

Dunedoo Central School

24th November 2014

P.O. Box 45
Digilah Street
Dunedoo NSW 2844
T: 02 6375 1489
F: 02 6375 1152
E: dunedoo-c.school@det.nsw.edu.au

Whooooo came to Early Birds?

A big warm welcome to our Kindergarten Class of 2015.

As the Earlybird's Program draws to a conclusion this Thursday, we wish to take this opportunity to thank all participants and look forward to seeing them bright-eye'd and full of beans on Thursday 29th January 2015 for your very first day of Kindergarten.

DBS Public Speaking Competition Winners

Julia Stuart

Emma Gallagher

Kate Gallagher

DCS Public Speaking Competition

On Thursday 20th November 2014 the final of the DCS Public Speaking Competition was held in the school hall. The judge presiding over the final was Howard Evans and he commented on how well-prepared these students were and the amount of time and effort they had obviously invested in their presentations. Students were required to deliver a prepared speech and to then deliver an impromptu speech with only five minutes preparation time. The table below summarises the day's proceedings. Congratulations to all winners and finalists.

Level	Students who progressed to the final	Prepared Topics	Time	Impromptu Topics	Overall Winner
Junior					
Yr. 6 & Yr. 7	Hayley Cox (Yr. 6) Julia Stuart (Yr. 6) Sophie Skinner (Yr. 7) Montana Henderson (Yr. 7)	Being young is overrated	3 mins	What this school needs is.....	Julia Stuart (Yr. 6)
Intermediate					
Yr. 8 & Yr. 9	Paige Thomson (Yr. 8) Emma Gallagher (Yr. 8) Connor Fergusson (Yr. 9) Allanah-Jo Gokell (Yr. 9)	Team Sports build strong individuals <u>Or</u> What characteristics make a person a hero and why?	4 mins	Real learning does not occur in the classroom...	Emma Gallagher (Yr. 8)
Senior					
Yr. 10 & Yr. 11	Rachael Sweeney (Yr. 10) Molly Boyd (Yr. 10) Sam Foran (Yr. 11) Kate Gallagher (Yr. 11)	Real love is not the stuff of pop songs <u>Or</u> What quality does the world need more of and why?	5 mins	School is the most important part of a person's life. Do you agree? <u>Or</u> Good people are capable of doing bad things...	Kate Gallagher (Yr. 11)

Shane Hall & Joel Wilson
Literacy Committee

2014 School Magazine

Orders are now being taken for the new and exciting 2014 School Magazine. They are \$10 each and will be available for pick up before the end of year.

Name: _____ No: of copies: _____ @ \$10 each. Total \$ _____

DUNEDOO CENTRAL SCHOOL
PRESENTS

**Black Tie
Black Swan
Awards**

At: DCS School Hall
Wednesday, 26th November
Matinee 1:00 pm (Gold coin donation)
Thursday 27th November
Evening Performance 6:30 pm
Dress: To Impress
Tickets Available from DCS Front Office:
\$7 adult, \$5 child/concession

Principal's Message

Hello everyone. We hope to see as many parents and community members at our latest Production "the Black Tie Black Swan Awards" this week as it is going to be a good-fun show. There will be a matinee performance on Wednesday and an evening performance on Thursday. Tickets are selling very quickly. Students are very excited and the array of costumes is spectacular matching a selection of wonderful musical/dance items. It will certainly exhibit the talent of our Dunedoo students. Mr. Young our Director was very keen to attend but sends his apologies due to a Director's Conference in Sydney.

Our Public Speaking Competition concluded last Tuesday amidst an accolade of acknowledgement shown towards every student who was a finalist. Congratulations to the eventual winners, whose speeches were absolutely outstanding: Julia Stuart, Emma Gallagher and Kate Gallagher. Remember every student in the school participated in this competition which was well run by Mr. Wilson and Mr. Hall.

Our SRC students attended the National Leaders Conference in Sydney at which an array of motivational speakers provided incredible advice for young people who have an inkling towards leadership in their school, community and future workplace. Thankyou to Mrs. Abbott and Mrs. Lane for escorting the students.

