No. 5:6 March 2015

Newslett

UITTED//I ennathit

Inspiring P.R.I.D.E. • We Value • Persistence Respect Independence Determination Excellence

From the Principal

John Monash Science School -

Four of our Year 10 students commenced their regional exchange with John Monash Science School this week. Mariah Daniel, Ben Finn, Abigail Sparnon and Lexi Thomas travelled to Melbourne over the weekend. They enjoyed a welcome lunch on Sunday at JMSS with their families and their host families. All of the students have settled in well with their host families and by all reports have had a very positive first week. This is an excellent opportunity for our students to rub shoulders with other motivated and high performing students. This exposure to how hard students are working in other areas of the state is invaluable as they set themselves for the competitive nature of VCE. Working in an environment that is so closely linked to the Monash University will also expose them to the rigours and expectations of senior secondary school and

After an incident on the big Pinnaroo Bus on Monday night and a number of smaller incidents over the term, all students have been reminded of the 'Conditions of Travel' during an assembly on Tuesday. These conditions were

beyond. I highly recommend this

program to students in the future.

attached to the application to travel form that was completed by each family. It is my responsibility that all students have a safe journey to and from school. When students are walking around the bus when it is moving, throwing things around, kneeling backwards on seats, shouting or calling out or vilifying others, then the bus is not a safe environment for those on board. All regular travellers have been assigned set seats on this bus and will be expected to remain in these for the entire journey. This arrangement will be reviewed at the end of the term. Such an arrangement has not been required at this stage on any of the other buses. However, all students are subject to the following disciplinary

action if they behave inappropriately on a school bus.

First offence -

verbal warning to student Second offence -

written warning to parent/carer Third offence -

> one week suspension from school bus travel

Fourth offence -

the student will not be able to travel on the bus for the remainder of the year.

Team of Life -

Yesterday our secondary students were treated to an Arts Council activity entitled 'Team of Life'. Using the theme of Aussie Rules and soccer,

> stories were told of the search by young people for different kinds of freedom and values.

Congratulations to those students who qualified to compete at Ouyen in the UDSSA (Underbool and Districts School Sports Association) swimming last Friday and the Mallee Division (Secondary) swimming in Mildura on Wednesday. Well done to all place getters and special congratulations to those who won events to qualify for the north-west regional swimming finals in Swan Hill on Tuesday 17th of March.

LABOUR DAY HOLIDAY on Monday - NO SCHOOL **ELEVATE STUDY SESSIONS on Tuesday** Please return PHOTO envelopes

Staff Professional Learning and Meetings this week!

<u>Tuesday</u> - Whole staff Meeting <u>Wednesday</u> - Primary Staff - Collaboration and professional learning related to 'Big write'

<u>Thursday</u> – Natasha Mudie – Regional Directors briefing including information on school performance, accountability and improvement. This was followed by a Mallee Cluster Principals meeting to discuss the Mallee Cluster Conference on Assessment.

Further Education -

Congratulations to all of our past Year 12 students who have commenced at further education facilities this week. They are: Harrison Brown (Agricultural Science - Adelaide University),

Astrid Moyle (Teaching - Flinders University),

Thamsin Sharrad (Bachelor of Business in Sport & Recreation Management – Uni SA),

Molly Gibson (Bachelor of Human Services and Master of Social Work - Latrobe University),

Sophie Gruen (Nursing - Flinders University),

Ellen Fearnside (Health Science - Flinders University),

Rafe Bridge (Remedial Massage - TAFE SA), Isaac Fischer (Marine Biology - Flinders University),

Stephanie Armstrong (Law/International Relations (Double Degree) - Latrobe University).

This week in Agriculture!

This week the students have continued to practise driving the tractor and using the forks to pick up and place the bales of hay. This works towards satisfying the module of 'Operate Tractors'. The students have also been busy assembling press wheels for the new no-till seeder that will be used at cropping time this year.

3-6 Sleepover

Last night the students in Grades 3-6 had a sleepover at school. The afternoon and evening included swimming at the pool, preparing and cooking their own evening meal and watching a movie together before bed. Sleepovers are great for encouraging socialisation between the students and for supporting their independence. Thank you to Miss Luckman and Mrs Wyatt for giving up their own time so that the students could have an enjoyable night.

Labour Day

I trust that all students and their families have an enjoyable long weekend and return to school refreshed next Tuesday. Remember that the Elevate Study Skills sessions are on Tuesday morning for students in 7-12 and the parents' session is at 2pm. See you there!

