Men's Shed—Cobar
- ◆ Rotary Club of Cobar
- ◆ Cobar Intermine Golf Challenge
- ◆ Cobar Police Charity Golf Day

Donations received to date at time of printing.

Cobar Public School Annual Student Presentation Ceremony - 2016

We invite all members of our school community to join with us to celebrate the achievements of our students during 2016.

Tuesday—13th December, 2016

**Cobar Bowling & Golf Club Auditorium
(Murray Street, Cobar)**

9.30am to approximately 11.30am

- **All Cobar Public students will be attending this function.**
- **After roll call, all students will walk to the venue with staff and return to school at the conclusion of the ceremony.**
- **Students will need to be in full school uniform (plus a school hat). Students will be taking their water bottle with them to the venue.**
- **Parental permission for students to attend this activity has been given via the Student General Permission Note—2016.**

Our Student Presentation Ceremony is a special event for our school community.

We welcome your attendance and support.

Level A Behaviour—2016

Congratulations to the following students who have consistently maintained Level A Behaviour for 2016. These students will be awarded a Certificate of Excellence to recognise this fabulous achievement on Friday 9 December, 2016. These certificates will be presented to students during class by their teacher.

Akeva-Lee	Fisher	Gold KM	Lucy	Turner	Gold K/1C
Aleiquia-Lee	George	Gold KM	Arisha	Mahnoor	Gold K/1C
Amelia	Behan	Gold KM	Nash	Webster	Gold K/1C
Darcy	Sylvester	Gold KM	Rohan	Paivinen	Gold K/1C
Eli	Martin	Gold KM	Siena	Hurst	Gold K/1C
Ella	Oborn	Gold KM	Takai	Cantrell	Gold K/1C
Eryn	Boland	Gold KM	Alora	Deppeler	Gold 1/2B
Gemma	Kuiters	Gold KM	Cheyenne	Hall	Gold 1/2B
Isabelle	Tiffen	Gold KM	Corban	Colling	Gold 1/2B
Jackson	Eves	Gold KM	Drew	Barton	Gold 1/2B
Kody	Young	Gold KM	Hammad	Robbani	Gold 1/2B
Latifah	Rice	Gold KM	Indy	Negfeldt	Gold 1/2B
Luka	Vail	Gold KM	Jacob	Chandler	Gold 1/2B
Mackenzie	Deighton	Gold KM	Kaliea	Morrison	Gold 1/2B
Maddie	O'Shannessy	Gold KM	Khloe	Harpley-Oeser	Gold 1/2B
Mark	Hibbert	Gold KM	Lacey	King	Gold 1/2B
Mason	King	Gold KM	Lily	Rodda	Gold 1/2B
Maya	Miller	Gold KM	Marissa	Ma	Gold 1/2B
Piper	Allen	Gold KM	Mikayla	Bellette	Gold 1/2B
Rowdy	Barton	Gold KM	Mitchell	Allen	Gold 1/2B
Tannya	Cohen-Quayle	Gold KM	Porsha	Roarty	Gold 1/2B
Alexandria	Hodges	Gold K/1C	Rhys	Cull	Gold 1/2B
Dylan	Canavan	Gold K/1C	Sam	Dunne	Gold 1/2B
Elijah	Hodges	Gold K/1C	Sienna	Kelly	Gold 1/2B
Esha	Khan	Gold K/1C	Sierra	Wiltshire	Gold 1/2B
Hammam	Nahantchi	Gold K/1C	Sophie	Bennett	Gold 1/2B
Hannah	Brettell	Gold K/1C	Sosie	Barton	Gold 1/2B
Harrison	Riches	Gold K/1C	Tahlis	Schofield	Gold 1/2B
Isabella	Lowe	Gold K/1C	Tayla	Brilley	Gold 1/2B
Kai	McCosker	Gold K/1C			
Levi	Dunn	Gold K/1C			
Lilly	Sloan	Gold K/1C			
Lola	Knight	Gold K/1C			

Well done!