At the P&C Meeting on Thursday night I asked the question why do people join the P&C? The parents said that they like to support the school so that they can make a difference for students and that they like to know what's happening. I then asked them what the P&C does to achieve this purpose? There were many responses including, providing a platform to impart school information to parents; a parent perspective on how the school is going; a place where concerns can be raised and ideas for improvement can be developed; an avenue for fundraising to secure vital resources and equipment; an opportunity to support school and community activities; a sounding board for School & Department of Education policies; a place to network with other parents, particularly new parents wanting to be part of the school community; a place for parents, teachers and other staff to interact. It was nice to be able to sit down and discuss in an informal way what our purpose is. This discussion was part of the new planning process prescribed by the Department of Education which requires Community consultation and input into the next Three Year Plan. We also evaluated the school and there were many good things suggested. Ideas for improvement included: reviewing the venue for Parent/Teacher evenings in the primary/infants school; ensuring that Homework is consistently set and marked; students needed more support in preparing for exams; concerns about whether there was enough supervision in the primary/infants playground; would like two-weekly calendar on the front page of the Newsletter; continue to look to purchase more Play Equipment in the Primary Playground; and there are still concerns about students being able to cross the road in safety before and after school.

We have also been evaluating the role of our Chaplain with both parents and the executive. Parents said that they enjoyed the articles in the Newsletter about developing young people and appreciate the work that the Chaplain does with various students who need support. The executive value the counselling and the small group work including running programs such as Rock & Water with certain students to help them with their resilience and anger management. The Executive know that with a school Counsellor visiting the school one day a week, the role of the Chaplain in continuing programs with particular students is vital and leading to successful results. They also believe that we are very lucky to have Beth Bowman, who is prepared to work with staff and has supported not only students, but also staff and other community members, including parents.

The Boys Group is continuing this term with Golf taking place on Fridays. We are also looking at a Girls group participating in Aerobics. Thank you for your continued support.
Enjoy your week.

Peter Campbell
Principal

Upcoming Events

Mon 24.11	Production Full Dress Rehearsal	Mon 01.12	Infants Intensive Swimming Commences Yr. 10 Work Experience
Tues 25.11	Shearing course @ Dubbo Yr. 9 & 10	Tues 02.12	Infants Intensive Swimming Yr. 10 Work Experience
Wed 26.11	Production—Matinee (1pm)	Wed 03.12	Infants Intensive Swimming Yr. 6 into Yr. 7 Orientation Day 9am to 3.10pm Yr. 10 Work Experience U. 15's Netball—Dubbo Central School's Cricket Final School Disco
Thurs 27.11	Early Birds—9am to 3pm School Production—Black Tie, Black Swan Academy Awards—Evening performance (6.30pm)	Thurs 04.12	Infants Intensive Swimming Yr. 10 Work Experience Yr. 11 Hospitality Incursion (P. 1-P4)
		Fri 05.12	Scripture Assembly

Infants in Focus

"Come one Come all!" to the Big Production this week.

The Infants children are very excited to be performing for you and I think we will STEAL THE SHOW!!!! Tickets are available at the front office for Thursday night's performance. **Children will need to be dropped to their classrooms by 6pm on Thursday night.** Their costumes will be ready for them to put on when they arrive. Please ensure they have eaten before they arrive and have a water bottle with them. The children ARE NOT to be collected until after the finale of the production.

Homework Centre has finished for the year. I would like to thank Mrs. Yeo, Mrs. Armstrong and Mr. Kline for giving up their time to assist students on a regular basis.

There are still people who haven't returned their swimming notes. We need all notes back by the end of this week so we can finalise helpers and groups. A big thank you to those parents and community members who have volunteered their time to help us run this program.

Mrs. Maria Abbott

Kindergarten: Welcome to Week 8. We are very excited about the school production on Thursday and hope everyone has bought their tickets.

Please note: Students need to wear black shoes and white socks for the production dress up/costume.

This is our last week of homework, as we start swimming in Week 9 and the children get very tired. Home readers will still continue.

In Jolly Phonics we are completing revision activities and in Maths, our topics are 3D shapes and picture graphs. This Thursday is the last of the Earlybird's full days. They have been a delight to have at school and have fitted in very well. Don't forget to return swimming notes—we begin our program next Monday 1st December. Also, it is very important the children have thongs/sandals, a hat and t-shirt to walk to the pool. Putting socks and shoes on so many children ends up a nightmare. Congratulations to Shyloh Watton-Hogden our student from last week and to Fletcher Hogden and Shelley Cox who received merit certificates.

Mrs. E. Yeo

Hi Dunedoo

My name is Luke Elsley and I'm delighted to be on a teaching placement at DCS with Kindergarten.