Natasha Mudie Principal

RETURN SLIP FOR PARENTS WISHING TO ATTEND THEIR SESSION AT MCC

Parent Name(s) will be attending the special Elevate Education session for parents from 2:15 - 3:15pm on Tuesday 10th March

Signed

Students are encouraged to ride to school or part way to school that day.

Ross Huxtable will be out on the road again out the front of the school with his speedo, to clock kids' speeds. The area will be coned off as it was last year, for the safety of all riders.

After the morning bell, Ross is doing a safety talk for P-6 students.

AVAILABLE MONDAY-FRIDAY
Wraps / Sandwiches / Rolls
Ham & Cheese or
Chicken & Cheese Hot Rolls

ALL ORDERS ARE TO BE PLACED BEFORE SCHOOL

Please - no more than \$5 in your envelope

The timeline for our School Council election process is as follows:

Closing date for nominations: March 10 Distribution of ballot papers: March 11

Close of ballot: March 19
Declaration of Poll: March 20

Certificates for Inspiring Pride were awarded to:

Prep

Laila WILSON - for showing great INDEPENDENCE in her first year at school

Years 1/2

Harvey CRANE - for showing PERSISTENCE in completing all of his work

Years 3/4

Tiana JENZEN - for demonstrating a lot of DETERMINATION to enhance her academic abilities by frequently putting in extra time and effort

Emma PARKER - for displaying DETERMINATION to give her best performance during each event at the Ouyen Swimming Carnival

Years 5/6

Kristen \$PARNON - for showing PERSISTENCE and a 'never give up' attitude towards perfecting her diving skills. Well done at the UDSSA swimming carnival.

Great dives!

P.R.I.D.E. ••• Persistence Respect Independence Determination Excellence

Distance: 3 km, 5 km and 10 km 9am—12 noon at the Pinnaroo Football Grounds Adults 3 km: \$25.00, 5km: \$30.00 10 km: \$35.00 Children 12-15 y.o: \$15.00

Under 12 free - must be accompanied by an adult

at all times

The UDSSA Swimming Carnival was held in Ouyen on Friday the 27th of February. It was a beautiful day with the sun shining and a slight breeze. The Murrayville primary school children had been working hard on their swimming skills and were looking forward to a fun day of competition. All students competed extremely well, pushing themselves to their best, cheering others on and showing excellent sportsmanship. It was a proud day for the school as our students showed exemplary behaviour and positively encouraged and congratulated others.

Congratulations to the competitors; Luka, Brock, Kynan, Annika, Kristen, Tim, Daniel, Jasper, Suzie, Kayla, Amelia, Allea, Cooper, Rourke, Jonny and Emma - you showed great PRIDE on the day.

Finalists and Results

Breaststroke

10 year boys – Jonny 1st

11 year girls – Suzie 1st and Allea 3rd

12 year boys – Luka 1st

12 year girls – Annika 4th

Freestyle

10 year boys – Cooper 3rd

11 year girls – Suzie 4th

11 year boys – Brock 3rd

Backstroke

10 year girls – Emma 2nd

10 year boys – Jonny 4th

11 year girls - Suzie 1st and Kayla 3rd

12 year boys – Luka 4th

12 year girls – Annika 3rd

Butterfly

11 year girls – Suzie 1st, Allea 3rd and Kayla 4th

Age Group Champion

11 year girls - Suzie

Suzie, Allea and Luka have made it through to the next round of competitions in Swan Hill on Tuesday the 17th of March. Good luck and we look forward to hearing about your experiences.

Last weekend four of our students commenced a period

of study at John
On Sunday they
host families and
had a tour of the
Following this they

to settle in for the next

Monash Science School. had lunch, met their school buddies, then school.

went to the host family 3 weeks in Melbourne.

JOHN MONASH SCIENCE SCHOOL

Mariah

Lexi

Abigail

Ben

FUNDING ROUND NOW OPEN

Chances invests in the future of our children & young people by removing the financial barriers that stand in the way of them achieving their potential.

