

DUNEDOO DUKE OF EDINBURGH PROGRAM

MAKES IT TO PRIME 7 NEWS

8 Students went to Dubbo on Wednesday the 16th November as part of the Schools Duke of Ed Skill and Community Enhancement section. Workshops were carried out at the Royal Flying Doctor Service and the Western Plains Cultural Centre. Students also visited the Red Cross Blood Centre where students were shown the procedures for giving blood once they are 16yrs of age and how one blood donation can help 3 people in need. Mr Constant was happy to show the students what is involved and once the nurses found his vein it took 10 minutes for his donation. The RFDS took the students through a mock snake bite and a heart attack casualty, aircraft flight simulator, the important role that RFDS provides to rural NSW and job opportunities. Prime 7 captured our visit and the nightly news went with a great story that the students featured in and promoted our small school to all of the Central West. The students creativity side was explored with a practical 'wire sculpture' workshop at the WPCC. They say art is an act of expressing feelings, thoughts and observations-it can also be frustrating. I am sure we all came away with a greater appreciation of the skills needed to transform material into an 'art piece'-a lot of practice, problem solving and patience!! Thanks to Paige Thomson, Elle Lane, Emma Bennetts, Beau Boyd, David Abbott, Michael Sweeney, Fallon Grima, James Stoddart and Mr Constant for the enthusiasm you showed on the day.

Sharon Nott, DOE Co-ordinator

**PUT THIS
on YOUR
CALENDAR!**

IMPORTANT DATES

Week 7:

Thursday, 24th November

- ◇ Earlybirds (Kindergarten 2017), full day
- ◇ National Young Leaders Day, Secondary @ Sydney to 25th November
- ◇ NO Infants/Primary Homework Centre - finished for year

Week 8:

Wednesday, 30th November

- ◇ Whole School Production "The Excursion", DCS Hall, Matinee, 1pm, gold coin donation, everyone welcome to attend

Thursday, 1st December

- ◇ Whole School Production "The Excursion", DCS Hall, 6.30pm start, come dressed in your holiday clothes

Friday 2nd December

- ◇ UNE Visit, Years 9 - 11

Week 9:

Infants Intensive Swimming, all week, 11am - 12.30pm

Tuesday, 6th December

- ◇ Award Night, 7pm, DCS Hall, everyone welcome

Wednesday, 7th December

- ◇ RSA/RCG Course & Thursday 8th
- ◇ Duke of Ed - 2017, Information Session, 1pm

Thursday, 8th December

- ◇ Disco, Hall: Infants/Primary 6.30pm—8.00pm & Secondary 8.00pm—10.30pm

Friday 9th December

- ◇ Duke of Ed, Sydney Urban Challenge, to 12th December
- ◇ Year 6 Graduation Assembly, 12 noon, Hall, all welcome

Week 10:

Infants Intensive Swimming, all week, 11am - 12.30pm

Monday, 12th December

- ◇ Duke of Ed, return from Sydney Urban Challenge

Tuesday, 13th December

- ◇ Year 10 Department Day

Friday 16th December

- ◇ Last day of school for 2016!!!

2017

Week 1 - Term 1:

Monday, 30th January 2017

- ◇ Years: 1, 2, 3, 4, 5, 6, 7, 11 & 12 commence school

Tuesday, 31st January 2017

- ◇ Years: Kinder, 8, 9 & 10 commence school

Duke of Ed

Royal Flying Doctor Service & Western Plains Cultural Centre

On Wednesday last week the Duke of Ed went over to Dubbo to the Rural Flying Doctors Service for a workshop. While we were doing the workshop the 7 news crew came to interview Paige and James. At the workshop we went into the flight simulator and we did resuscitation. And for the other part of the workshop we learnt how to treat a snake bite. We then went to the Blood bank and learnt about donating blood. Mr Constant donated blood while we were there. We then went to the Western Plains Cultural Centre and did a workshop on making wire sculptures, with all of us coming out with some pretty interesting animals.

We would like to thank Mr Constant and Sharon for taking us over to Dubbo and back. **Michael Sweeney**

Coolah Tops Camp/Hike

On Sunday the Duke of Ed headed off to Coolah tops for the exploration part of our certificate. We headed up with Mr Campbell and Sharon. We walked to the Cox Creek camping area and then went on to walk the grass tree track. We then set up camp at the Barracks Camp Ground for the night.

Sharon then took us on the bus to Norfolk Falls where we saw some amazing views of the waterfall which was quite a highlight.