I attend the University of Newcastle, studying Bachelor of Arts / Bachelor of Teaching Primary in my third year.

After two weeks in Dunedoo I have been made to feel very welcome by the staff and members of the community, especially after getting out to the various establishments and functions over the last couple of weeks.

I grew up in a coastal town called Whitebridge just south of Newcastle. Here I developed a love for music and sport, particularly rugby league and cricket. Both of these sports appear to be popular when I'm out in the playground which is good to see! Having played guitar for most of my life, I formed a band towards the end of high school which has seen me tour across most of the country and play at some major festivals.

I am very much looking forward to the school production, and finishing off my time in Dunedoo.

Luke Elsley

Community Soap \$4.00ea - proceeds going to DCS P&C Fundraising

(available from DCS front office, Dunedoo Rural Hardware, Milling Stuart & Co., Dunedoo Newsagency, Swan Motel, Sullivan's Delta Ag & Swan Surgery)

Infants in Focus

Year 1/2: Welcome to Week 8. Well..... The big week has finally arrived—Production Week!!! Tickets are selling fast for Thursday night's performance so I hope you have yours. All children need joggers for the performances on Wednesday and Thursday.

There will be disruptions to normal routines this week.

The Year 1 Spelling sound is 'aw' as in 'jaw' and 'saw'. Year 2 will study the 'le' suffix as in 'little' and 'middle'.

In Maths, Year 1 will be working with Mr. Morris and they will be learning about 3D Shapes—faces and corners.

Year 2 will study Data, Interpreting Graphs, Chance and 3D Shapes.

Mr. Morris has been doing some fabulous music lessons with the children and we are all enjoying Morning Fitness with Mr. Morris and Mr. Elsley.

This week is the last week for homework—we will continue to do Home Readers until Week 10.

Have a great week.

We're off to see the Wizard, the Wonderful Wizard of Oz.

Mrs. M Abbott

G'day Dunedoo

My name is Anthony Morris. I am studying a bachelor of teaching/arts at Newcastle University. As a part of our course we must take part in a placement out of area. Luke Elsley and I decided on Dunedoo and we couldn't be more pleased. I will be attending the school until December 5th. I've had a wonderful stay so far. The people of Dunedoo have been very welcoming and I've been privileged to attend several community events.

I am a musician and have been since my teenage years. As part of a rock band called Benjalu, Luke and I have been touring the country for the past 8 years. My musical background has made the transition to teaching easier. Incorporating music in my lessons increases student engagement and overall interest in school.

I hail from a beach suburb just south of Newcastle. When I'm not touring or going to university, I work at a local café as a cook. I also work at an after school and vacation care. I love all sports, especially soccer and I play every season for a Newcastle team. I surf when I can and love the beach.

If you see me around, be sure to say g'day!

Cheers

Anthony Morris.

Canteen News

It's good to see that I have had an Earlybird Mum already offering to volunteer at the Canteen, so I welcome Jessie to our team.

The Earlybird orders were put in last week so I will call everyone when they arrive. Please don't forget to collect any uniforms previously ordered. If I have already called you and you have not paid then I will need to put it back into stock by the end of the Term.

Thank you to Annette (twice), Belinda and Donna for your help last week.

Thanks

Jenny Farley

Monday	Tuesday	Wednesday	Thursday	Friday
Nola		Jessie	Donna	Annette

Primary News

Welcome to Week 8.

Congratulations to all students in K-6 who completed their speech for the DCS Public Speaking Competition. Well done to Hayley Cox and Julia Stuart who represented Year 6 in the finals. A special congratulations to Julia Stuart for winning the Junior Division! Well done.

Today was our full dress rehearsal for our school production—The Black Swan Black Tie Awards. The costumes are fantastic, the students are well drilled and it is shaping up to be two excellent performances. The Matinee on Wednesday, and the evening production this Thursday night. Tickets from the front office! Students will need to be at school at 6pm on Thursday to get ready for the performance. Their costumes will be ready for them to put on when they arrive. Please ensure they have eaten before they arrive and have a water bottle with them. The children ARE NOT to be collected until after the finale of the production.

Students in Years 4 to 6 have completed their online surveys to assist with school planning. All surveys are anonymous and the results will assist us as we head into a new cycle of school planning.

