

Our School Values:

RESPECT, RESILIENCE, TEAMWORK & COLLABORATION and COMMUNITY

2014 FAIR SPONSORS

GRADE 3/4 CPR TRAINING

On Monday 10th November, Grade 3/4s did CPR training and we learnt many types of things that we need to do when someone is unconscious. We learnt D was for Danger, R was response, S was send for help, A means checks Airways, B was Breathing, C was Compressions. We would like to thank Andrew for coming in and teaching us.

By Kyle F

Andrew taught us how to do CPR on a dummy doll and taught us about the DRSABC. We learnt this because if someone we know was unconscious we would know what do to. We learnt CPR because in our Integrated Studies we are learning about Healthy Living, Healthy Living is not only about fruits and vegetables it is about exercise and keeping your body healthy and staying safe. Thank you Andrew. *By Chelah C*

19TH NOVEMBER, 2014.

101 BRUNEL STREET
HUNTLY VIC 3551

PHONE (03) 5448 8866

Email: huntly.ps@edumail.vic.gov.au

PRINCIPAL **MR CRAIG BURNETT**

DIARY DATES

Tues to Thurs	18 to 20	November	Book Fair (see newsletter article)
Thurs & Fri	20 to 21	November	School Swimming Program
Mon to Thurs	24 to 27	November	School Swimming Program (no swimming on Friday)
Friday	28th	November	T20 Blast (Cricket) Tournament - Grade 3 & 4
Tuesday	2nd	December	Prep 2015 Transition Program 9.00am to 1.30pm
Wednesday	3rd	December	"Nude Food Day" (see newsletter article)
Tuesday	9th	December	Orientation Day - 2015 Prep students visit the school and 2015 Year 7 students visit their Secondary Colleges.
Wednesday	17th	December	Grade 6 Graduation Evening at school MPR
Friday	19th	December	End of Term 4 - Students dismissed at 1.30pm

Dear Parents,

SCHOOL FAIR

It was fantastic to see so many members of the Huntly community at our school fair on Friday night. It reflects the high esteem in which the school is held across the district. We would like to thank the school community for the contribution of donations, time and support that was given to help make this event a great success. At this stage we believe, pending a few accounts to be paid, that the fair will have made a profit of approx. \$11,500. These funds will be put to good use completing stage 2 of our new community learning space. A list of our Fair Sponsors has been published at the end of this newsletter. Once again thank you for your support.

EARLY ARRIVALS AT SCHOOL

Parents are reminded that the classroom doors and supervision in the school yard does not start until 8.45am. We have a number of children who are arriving far earlier than this, please note they are not supervised before 8.45am. We strongly recommend that children do not attend school until at least 8.30am.

IN THE CLASSROOM

There are some exciting activities happening in our classrooms at the moment.

- With our swimming program going on our Grade P to 2 groups are busily studying water safety.
- Grade 3/4's are collecting data for their rubbish audit in the lead up to Nude Food Day on Wednesday 3rd December. A report with their finding will be published in the newsletter in the next couple of weeks.
- Grade 5/6's are investigating discussion writing and are currently writing discussions around cyber safety and G20 Summit.

Craig Burnett, PRINCIPAL

SWIMMING PROGRAM

The Swimming Program began this week, with students travelling to the East Bendigo Swimming Pool for lessons each day. Timetable for the following week:

Thursday 20th	Swimming Program
Friday 21st	Swimming Program
Monday 24th	Swimming Program
Tuesday 25th	Swimming Program
Wednesday 26th	Swimming Program
Thursday 27th	Swimming Program
Friday 28th	<u>No</u> Swimming Program

Grade	Time at Pool	Lunch Time
5/6Mc and P/1Mc	11.40 - 12.20	1.30pm
5/6RW and P/1D	12.20 - 1.00	1.30pm approx
3/4O and 1/2M	1.00 - 1.40	12.00pm
3/4B and 1/2L	1.40 - 2.20	1.00pm

BOOK FAIR

Tomorrow morning is the final opportunity to purchase any books from the Book Fair. The opening time for Thursday is 8:30-9:00am.

BOOK CLUB

The final issue of Book Club for 2014 has been sent home with students today. Orders are due back on Monday 1st December

Money Can grow on trees!
Bendigo Marketplace November
17th - December 17th

Huntly Primary School will be participating in the **MONEY CAN GROW ON TREES** promotion at Bendigo Marketplace!!

What the promotion will involve:

Interested students will create hand -made decorations (during planned art sessions) which will then go on display in centre for the duration of the promotion, on our very own Huntly Christmas Tree!