After an extremely cold night we packed up our tents and walked the racecourse loop track which proved to be a lot longer than our mapping skills had calculated. The walk had some pretty amazing

views. When we finished the walk and headed home, this was a very quiet trip home.

We would like to thank Mr Campbell and Sharon for taking us up to Coolah and organising this trip. We really appreciate all the work you did to make this trip possible. **Emma Bennetts**

Dunedin Central School

Award Night

Dear Parents, Carers, Friends and Family,

You are cordially invited to attend our annual school Award Night, which will take place in our school hall on Tuesday, 6th December 2016, commencing at 7.00pm.

Our annual school Award Night is an opportunity to recognise all the students who have worked hard throughout the year to maintain a high level of academic achievement, as well as success in cultural, sporting and other school events throughout the 2016 school year.

We look forward to seeing you at Award Night supporting the students of our school.

Peter Campbell, Principal

THE EXCURSION

DUNEDOO CENTRAL SCHOOL
presents

TICKETS SELLING FAST

DCS HALL
MATINEE SHOW **WEDNESDAY 30th NOVEMBER AT 1PM** (Gold coin donation)
EVENING PERFORMANCE **THURSDAY 1st DECEMBER AT 6.30PM**
Dress in your holiday clothes
TICKETS AVAILABLE FROM DCS OFFICE
\$7 adult, \$5 child / concession

Principal's Message

Hello everyone. It was pleasing to hear that most students took their end of year exams seriously and devoted time to studying at home, including learning certain facts off by heart and completing questions from practise papers. This should lead to an excellent understanding of the course work and fine results.

Student Reports are well underway with our teachers devoting many after-school hours to ensuring comments of high quality. It is important for parents to consider the teacher's comments, in the same way an employer would, as employers place great emphasis on this part of the report. Attitude, completion of homework, the grades for each outcome and the actual mark (Secondary reports), give a good all-round indication of your child's overall performance in each Key Learning Area (KLA). If your child's report shows an area that requires development, please don't hesitate to contact your child's teacher to discuss ways of improving their understanding. The Homework Centre is the most successful way of improving student understanding and performance, for it is here that individual tuition can take place, without the busy nature of the classroom.

Anyone who watched Channel Seven News last week would have seen our Duke of Edinburgh students being interviewed whilst visiting the Royal Flying Doctors' Service facility in Dubbo. Students enjoyed the emergency simulation in which they took part and learnt a great deal about medical emergencies and medical practitioners. Paige Thompson spoke very well in her interview and provided real insight into her understanding and appreciation of the day. Sharon Nott, of course, continued her inspirational leadership of the Duke of Ed program by organising another wonderful experience for the students, that may lead to them following a medical pathway when they leave school or just learn an emergency skill that may be very useful one day. Mr Constant, who also accompanied the students, agreed that the day was very rewarding for all concerned.

I had the pleasure of joining a number of Duke of Ed students and Sharon on the Coolah Tops hiking weekend last week. Students received a wonderful opportunity to test their hiking and camping skills, as well as their resilience, in a trek through some beautiful bush paths exposing creeks, ridges, waterfalls and a very photogenic environment. The 9km hike in to "the Barracks" camping area was tough with full packs and a range of hills to climb. It was very pleasant being greeted by the local kangaroo and her joey as we set

up camp. Students were very efficient in setting the tents and organising dinner. A trip to Norfolk Falls later in the afternoon was enjoyed by everyone. The next day students packed their gear quickly and worked well as a team before hiking to the Pinnacles and that amazing view of the Liverpool Plains. Thanks once again to Sharon for her brilliant organisation and to all the students who went and showed what fine young people they are.

Year 7 and 8 enjoyed a Friday evening excursion to see "the Tales of Hans Christian Anderson", organised by Mrs Sams. They enjoyed the wonderful stories tied into a play, the acting and the songs. Students also enjoyed a nice meal at the Dubbo Sporties Club. This is an exciting experience for our students, many of whom have never been to the Dubbo Regional Theatre, let alone seen a live performance. Well done Mrs Sams for organising such an interesting venture and the supporting staff, Mrs Lane, Mel Whackett and Amanda Leeson for giving up their time to support students.

Congratulations need to be extended to Georgia Lane who was selected to attend a special Computer Programming Course to be conducted by the Mathematics Association of NSW. This was as a result of an excellent performance in an Online Coding Competition, as part of the Mathematics Challenge, that our students sat as part of the Gifted Mathematics program. Unfortunately Georgia will be unavailable to attend the course due to prior commitments with the Australian u/15 Squash team in Darwin. One of her fellow students may be offered the opportunity in her place.