For more information please visit www.chancesforchildren.com.au or phone 5021 7480

- Triple Gang Mower in working order
- John Deere Ride on Mower L108
 - Body & mechanics in fair working order. Motor seized & crank shaft broken Suitable for spare parts
- ⇒ 7' x 4' Covered Trailer Reg DUN859
- ⇒ Body & mechanics in fair working order. Motor seized & crank shaft broken. Suitable for spare parts
- ⇒ Deutscher Ride on Mower hasn't been used for a number of years but was working when decommissioned.
- ⇒ 7' x 4' Covered Trailer Reg DUN859
- ⇒ Full Sized Data Rack & Cabinet with solid side panels and glass front door
- ⇒ Madison Sport Deluxe two way Punching Bag Stand (needs new bag)

 \Rightarrow

- ⇒ RINOSCH Upright Piano
- ⇒ Unable to be tuned. Attractive and well maintained exterior with great potential for a woodworking project.
- ⇒ Waldown 3 phase (1 hp) 415/440v Super Heavy Duty Bench Grinder & Stand, currently being used as a buffer wheel. Comes with new buffing mops

Please contact the school for more details or if you wish to view any of the items.

Tenders should be marked "Tender" and addressed to Natasha Mudie, Principal, Murrayville Community College, PO Box 116, Murrayville and received no later than Tuesday March 10th 2015.

No tender necessarily accepted.

Are you interested in ordering a jacket to wear when representing the College at sports events?

We have a sample at school if you wish to have a look.

The price would be around \$45-\$46 each, and sizes should match those of the sport tops. If you wish to place an order please complete and return the form below by Monday 2nd March.

Family Name :	Student	Size
I wish to order the following sports jackets :		
Signed :		
(Parent/Carer)		

Community Notices

Learn how to use an iPad or tablet, SUNRAYSIA RURAL COUNSELLING SERVICE INC.

DIGITAL DEVICE TRAINING

use the internet and get connected! FREE training for people aged 50 and over. Over a 3 week period. Tuesdays 17, 24, 31 March Murrayville Senior Citizens Club. Phone 1300 769 489 to book.

10/3 **Elevate Study Sessions**

13/3 Ride to School Day

17/3 LM Swimming in Swan Hill

18-19/3 P-6 Parent/Teacher Interviews

School Photos

23/3 P-6 Harmony Day Lunch

Council AGM

24/3 **Immunisation**

25/3 P-2 at Pinnaroo Fun Run

VCE Parent/Teacher interviews

27/3 End of Term I

3-6/4 Easter

13/4 Term 2 Starts

15/4 **VCOP Sessions: P-6 parents**

20-24/4 Dance Week

24/4 Anzac Performance 7:30pm

27/4 Student Free Day - Staff PD

29/4 7-10 Parent/Teacher interviews

1/5 **House Cross Country**

Relationship Session: 7-10 girls

12-14/5 NAPLAN

15/5 Mallee Division Cross Country 7-12

Murrayville Netball Club

Pre-Season Training will be held at School Courts Seniors starts on 12th March at 5pm D & E Grade starts on 19th March at 4pm F Grade starts on 19th March at 3:30pm (for ½ hour) Contact Lisa Crane 0418 835 210 with any queries

Swimming Workshop at the Murrayville Pool

Rebecca Pudney (ex State Swimmer) from Mallee Swim Club will be taking a swimming workshop including training and techniques for all ages Thursday 12th March from 5:30-6:30pm Murrayville Pool - no cost BBQ supplied by Mallee Swim Club Please let Glenn 0499869450 or Penny 0427952191 know by Tuesday 10th March

Murrayville Basketball Club **BREAK-UP**

Friday 27th March at Mallee Fowl Hotel 6:30pm RSVP by Monday 23 March to Leslie or Jill

Murrayville Phone Book Update

A new book is being prepared Send in any changes - Additions/Deletions/ Phone/Fax/Mobile/ UHF Channel Numbers Send details to:-

Tel: 03 5095 2045 Fax: 03 5095 2346

Email: jrheintze@dodo.com.au Box 40, Murrayville 3512

Murrayville Hall Committee combined with

All equipment supplied.

Murrayville Museum

are seeking photos of anyone who has served in any of the armed forces for an Anzac Day display and possible permanent display in the Murrayville Hall supper room Please contact Sue Kalms or Dave Allan

PINNAROO NETBALL CLUB

Training for the Junior Grades commences:

Junior Joeys - Thursday 16th April @ 3:45pm F1 & F2 Grade - Thursday

19th March @ 3:45pm D & E Grade - Thursday

12th March @ 4:30pm

Compromise is the cornerstone of diplomacy

COMMUNICATIONS SENT HOME THIS WEEK

(* Return from parents)

- 3-6 Sleepover information 1.
- 2. School Sport Victoria team trials
- 3. School Sport Victoria AFL trials

Please check that you have received this information and, if not, contact the College for another copy