In other news, my ridiculous facial hair continues to grow to raise support and awareness for Mens Health. If you would like to support Movember, you can at mobro.co/JoelWilsonDCS

Our No Hat—Play In The Shade policy continues. Children without a hat will play under the covered area during recess and lunch. Please make sure hats are labelled with your child's name.

Homework Centre has finished for the year. I would like to thank Mrs. Yeo, Mrs. Armstrong and Mr. Kline for giving up their time to assist students on a regular basis.

As always, if you have anything to discuss, please contact me at school. Enjoy your week.

Events to come:

- Black Swan Black Tie Matinee—Wednesday 28th November
- Black Swan Black Tie Production —Thursday night 27th November
- K-6 Reports go home—Friday 5th December
- Award Night—Tuesday 9th December

Mr. Joel Wilson

Assistant Principal Primary

Year 2/3: And the winner is....Ghostbusters!!!! The big week is finally here. We have been rehearsing our performance all this term and cannot wait to show you. The main event on Thursday night has not yet sold out, so don't forget to book your ticket through the front office. There is also a matinee performance on Wednesday afternoon if you are unable to come to the night time show.

Further information about the production is in this newsletter but please remember all students should be dropped off at their classroom on Thursday evening by 6pm. Everybody's costume will be waiting for them at school.

Homework will be minimal this week with just one page. There is no spelling list or news topic.

I hope to see you on Thursday night!

Mr. Ben Kline

Year 4/5: Welcome to Week 8! Today is possibly the last full dress rehearsal for our performance "The 182nd Golden Black Swan Looogies". The matinee performance is scheduled for Wednesday and the night performance is scheduled for Thursday night. All students should now have their costumes/clothing organised and preferably left at school. If you have costume issues please see me immediately. Parents and care-givers please don't forget to buy your tickets for the show from the front office. Tickets are selling very fast and I would hate for you to miss the opportunity to see your child(ren) perform. The students of Year 4/5 are bursting out of their skin in excitement to perform for YOU!

Cheers.

Mr. A. Honeysett

Year 5/6: A very busy week with the school production! We look forward to seeing everyone there!

Mr. Joel Wilson

Happy

Birthday

Birthday Wishes to

24th Nov	Nakita Martin	Year 8
28th Nov	Julia Stuart	Year 6
30th Nov	Ellie Wentworth-Brown	Year 1
30th Nov	Tamara Green	Year 3
30th Nov	Georgie Lane	Year 6

Wishing you a great day!

Infants & Primary Weekly Awards

Week 5

Yr			Yr		
K	Will Kline	Fantastic Assessment results.	K	Hamish Carpenter	Listening well in Scripture.
			K	Shyloh Watton-Hogden	Working well in Mathematics.
1/2	Erica Stuart	Being a pleasant member of our Reading Group.	1	Thomas Martin	Working hard in Mathematics.
			2	Sophie Kensit	Very enthusiastic in Production Practice.
2/3	Chloe Stanford	Always trying hard in class.	3	Hollie Copeland	Great work in Mathematics.
			3	Tamara Green	Improving her Reading level.
4/5	Harry Hogden	Working hard in all areas.	4	Paul Sweeney	Great work in Maths Groups.
			5	Cody Sampson	Working well in his Drama Group.
5/6	Georgia Cluff	Excellent Spelling Results.	5	Jack Copeland	First Place in Yr. 5 Spelling Test.
			6	Jamieson Leeson	First Place in Yr. 6 Spelling Test.

Week 6

Yr			Yr		
K	Lochlan Gale	Fantastic effort in Reading Groups.	K	Chloe Brougham	Excellent work in Class.
			K	Leevi Rigby	Consistent work in Class.
1/2	Nick Stoddart	Working hard on our Production.	1	Montanna Smith	Improvement in Sentences.
			2	Chelsea Green	Improvement in Maths results.
2/3	Paddy Reid	Fantastic result in the Comprehension Test.	2	Alice Fergusson	Being a wonderful helper for the Production.
			3	Jack Farley	A great result in the Maths Diagnostic Test.
4/5	Charna Williams	Working with enthusiasm in all areas this week.	4	Sam Bennetts	Working well in Maths Groups.
			4	Sigrid Hogden	For terrific Creative Writing this week.
5/6	Julia Stuart	Successfully balancing Production efforts with Class work.	5	Charlotte Cluff	For creating a wonderful "Swedish Chef" puppet.
			6	Hayley Cox	For creating a wonderful "Elmo" puppet.