It is really sad to hear that some of the new signs that have been developed for the Dunedoo Swimming Pool and the Golf Club as part of the Community Volunteering aspect of the Duke of Edinburgh Award have been vandalised. The signs were partly funded by our students and were well thought out and designed with student input. Sharon Nott, who devotes a great deal of time to supporting youth in our community, amongst the many other groups she volunteers time to support, is particularly upset by this brainless damage to things designed to support the respective organisations. If anyone knows anything about this destruction, could you please contact the school.

Mr Constant has just informed me that we have secured a commitment from the State Emergency Services to conduct another Cadet program in term 2, 2017, as part of the Duke of Ed program.

Enjoy your week!

Mr Peter Campbell, Principal

Lindy Piper	20 November	
Nakita Martin	24 November	Year 10
Tristan Brown	27 November	Year 7

Wishing you a great day!

Please!
DONATE

**Wanted old or
unused
MP3 Players
in working order**

INFANTS PRIMARY HOMEWORK CENTRE

Has finished for the year.
Please don't forget to
complete Homework
Centre Survey and return
to school ASAP.

CANTEEN NEWS

- * Hello and welcome to Week 7!
- * Specials on Tuesday and Wednesday this week - see below for details!
- * Wraps and Salad Tubs are available daily.
- * Fresh Fruit is also available.
- * Blueberry Muffins available, until sold out - so be quick!
- * Don't forget to order your School Uniform.

TUESDAY SPECIAL

**Hot Dog, Bottle of Water
& 2 Yoghurt Sticks
\$4.50**

Lunch orders necessary!

WEDNESDAY SPECIAL

**Hamburger, Bottle of Water
and 2 Yoghurt Sticks
\$6.50**

Lunch orders necessary!

Kindergarten

2017

Earlybirds final day (children only), will be held on:

- Thursday 24th November (9.00am till 3.00pm).

If you are considering enrolling your child into Kindergarten next year, could you please contact the front office. Should you require further information in the meantime, please do not hesitate to contact the school front office

on 6375 1489.

Infants in Focus Kinder to Year 2

- ♦ Lots of rehearsals this week for the Whole School Production "The Excursion" in Week 8. Make sure you get your tickets as they are selling fast!
- ♦ Thank you to our Scripture teachers: Beth Smith, Carmel Trengove and Michelle Henderson for a great year. The children look forward to their special time with you each week.
- ♦ There have been some cases of Nits detected. PLEASE check your child's hair and treat properly so we can STOP the reinfestation.
- ♦ Please return Swimming permission notes so Mrs Yeo can organise this very valuable program for the children.
- ♦ Please fill in and return the Homework Centre Survey that is in this Newsletter today so we can plan for 2017.

Maria Abbott, Assistant Principal Infants

Important dates: **Whole School Production**, "The Excursion", Wednesday 30th November - Matinee, 1pm and Evening Performance on Thursday 1st December at 6.30pm. Tickets available at the Front Office.

Award Night, will be held at 7pm on Tuesday, 6th December at our Hall.

Infants Intensive Swimming Program, weeks 9 and 10, 11.10am - 12.30pm.

Kindergarten: Welcome to week 7. I hope you all enjoyed your weekend. At the moment we are in a frenzy of "production practise" ready for the big event next week. The children are working hard and are very excited! Make sure you get your tickets to the big night ASAP.

In Jolly Phonics we are looking at how "ee", "e -e" and "ea" make the "ee" sound as in speed, these and peach and our shared big book is "What's In the Post?" In Maths our topics are Problem Solving, Comparing mass by lifting, using an equal arm balance and sorting 3D objects. In HSIE we are looking at "Christmas Celebrations" and in Science the children will complete a Term 4 test. Homework has finished for the term but readers will continue for the next few weeks.

Congratulations to Robbie Johnstone-Greaves our student from last week and to Sienna Smith and Kailan James who received merit certificates. **Mrs. E. Yeo**

Year 1: Welcome to week 7. I hope you all had a nice weekend. This week we will be very busy practising for the production!!!!!! Lots and lots of rehearsals.

In Spelling this week the sound is "aw" as in jaw and claws. The final blend sound is "nd" as in pond and bend. In Maths we will revise Sharing and learning about Mass and Measuring.

There is no written homework this week or for the rest of the term, but we will continue with readers until the end of the Term.