Level A Behaviour—2016

Congratulations to the following students who have consistently maintained Level A Behaviour for 2016. These students will be awarded a Certificate of Excellence to recognise this fabulous achievement on Friday 9 December, 2016. These certificates will be presented to students during class by their teacher.

Abigail	Marshall	Gold 1S	Ashton	Dietrich	Gold 2K
Alejandro	Hogarth	Gold 1S	Cahlae	Tumai Totorewa	Gold 2K
Dakota	Hall	Gold 1S	Charlotte	Sylvester	Gold 2K
Jack	Lethbridge	Gold 1S	Ethan	McLeod	Gold 2K
Justin	Bruce	Gold 1S	Imani	George	Gold 2K
Kaiden	Schmetzer	Gold 1S	Jocelyn	Behan	Gold 2K
Koby	Green	Gold 1S	Jordan	Bain-Meadows	Gold 2K
Miranda	Orr	Gold 1S	Kayden	Aitken	Gold 2K
Montana	Grentell	Gold 1S	Lachlan	Edwards	Gold 2K
Nate	Pursehouse	Gold 1S	Lucy	Siviour	Gold 2K
Nate	Strong	Gold 1S	Madison	Chaplain	Gold 2K
Ruby	Chandler	Gold 1S	Malcolm	Gillette	Gold 2K
Sharni	Jones	Gold 1S	Mia	Rogers	Gold 2K
			Mollie	Flood	Gold 2K
			Romi	Dunne	Gold 2K
			Sarah	Flis	Gold 2K
			Sarah	Nicholson	Gold 2K
			Sienna	Jones	Gold 2K
			Tori	Siviour	Gold 2K

Congratulations

Level A Behaviour—2016

Congratulations to the following students who have consistently maintained Level A Behaviour for 2016. These students will be awarded a Certificate of Excellence to recognise this fabulous achievement on Friday 9 December, 2016. These certificates will be presented to students during class by their teacher.

Amara	Bottom	Copper 3/4C	Alaysha	Orcher	Copper 3/4S
Apanie	Fisher	Copper 3/4C	Atamarie	Haronga	Copper 3/4S
Bayley	Bruce	Copper 3/4C	Bayleigh	Young	Copper 3/4S
Bridgette	Negfeldt	Copper 3/4C	Bryson	Marshall	Copper 3/4S
Bronte	Farrell	Copper 3/4C	Dakota	Connolly	Copper 3/4S
Caleb	Hogarth	Copper 3/4C	Daniel	Buckman	Copper 3/4S
Cassidy	O'Sullivan	Copper 3/4C	Denika	Brown	Copper 3/4S
Clayton Jak	Colling	Copper 3/4C	Gracie	Harland	Copper 3/4S
Damon	Bruce	Copper 3/4C	Henry	Knight	Copper 3/4S
Dustin	Crotty	Copper 3/4C	Jamie	Thomas	Copper 3/4S
Ellah	Hogan	Copper 3/4C	Jaxon	Mooney	Copper 3/4S
Jack	Brettell	Copper 3/4C	Jaxon	Sime	Copper 3/4S
James	Cremona	Copper 3/4C	Joe	Webster	Copper 3/4S
James	Flis	Copper 3/4C	Kaylen	McDermott	Copper 3/4S
James	Turner	Copper 3/4C	Maddie	Bruce	Copper 3/4S
Jason	Braniff	Copper 3/4C	Maharlia	Foodey	Copper 3/4S
Lille	Thomas	Copper 3/4C	Malina	Bottom	Copper 3/4S
Lily	Canavan	Copper 3/4C	Nikita	Ohlsen	Copper 3/4S
Mia	McLeod	Copper 3/4C	Parker	Cryer	Copper 3/4S
Nathan	Bartlett	Copper 3/4C	Rebecca	Hibbert	Copper 3/4S
Troy	Miller	Copper 3/4C	Rohan	Bellotti	Copper 3/4S
Tyler	Clark	Copper 3/4C	Seth	Cox	Copper 3/4S
Zaiden	Saunders	Copper 3/4C	Sophia	Ma	Copper 3/4S
			Sophie-Anne	Chandler	Copper 3/4S
			Timothy	McCormack	Copper 3/4S

Well done!