We need ALL our friends and family to help grow money on our school Christmas tree by using their shopping receipts to vote for HUNTLY PS school.

The 3 schools with the most votes at the end of the 4 weeks will win **cash grants** for their school!

Prizes are as follows:

1st Prize: \$10,000

2nd Prize: \$2,500

3rd Prize: \$1,500

Receipts from all stores at the Bendigo Marketplace are eligible to be transferred at votes for your school! It can be as simple as doing the weekly shop at Woolworths Bendigo Marketplace!

So get all your family and friends on board and voting for our school tree!!

Please admire our School Tree and use your receipts to vote for our beautiful tree!!

Wendy Edwards (Art Program)

November is 'NUDE FOOD' month. Nude Food Movers is a program that runs in conjunction with Nutrition Australia, they developed the first annual Nude Food Day to encourage Australians to pack nutritious, environmentally friendly lunches for work and school. Students have been participating in a number of activities to raise awareness of the environmental impact rubbish can have. Some activities include collecting data based on the amount of rubbish found on the ground, analysing their own lunch boxes to think of more environmentally friendly ways to pack their food, researching recipes that are nutritious and Nude Food friendly, exploring where our rubbish goes and what happens to it and learning about the importance of a healthy body.

Huntly Primary School will participate in a 'Nude Food Day' on **Wednesday 3rd December** where students will be required to bring a lunch box that is Nude...no packaging. This will mean that for that day our school will be rubbish free.

ACTIVE TRAVEL

Huntly Primary School and the community have been fortunate to win the opportunity to work with the Ian McBurnley, an ecological sustainability practitioner and the City of Greater Bendigo to develop a plan to encourage and promote 'Active Travel'.

'Active travel' is walking, cycling and using public transport to get places. Nearly 80 per cent of children who live within 2km of preschool and school are driven both ways, everyday! 'Active travel' is a great way for children of all ages to meet the National Physical Activity Guidelines to do at least 60 minutes of exercise every day.

Student Survey - Grade 5/6 students completed a two hour workshop with Ian, which included a survey and mapping activity. Students also explored the barriers to and benefits of walking, cycling and scooting to school. The Grade 5/6 students are now equipped with the knowledge and skills to complete the survey and mapping activity with the rest of the school.

Parent survey - Parents of Huntly Primary School students are invited to participate in a survey, this has been sent home with students and needs to be returned to school as soon as possible. This survey will be used to identify opportunities and barriers for children to walk, cycle and use public transport to get to school. Your individual answers will be anonymous. The collected data will be summarised and made available to the school community and the City of Greater Bendigo.

A paper copy of the survey can be collected from the school's office, or through your child's teacher or you may complete the survey online at:

<https://www.surveymonkey.com/r/HuntlyParents>

Planning Workshop - Ian is returning to Huntly PS on Thursday 27th November to undertake a parent, teacher, student planning workshop – using the survey results and mapping.

At the workshop Ian will work with the school to:

- Establish a vision for active travel at Huntly Primary School
- Explore barriers and ways to overcome these
- Set targets
- Develop an action plan

If you would like to participate in the workshop please contact Mandy Regan or Craig Burnett.

STUDENT ART WORK

Thank you to all the families who came along and enjoyed the Art Exhibition at the fair! If you would like to purchase your child's framed artwork, please see Mrs Edwards on Wednesday or Thursday

GUESS HOW MANY LIGHT BULBS COMPETITION

HELP NEEDED - To find winner of the Guess the Light. We have only a first name "Sarah" and a phone number which has turned out to be incorrect. If you know who this person is could you please contact the school.

GRADE 6 GRADUATION DINNER WEDNESDAY 17TH DECEMBER

The Graduation Dinner for our Year 6 students will take place at Huntly Primary School in the Multi Purpose room on Wednesday 17th December. The students will celebrate the conclusion of their primary school years with the Principal, Staff and School Councillors of Huntly Primary School enjoying a dinner in the Multi Purpose Room. Following dinner their families are then invited to join them for presentations.

ART NEWS

GRADE 3/4 MAKING CHRISTMAS WREATHS

STUDENTS OF THE WEEK

William N
Isabella R
Ned H
Mia H
Jack W
Joel P
Maddison K

FRESH FRUIT FRIDAY -

Congratulations to grades 3/4F & P/1D who won Fresh Fruit Friday.

ART AWARDS

Congratulations to
Tahlia S
for winning this
week's art award.