Have a great week **Mrs. M. Abbott**

Infants & Primary Homework Centre Survey

Please circle your answers below.

My child / children are in: Kinder Yr 1 Yr 2 Yr 3 Yr 4 Yr 5 Yr 6

My children use Homework Centre: Every week / Sometimes / Occasionally / Never

I prefer afternoon Homework Centre on: Wednesday or Thursday

I intend to use Homework Centre in 2017: Yes No

Comments: _____

Thank you for completing this survey, please return to DCS Front Office.

Santa Letters

DID YOU KNOW... You can post your letters to Santa at the Dunedoo Post Office!!!

Make sure you put a stamp on your letter and Santa will write back to you!

Get your wish list ready and your best handwriting and write your very own letter to Santa!

Make sure you put a stamp on your letter and put it in the special Santa Mail Box located at the Post Office.

Primary Merit Certificate Recipients

KINDY

Student of the Week: Robbie Johnstone -Greaves

Excellent classwork and beautiful manners

Merit Certificate: Kailan James

Effort and improvement in reading

Merit Certificate: Sienna Smith

Always trying to do her best

YEAR 1

Student of the Week: Sophie Large

Always trying to do her best, especially with the Production

Merit Certificate: Hughie Hogden

Working hard with the Production

Merit Certificate: Robert Watton

Working hard with the Production

YEAR 2/3 **Student of the Week:** Charlee Binks

Working well in class and helping others.

Merit Certificate: Ellie Wentworth Brown

Doing well in the Maths Diagnostic Test.

Merit Certificate: Lochlan Gale

Being a great help with Production rehearsals.

YEAR 3/4 **Student of the Week:** Luke Redding

Working very well with other students and teachers in Production rehearsals.

Merit Certificate: Mia Gallagher

Improved results in Semester 2 Maths Tests.

Merit Certificate: Alice Fergusson

Excellent results in the Semester 2 Maths Tests.

YEAR 5/6 **Student of the Week:** Hollie Copeland

A committed approach to improving her learning.

Merit Certificate: Hallie Hogden

Great achievement in Term 4 Assessment tasks.

Merit Certificate: Harry Cluff

Good results in maths diagnostic assessment.

Week 6, Term 4

Primary News

Years 3 - 6

Week 7 brings with it an enormous level of excitement and anticipation as each class polishes their rehearsals this week in preparation for the whole school production which will be held next week. It is a very busy time for everyone! Tickets are still available, so make sure you get yours soon! Reports are being finalised, and final assessments have been conducted in all subjects across Primary classes. Congratulations to students who received ICAS certificates last Friday. We are very proud of your efforts. Year 6 attended their transition day on Wednesday, with great success. Thanks to all who supported this. In sport Primary students are being put through their paces in swimming, to develop and refine skills. Unfortunately some students have had to miss out due to forgetting their swimmers and/or pool money. Please remind your child to pack their swimmers, towel and pool money so that they do not miss out on swimming sport on Fridays. Keep an eye on the school calendar, particularly at this very busy time of the year. Have a great week.

Mrs G. Shephard - Assistant Principal Primary

Please Complete

Homework Centre

Survey &

Return to School ASAP!

Year 2/3: Hello Everyone, My name is Shelby McPherson (Miss Mac) and I'm currently completing my third year out of area practical experience here at Dunedoo. I have come from Maitland and currently studying my Bachelor of Primary Teaching with a discipline in Special Education at Newcastle University. I am enjoying working with Year 2/3 and Mr Kline and learning so much that I will use in my future career as a teacher. Year 2/3 are impressing me greatly with their commitment to making their production piece one for everyone involved to be extremely proud of. I hope you are as excited as I am to see Year 2/3 show us what they are made of. Not long until performance time, so get in quick and grab a ticket so you don't miss out on seeing the children at Dunedoo Central shine. If you are around anytime over the next two weeks, please feel very welcome to come and introduce yourself to me, as I am excited to meet all of you.

This is the last week of formal; homework for Year 2/3.