Week 7

Yr			Yr		
K	Shyloh Watton-Hogden	Participating well in the School Production.	K	Shelley Cox	Improvement in Reading.
			K	Fletcher Hogden	Excellent work in class.
1/2	Ella Rigby	Being polite and well-mannered at all times.	1	Erica Stuart	Consistent good work in all lessons.
			1	Ellie Wentworth-Brown	Always being polite and well-mannered.
2/3	Fergus Fergusson	Excellent effort in end of Term assessment.	3	Hallie Hogden	A wonderful speech for the Public Speaking.
			3	Jack Vinckx	Excellent results in his Maths Diagnostic Test.
4/5	Cody Sampson	For his tremendous effort during our Production rehearsals.	4	Alexis Gallagher	Topping the Class in Term 4 Maths Diagnostic Test.
			4	Amelia Taylor	Excellent results in the Term 4 Maths Diagnostic Test.
5/6	Jack Seis	Excellent effort in fitness activities.	6	Jamieson Leeson	Excellent effort in Numeracy.
			6	Crystal Jamieson	Consistent effort in Literacy.

Secondary News

National Young Leaders Day

"Nothing significant, enduring or amazing ever began that way ... GET STARTED!" was the theme of this year's National Young Leaders Day in Sydney. Mrs. Lane and Mrs. E. Abbott travelled with 11 students to attend this year's conference at Sydney Olympic Park Sports Centre with 2300 secondary students from across NSW.

Our presenters included: Lucy Thomas of Project Rokit (anti-bullying workshops), Jeremy Rolleston (winger for the Wallabies and Olympic Bobsledder), Alex Malley (author of *The Naked CEO* and host of *The Bottom Line* and the only person who was ever granted an interview with Neil Armstrong, the first man on the moon), NSW Youth of the Year—Genevieve Clay-Smith, who won TropFest and works with disabled actors in Bus Stop Films, Annabelle Chauncy—AFR Top 100 Women of the Year for her work in Uganda with School for Life and Rebekah Campbell (App developer—POSSE—for the greatest places on earth).

Who did we find the most inspiring?

Jacob Besgrove was selected to ask his question at the conference. He asked Alex Malley, "How did you feel before and after interviewing Neil Armstrong?" Mr. Malley's answer was "From Dunedoo, anything's possible. Find your Neil Armstrong."

Nicole Cooke	Genevieve Clay-Smith—She was funny like there'd never be a dull moment with her.
David Abbott	Jeremy Rolleston —Never stop chasing your dreams.
Harry Obst	Alex Malley —"The only time you grow is when you make mistakes."
Sam Foran	our host, Murray Bunton
Beau Taufa	Lucy Thomas - "Have the courage to be who you are."
Gabbi Johnston	Jeremy Rolleston—After he failed, he didn't stop until he succeeded.
Elle Lane	Lucy Thomas— People could relate to her. She had a talent that wasn't stereotypical. Jeremy Rolleston—He had a story of resilience.
Teighla Hickson	Jeremy Rolleston—He never gave up his dreams.
Kate Gallagher	Lucy Thomas—She told everyone that it was okay to be weird. Annabelle Chauncy - She was achieving her dreams and helped others achieve theirs.
Paige Thomson	Lucy Thomas—She was inspirational with "Follow the white rabbit!"
Mrs. Lane	Jeremy Rolleston—He just kept trying. "There is a difference between REGRET and DISAPPOINTMENT." Annabelle Chauncy with the School for Life and her work in Uganda.
Mrs. E. Abbott	Alex Malley—"When you fall, get up." and "Never listen to fear or embarrassment."

Secondary News

Attention Yr. 9/10 students

UNE is hosting the

ConocoPhillips

Science Experience

13-15 January 2015

for all year 9 and 10 students
who are looking for a
hands-on science experience

Register at:
scienceexperience.com.au

Contact: Richard Willis
p: 02 6773 2615 or
e: rwillis@une.edu.au

Accommodation:

Students are welcome to stay on campus for the two nights during the event, for a charge of \$80. This will include all their meals and social activities during that time.