READING AWARDS

Congratulations to *Jarrah E*, *Rhys*, *Tom D*, and *Matthew S* for their fantastic effort in reading from the Grades 3-6.

VALUES AWARDS

Congratulations to *Shannon S*, *Siale P*, *Millie J*, *Hayley B*, *Shelby S*, *Danielle B*, *Jayden K*, and *Jack W* who won for displaying our School Values

Huntly Primary School would like to thank the following sponsors for their generous support:

ABS Motorcycles	Eaglehawk UFS	McDonalds
All Seasons Hotel	Epsom Sand & Soil	McDonalds Nursery
ASQ	Epsom Huntly Lions Club	Midstate Machinery
Aussie Disposals	Elders	Mr Goodtimes
Autobarn	Environ. Protection Agency	Murray River Paddle
Art Hotel/Schaller Studio	Epsom Lotto & Gifts	Steamers Echuca
Andy Banks Photography	Epsom Village Pizza	Muso's Stuff
Australian Education Union	Fire Alarm Essentials	Midland Café & Pizza
AWM Electrical	Forrest Computing	Katrina Nannestad
Bank of Melbourne	Fish 'n' Feathers	Newmarket Hotel
Bendigo Aircraft Maintenance	Flora Hill Bakehouse	Neanger Nursery
Bendigo Harness Racing	Foundry Hotel	Office Works
Bendigo Mower Service	G.J. Gardener Homes	Oasis Car Wash
Bendigo Pottery	Ghost Gum Rise	Parmalat
Bendigo Advertiser	Golden City Mitre 10	Purtill's Nursery
Bendigo Bank	Geelong Football Club	Pedders
Bendigo Ice Creamery	Glenda Millard	Quill's Restaurant
Bendigo UFS Dispensary	Goers & Maunder Accountant	Reilly's Electrical
Bendigo Basketball Association	Golden Bean Coffee	R & J Batteries
Bendigo Jockey Club	Good Earth	RACV Bendigo
Bendigo Bowling Centre	Goornong Drivers Arms Hotel	Richmond Football Club
Bendigo Cinemas	Hartleys Hunting & Fishing	Rodwells
Bertocchi Smallgoods	Harley Central	Ruffells Jewellers
Belle Ami Hair Design	Hawthorn Football Club	Ruakura Diary Detergents
Berna's Learners	Hip Pocket Workwear	Santon's Bendigo
Big 4 Caravan Park	Hume & Iser	SES
BP Service Station	Huntly Newsagency Store	Super Cheap Auto
Brazillian Beauty	Huntly Bakery	Shavershop
BOC Gas	Huntly Pub	SITA Australia
Bob Jane	Huntly IGA	Sovereign Hill
Bunnings	Huntly Post Office	Sports Power
Bursons Automotive	Huntly Park	St. Kilda Football Club
Café Fresh @134	Hyline Australia	Subway - Epsom
Caterworx	Integra Viewpoint Huntly	Susie Sarah
Central Vic Office Supplies	Ilona Kairn	Sandhurst Stockfeed
Coles - McIvor Rd & Bendigo	JL King & Co	TAC
Cold Rock Ice Creamery	JLF Property Developments	The Zone
Clark Rubber	Keans Eggs	The Bendigo Trust
City of Greater Bendigo	Kentucky Fried Chicken	The Body Shop
Coliban Water	Kryal Castle	2 Cool Ice & Fishing
Steve & Lisa Clohesy	Lenards	Toyworld
The Capital Theatre	Living Quarters	Viatek
Central Vic Office Supplies	The Light Switch	Victoria Police
Carlton Football Club	Luna Park	Wendy's
Collingwood Football Club	Lowes	White Hills Pharmacy
Colonial Leather	Marketplace Management	Windscreen City
Dan Murphys	Major Sports - Eaglehawk	Woolworths Epsom
Diggers	Melbourne Heart	Woolworths Marketplace
DEPI	Meat Matters	YMCA—Peter Krenze
Drummond Golf		
Eaglehawk Florist & Gifts		

And finally to all the families involved in Huntly Primary School who have kindly donated so much to make our fair a success

OUTSIDE SCHOOL HOURS CARE.

Term 4

2014

Inside this

A.A.S.C

WHAT'S COMING UP

WHAT'S HAPPENED

What has happened?

A.A.S.C

This will be the last term that we will have the AASC program as funding is no longer available.

We are enjoying tennis with Emily and Hockey with Lewis. Our new skills include holding the tennis racquet correctly and how to place our hands on the hockey stick. As well as learning to control the balls properly.