Level A Behaviour—2016

Congratulations to the following students who have consistently maintained Level A Behaviour for 2016. These students will be awarded a Certificate of Excellence to recognise this fabulous achievement on Friday 9 December, 2016. These certificates will be presented to students during class by their teacher.

Declan	Byrne	MCF	Amber	Whittaker-Goodwin	Zinc 4/5B
Vincent	Mitchell	MCF	Blake	Garozzo	Zinc 4/5B
William	Madden	MCF	Braidan	Maziuk	Zinc 4/5B
Alex	Reschke	Zinc 4/5/6 S	Braiden	Jones	Zinc 4/5B
Anja	Kok	Zinc 4/5/6 S	Brilea	Amidy	Zinc 4/5B
Anton	Punzet	Zinc 4/5/6 S	Chloe	Seng	Zinc 4/5B
Bobbie	Ohlsen	Zinc 4/5/6 S	Chris	Williams	Zinc 4/5B
Bridie	Bruce	Zinc 4/5/6 S	Claire	Cremona	Zinc 4/5B
Chad	Buckman	Zinc 4/5/6 S	Clancy	Dunne	Zinc 4/5B
Clancy	Harvey	Zinc 4/5/6 S	Coen	Sylvester	Zinc 4/5B
Evie	Tanke	Zinc 4/5/6 S	Corey	Sime	Zinc 4/5B
Flynn	Kuiters	Zinc 4/5/6 S	Halle	Pursehouse	Zinc 4/5B
Jamelia	Barnes	Zinc 4/5/6 S	Jayden	Cryer	Zinc 4/5B
Kaitlyn	Mills	Zinc 4/5/6 S	Jordyne	Brilley	Zinc 4/5B
Katie	Archer	Zinc 4/5/6 S	Kai	Taylor	Zinc 4/5B
Katie	Nicholson	Zinc 4/5/6 S	Latisha	Roarty	Zinc 4/5B
Lexie	Traynor	Zinc 4/5/6 S	Lilly	Hunt	Zinc 4/5B
Macee	Brown	Zinc 4/5/6 S	Madison	Canavan	Zinc 4/5B
Molly	Broughton	Zinc 4/5/6 S	Mia	Garbutt	Zinc 4/5B
Reegan	Traynor	Zinc 4/5/6 S	Molly	Carter	Zinc 4/5B
Riley	Burley	Zinc 4/5/6 S	Montanah	Phipps	Zinc 4/5B
Riley	Urquhart	Zinc 4/5/6 S	Niamh	Ohlsen	Zinc 4/5B
Shaughnessy	Bliss	Zinc 4/5/6 S	Noah	O'Brien	Zinc 4/5B
Tiana	Jones	Zinc 4/5/6 S	Phoebe	Pursehouse	Zinc 4/5B
Tristan	Bliss	Zinc 4/5/6 S	Sereina	Viant	Zinc 4/5B
Zachary	Boland	Zinc 4/5/6 S	Sienna	Green	Zinc 4/5B
Zachary	Broughton	Zinc 4/5/6 S	Toby	Lovegrove	Zinc 4/5B

Congratulations

Level A Behaviour—2016

Congratulations to the following students who have consistently maintained Level A Behaviour for 2016. These students will be awarded a Certificate of Excellence to recognise this fabulous achievement on Friday 9 December, 2016. These certificates will be presented to students during class by their teacher.