News topic for this week is 'You and your family are going on a trip. You are only allowed to pack 3 of your things. What would you take?' **Shelby McPherson**

Year 3/4: Hello everyone and welcome to Week 7! Well done to all the students in the class who have reached Level 3, 4 or 5 in ACE this year. The ACE reward days will be happening in the next week or two for students who have qualified – so stay tuned to Mrs Armstrong's announcements! Production! Production! Production! Production practice is ramping up now to the max. All students should have their costumes/clothing organised this week and preferably left at school. If you have costume issues please see me immediately. With less than two weeks until the show, now is the time to secure your ticket and lock in a chance to see your child(ren) perform. **Mr. A Honeysett**

Year 5/6: We missed our Year 6's last Wednesday as they experienced a day in the life of a high schooler. All students enjoyed the prepared activities, and the day was a success thanks to Mr Smith and his team. This will be a very busy week, with a number of things needing to be completed. A significant portion of our work this term has been on Personal Research Projects, which students have been working on both in class as well as being a major component of homework activities. The time has come to present these to peers! I am looking forward to seeing what each student has prepared, and will be marking these against specific criteria that was given to each student prior to commencement of work on these. Our class item for the whole school production is coming together nicely, and students are reminded they will need to wear dark clothing for their performance. Homework sheets were handed out today, and due in on Friday. **Mrs. Georgia Shephard**

FRIDAY SPORT: SWIMMING @ DUNEDOO POOL

FOUND: We have a wallet that was left on the bus from the Canberra Excursion. If this is yours please see the front office

Year 6 into Year 7 2017 Orientation Day

Last Wednesday, Year 6 students had a taste of Secondary school for the day. An informative, fun and excellent day was had by all!

SECONDARY NEWS

Secondary Timetable:

Week 1

Year 11: Will be completing a RSA/RCG Course at DCS on Wednesday the 7th and Thursday the 8th December, from 9am - 3pm.

What's Due

	HOMEWORK DUE.....		ASSESSMENT TASKS ISSUED.....	
Year 7				
Year 8	Maths	Homework due Thursday		
Year 9				
Year 9/10				
Year 10				
Year 11	Maths	Homework due Thursday	Std. English Adv. English	Discovery Speaking Task & Folio - 21/11/2016 Discovery Speaking Task & Folio - 21/11/2016

Jayden Robinson

DCS School To Work Program

In 2015 I was interested in doing anything to do with wool. I had done a tiny bit of rouseabouting and wanted to learn more. So I volunteered to help at the Speed Shear at the Dunedoo Show. About 2 months after the Dunedoo Show I did rouseabouting at the Dubbo Speed Shear. I found out about this through advertising from Dubbo Shearing Supplies. I took the initiative to ask about helping out!

At the 2016 Dunedoo Show I took part in the Speed Shear, which was my first ever attempt in a show-I was real nervous and I couldn't stop shaking and I let the sheep get the better of me, but in the end I got there! When school started in 2016 I began a School to Work Program in the Wool Industry. What I really wanted to do was get out of school and into the workforce but I was too young to leave school so I approached Mrs Fergusson and Mr Campbell about options and things I could do to further my knowledge and experience in the Wool Industry. I had to find someone who was willing to have me, so I approached Graeme Taylor— who is a local shearer. I started out 1 day a week learning what to do in the sheds. This entailed wool rolling, sweeping, penning up and picking fleeces up. I wanted to learn more so I took about 8 months learning to shear. This led to me shearing sheep at smoko!! Not long after this I started crutching and shearing sheep myself, doing four runs a day.

Because I was so interested I started looking at shearing schools. My determination to improve my skills led me to finding a TAFE course— Introduction to Wool Harvesting . It was an amazing course, I learnt a lot of skills that I never thought I would have. I have taken on board exercise and fitness, and living a healthy lifestyle to be more effective. Now, at the end of Year 10 I am determined to enter the Wool Industry and have found a more advanced course which I start on Monday 21st November!

I would like to thank Graeme Taylor for taking me on board and farmers who have let me work on their farms. I would also like to thank Dunedoo Central School, Mr Campbell, Mrs Lane and Mrs Fergusson for organising and providing so many opportunities.

This is a quote which now inspires me and when you find what you're looking for everything is good!

"These require zero talent

- | | |
|-------------------------|----------------------------|
| 1. <i>Being on time</i> | 2. <i>Work ethic</i> |
| 3. <i>Effort</i> | 4. <i>Body language</i> |
| 5. <i>Energy</i> | 6. <i>Attitude</i> |
| 7. <i>Passion</i> | 8. <i>Being coachable</i> |
| 9. <i>Doing extra</i> | 10. <i>Being prepared"</i> |

YEARS 8, 9 & 10 - EXPRESSION OF INTEREST

Duke of Edinburgh Information Session for 2017 intake / Bronze Award will be held on Wednesday, 7th December, 1pm - 2.15pm in our Library.

Students in Years 8 - 10 welcome and nibbles provided.