WHAT WE HAVE DONE:

Vegetable Garden

We have picked all of our vegetables and enjoyed eating them. We are looking at how to prepare the soil ready for planting in the new year.

Friendship Pins

The children have been busy making friendship pins to give to each other. They have also been making some which they hope to sell at a pop up shop at the school Fair. The children have also been

painting some jewelery / Hair tie trees for the fair and making bookmark creatures as well.

New Sports Equipment.

We have purchased some new sports equipment with the Active After School Communities Funding. The children have been testing out the bucket stilts and Space hoppers. They are looking forward to using our new tennis net although we will have to wait until the racquets arrive.

Active After School Communities

We have been very lucky over the past few years to receive funding under the Active After School Communities program to employ qualified coaches to teach the children basic skills in many different sports. Unfortunately this funding has now finished so this will be the last term for this program. The Children have enjoyed learning new skills. And we thank the coaches for their time.

Our new space hoppers and bucket stilts.

Making friendship pins and checking out our vegies from the garden.

Some of the things we have been doing in OSHC

OSHC MONTHLY PROGRAM:

<u>Monday 3rd November</u> AASC TENNIS <i>Outcomes 3.2</i> <i>Principal: 2</i> <i>Practice: 4</i>	<u>Tuesday 4th Nov</u> Make a Melbourne Cup Hat <i>Outcome: 4.1</i> <i>Principal: 4</i> <i>Practice: 6</i>	<u>Wednesday 5th Nov</u> AASC HOCKEY <i>Outcome: 3.2</i> <i>principal: 2</i> <i>Practices: 4</i>	<u>Thursday 6th Nov</u> Wii Games <i>Outcome 1.1</i> <i>Principal 1</i> <i>Practice 2</i>	<u>Friday 7th Nov</u> Making Juggling Balls <i>Outcome:</i> <i>Principal:</i> <i>Practices:</i>
<u>Monday 10th November</u> AASC TENNIS <i>Outcome: 3.2</i> <i>Principal 2</i> <i>Practice 4</i>	<u>Tuesday 11th Nov</u> Make a poppy <i>Outcome: 5.1</i> <i>Principal 4</i> <i>Practice 6</i>	<u>Wednesday 12th Nov</u> AASC HOCKEY <i>Outcome 3.2</i> <i>Principal 2</i> <i>Practice 4</i>	<u>Thursday 13th Nov</u> Play Ground <i>Outcome 2.3</i> <i>Principal 1</i> <i>Practice 2</i>	<u>Friday 14th Nov</u> Free Play <i>Outcome: 1.1</i> <i>Principal 1</i> <i>Practice 3</i>
<u>Monday 17th November</u> AASC TENNIS <i>Outcome 3.2</i> <i>Principal. 2</i> <i>Practice 4</i>	<u>Tuesday 18th Nov</u> Straw Craft <i>Outcome: 4.1</i> <i>Principal 1</i> <i>Practice 3</i>	<u>Wednesday 19th Nov</u> AASC HOCKEY <i>Outcome: 3.2</i> <i>Principal 2</i> <i>Practice 4</i>	<u>Thursday 20th Nov</u> Outside Play <i>Outcome: 2.3</i> <i>Principal 1</i> <i>Practice 2</i>	<u>Friday 21st Nov</u> Hand Slam <i>Outcome: 2.3</i> <i>Principal 1</i> <i>Practice 2</i>
<u>Monday 24th November</u> AASC TENNIS <i>Outcome: 3.2</i> <i>Principal 2</i> <i>Practice 4</i>	<u>Tuesday 25th Nov</u> Water Beads <i>Outcome: 4.2</i> <i>Principal 2</i> <i>Practice 1</i>	<u>Wednesday 26th Nov</u> AASC HOCKEY <i>Outcome 3.2</i> <i>Principal 2</i> <i>Practice 4</i>	<u>Thursday 27th Nov</u> Soccer <i>Outcome 2.3</i> <i>Principal 1</i> <i>Practice 2</i>	<u>Friday 28th Nov</u> Soap Creatures <i>Outcome: 4.1</i> <i>Principal 6</i> <i>Practice 4</i>

Daily activities include cars, reading, board games, Lego, play dough, drawing, sports, movies, dress ups, art, craft and quiet activities. We will also be spending time in our vegetable garden. OSHC staff reserve the right to make changes to this program according to the weather, children's needs and requirements. If you have any queries regarding this program, please contact the OSHC Staff.

Thank You, Selena and Kate.