Amabella	Harvey	Zinc 5/6M
Bree	Luland	Zinc 5/6M
Brodee	Mills	Zinc 5/6M
Charli	Hodges	Zinc 5/6M
Dusty	Good	Zinc 5/6M
Ebony	Aumua	Zinc 5/6M
Elias	Aumua	Zinc 5/6M
Emily	Williams	Zinc 5/6M
Hayley	Lansdowne	Zinc 5/6M
Isabelle	Almeida	Zinc 5/6M
Jaidyn	Connolly	Zinc 5/6M
Jamal	Eves	Zinc 5/6M
Jordan	Bruce	Zinc 5/6M
Lucy	Scott	Zinc 5/6M
Maramanui	Mackenzie	Zinc 5/6M
Mimi	Clark	Zinc 5/6M
Neve	Carter	Zinc 5/6M
Sally	Schintler	Zinc 5/6M
Sarah	Morley	Zinc 5/6M
Thomas	Bryan	Zinc 5/6M

**All students who have maintained Level A behaviour
in 2016 will be awarded their
Certificate of Excellence
in class on Friday 9 December, 2016.**

**Congratulations
everyone!**

Assumption College – Kilmore volunteering at CPS

Thank you from Cobar
Public School students

For 4 days during Week 8 Assumption College students from Kilmore in Victoria volunteered at our school. They were keen and enthusiastic workers even in the heat wave conditions we put on for them. ACK students worked in classrooms engaging students in reading and learning activities, in the canteen preparing and serving food, in the garden to trim and mulch the front entrance to school, mulching the yarning circle plants, filling Smooth Start bags and book covering at the Library. They also played with the students out on the oval and in the tribal areas. Their final act of generosity was to bring along and spend time creating Christmas craft with Copper Team students on Friday afternoon. We all really appreciated their support and helping out at our school.

How can I go to the Positive Behaviour for Learning Rewards Day at the end of Term 4?

START

I need to collect 10 Merit Awards before Friday 9th

I can get a merit award by:
 Collecting ten good eggs.
 Reading at home ten times.
 Attending excursions.
 100% attendance each term.
 Representing the school in the community.

I can get a good egg for following the Positive Behaviour for Learning expectations:

ALL SETTINGS	
ALL SETTINGS	Looks Like and Sounds Like
RESPONSIBLE	<ul style="list-style-type: none"> Use equipment for its purpose Stay in bounds Wear a school hat outdoors Be honest Walk safely around the school
RESPECTFUL	<ul style="list-style-type: none"> Use a polite voice Do as you are asked Keep your hands to yourself Wear school uniform Share equipment
LEARNER	<ul style="list-style-type: none"> Be prepared for learning Participate to the best of your ability Listen to instructions

All staff at Cobar Public School can hand out good eggs. Teachers are on a mission to give out at least 20 good eggs during the day, 5 each on playground duty and write up merit award re-

I can go to the Positive Behaviour for Learning Rewards Day if I bring in my 10 merit awards to school on Friday 9th December for my tea

REWARDS DAY
Gold Team
15.12.16
Copper/Zinc
15.12.16

Who got spotted this week ?

Ernie would like to wish everyone a safe and happy holiday!

What KM thinks Ernie will do in the holidays!

Piper- Ernie might go swimming at the beach.

Rowdy-He might lay some baby eggs.

Ella-He might spend time with his mum.

Issy-He might go to the snow and find some new friends.

Mason- He might go to Thailand.

Macca- He might go to the pool because they float like ducks and kick.

Mark- He will try and find us and tell us what a good job at school we have done!

Latifah- He might help Santa wrap the presents.

Piper- Ernie might go swimming at the beach.

Merry Christmas

Water all clear at Newey

On an overcast Tuesday 6th December 2016, we went to the Newey to complete the final water testing for 216 as part of the Cobar Water Quality Testing Program our school has been participating in with the Cobar Shire Council throughout the year.

I liked the water testing. We had to wash the testing container and fill it up for lots of different testing that was fun. Ebony Aumua

It was cool doing the water testing! Chad Giles

We measured the temperature of the water. I had a great time doing it. Bridie Bruce

We went down to the edge of the Newey to do water testing. Ayden Lawrence