Important Notice

**ENACTUS UNE
MININBAH PROJECT
BIRTH CERTIFICATE
SIGN-UP DAY**

If you participate in this project and have yet to receive your Birth Certificate, please contact the front office

What's Due? Week 8

Year 7	Maths	Thursday—Homework sheet due
Year 11	Hopsi	Thursday—Produce Appetiser and Salads Booklet

Community News

In aid of "CAN ASSIST" FOR THE LOCAL AREA

MENDOORAN - OLD TIME & NEW VOGUE DANCE

Saturday 29th Nov - 8.00pm Start
Mendooran Mechanics Institute Hall

"DANCING WITH TONY"

Come and enjoy the dancing - or just listen to
Tony's wonderful old time music favourites

RAFFLE - AUCTION - LUCKY SPOTS

Cost: \$10 per person.

Supper: Please bring a
plate to share at supper time.

Tea/Coffee - provided

For Bookings or further information contact
Judy on 6886 1221

For any further information Contact:

Shania Taufa: 0403110359 Kaitlyn Thomson: 0402154910

Carlton Kopke: 0402253595

DATE: 18-12-14

RSVP: 10-12-14

CHRISTMAS DISCO

Mendooran Youth Action Group are holding a
Christmas Disco!

**Location: Mendooran Mechanics Institute
Hall.**

Entry cost: \$2

Finger foods provided.

**Ages: Students from 12 to 18 Years are
welcome.**

FROM 6:30 PM TO 10:00 PM

**Dunedoo, Binnaway, Coonabarabran and Coolah are
welcome!!!**

JACKEROO RANCH

Bingletree Station, Upper Turon Rd,
Upper Turon 2795
Ph: 6337 7173

Summer School Holiday Riding Camps

10th to 20th Dec 2014

3rd to 10th Jan 2015

10th to 18th Jan 2015

For further information, pls contact Pattie Hudson on
the above phone number or check out the website

www.jackerooranch.com.au

Community Information Day

Coonabarabran Disability Information Group

Thursday 27 November, 2:00pm at Main Ovals^A

^A If it rains, the event will still be held at the Coonabarabran Youth Club

Transport available

Contact Gary Griffiths (02) 6849 1002 or Deanne Britton (02) 6849 2200 to arrange pick up.

Your local Disability Information Group is committed to raising awareness &
finding real solutions to problems facing people with a disability & their carers.
Come join us & speak with local service providers to see how **WE** can help **YOU**.

Proudly presented and supported by:

Community News

MEETING TONIGHT

7PM

At the Sports Club

To discuss upcoming Carnival on 13th December. All are welcome to attend. The program is in the Clubhouse Window and entry cards are in the Clubhouse. You need to have filled these out and given to our Race Secretary, Adele Stoddart with your entry money by 5pm on 3rd December. More information will be in the newsletter next week.

Time Trials and training are going well with everyone working hard towards our carnival.
There will be NO TIME TRIALS this week due to the DCS School Production

Training times

Mondays with Jess Ewin

3.30 to 4.00pm—Infants

4.00 to 5.00pm—Primary

5.00 to 6.00pm—Secondary

Wednesdays with Lucy Besgrove

3.30 to 4.00pm—Infants

4.00 to 5.00pm—Primary

No training after 5.00pm due to Touch Football.

Teena Besgrove

Step Up

Dance Academy

Proudly Present..

“EXTRA! EXTRA!

Read all about it!”

Dunedoo Central School Hall

Friday 28th November @ 6.00pm

Tickets available at the door.

Only \$6!

Tickets now on sale for our GULGONG CONCERTS
visit www.trybooking.com/GCUO

DUNEDOO TOUCH

F STEEDEN TOUCH FOOTBALL

Dunedoo Senior Touch		Round 7 26 th November		
6.00pm	Barbarians v Chad's Bakery / DRH	Kerrin O'Malley	Brianna Smith	Taylah Watton-H
	Can't Touch This v Dan's Mowing	Mark Fitzgerald	Mitch Darlington	Luke Piper
6.45pm	In Touch v Wasted Potential	Dale Hogden	Dan Lane	Ben Gallagher
	Sullivans v Sammy's Boys	Mitch Squire	Emma Gallagher	Ceara Smith
DUNEDOO JUNIOR TOUCH - 5pm—5:45pm				
IN THE EVENT OF STORMS/BAD WEATHER ANNOUCEMENTS REGARDING JUNIOR TOUCH WILL BE PUT ON FACEBOOK				
DUNEDOO TOUCH ASSOCIATION AND EMAILED TO YOU (If you provided an email address with your registration)				