Community News

Dunedoo Touch Football

Mudgee Touch are holding a Junior Gala Day on Sunday, 11th December and Dunedoo are looking to enter teams in

this event. If you are interested, or to find out more information please contact Cathy Gallagher (0428951267) or Rachael Hogden (0427454188) by this Friday, 25th November. We can only take teams if we have enough players, although we are able to combine age groups.

Jewellery by Margot Rees

Dunedoo Preschool's LADIES AFTERNOON

Monday 21st November 2016
Starting at 2.30pm to 5.00pm.

Annette Piper Handcrafted
Jewellery
KB Handbags & Soy Candles
doTERRA Oils
And More

Come along for a browse, a chat and some light refreshments. Any enquires please contact the Preschool on 6375 1133

Community News

Reminder!

RSA RCG COURSE

7TH & 8TH
DECEMBER
@ DUNEDOO
CENTRAL
SCHOOL.

COST - \$260.00
TIME: 9AM - 3PM

To confirm your spot
please contact Carolyn
Sullivan at DCS on 6375
1489. Deposit of \$60.00
must be paid before
29th Nov.

Must have a minimum of 12 & maximum of 20 people to run this course.
Please contact Carolyn Sullivan @ DCS
for more info.

Touch Competition Round 5 23/11/16

	Home	Away	Field	Refs	Time
1	Victoria Secret	Sammy's Boys	Field 1	Ben Gallagher, Graham Potbury & Georgia Lane	6:00pm
2	Valley Villains	Sullivans	Field 2	Emma Gallagher, Annie Christensen & Nathan O'Malley	6:00pm
3	No f\$@# Chance	DRH	Field 1	Daniel Milsom, Dan Lane & Julia Stuart	6:45pm
4	Sneaky Snakes	BYE			6:45pm

Dunedoo Swimming Club News

- **Training** is back to normal, will be held on Monday, Tuesday and Wednesday afternoons.
- **Time Trials** will be held on Thursday evening, please don't forget to put your name on the board at the Club House.
- Don't forget our **Annual Swimming Carnival** on Saturday, 10th December 2016.

**WANTED
TO BUY!**

BAR FRIDGE

In good working order for Year 12
Common Room. Please contact
Carolyn Sullivan or Belinda Fergusson
6375 1489.

Host an Exchange Student in 2017!

Do you have a spare room? World Education Program (WEP) Australia, a non-profit student exchange organisation is looking for volunteer host families to host an overseas exchange student!

- See Australia through the eyes of a non-Australian
- Visit new places and re-visit old favourites
- Teach our local customs and language
- Gain a new family member and friend for life
- Have lots of fun!

Students are arriving in **February 2017** and are looking forward to learning about Australia!

Meet some of our students!

Hello, I'm **Anna from Italy**. I can't wait to come to Australia! I am very sporty and I enjoy dancing, particularly hip hop. I also enjoy playing volleyball. In summer my family and I spend time together bike riding and hiking. Being outdoors in the open space in the lake, sea and mountains is something I really love!

Olá, I'm **Tomas from Brazil**. Here's a bit about me! My favourite sport is indoor rock climbing and I enjoy skateboarding. My brother has also been to Australia on a WEP student exchange and I am excited to have the same opportunity. While I am learning all about Australian culture, I am looking forward to sharing mine too!

Hi! I'm **Diletta from Italy**. I always look on the bright side of life! I am sporty and until recently I was involved in diving competitions. My parents run a restaurant and I often work there over the summer holidays. Sometimes I cook dinner for my brothers and I can bake delicious cakes!

Find out more! Request a free information pack for your family!

text "hosting" to 0428 246 633

info@wep.org.au

www.wep.org.au

World Education Program Australia Limited
WEP Australia ABN 82 098 289 897
A NON-PROFIT STUDENT EXCHANGE ORGANISATION
REGISTERED/APPROVED BY THE EDUCATION DEPARTMENTS/REGULATORY
AUTHORITIES IN NEW SOUTH WALES, QUEENSLAND AND VICTORIA.

Aqua Fitness Classes

With the support of Western NSW Local Health District, Dunedoo will be conducting Aqua Fitness classes on Mondays and Fridays commencing on the 5/12/2016, 5pm—6pm at Dunedoo Pool.

Registration Forms can be collected at the Dunedoo Swimming Pool.

Cost: Pool Entry and gold coin Age: 16+ years - 90+ years

Enquiries: Ann Humphries 0428741023 or Sharon Martin 0450 635759

