

FAREWELL


Last Thursday Hillvue staff celebrated the retirement of Mrs Yvonne Russ. Yvonne was and still is a much loved and valued member of our team. She worked at Hillvue cleaning our classrooms

and offices for over thirty years. A special morning tea was organised to celebrate Yvonne's farewell and an invitation was extended to Yvonne to regularly visit our Thursday morning teas. We all wish her well on her future journey and well-earned retirement.

WELCOME

Our Aboriginal Education Officer, Mrs Jody Craigie is currently on leave. We welcome Mr Russell Tighe to our Hillvue team. Russell has recently returned to Tamworth and is looking forward to working with all our students and their families.


SASS WEEK

This week is SASS week where we celebrate the support and work of our SASS staff at Hillvue. We will be having a special morning tea on Thursday morning to show our appreciation.


SASS staff include our general assistant, aboriginal education officers, school learning support officers (tutors, aides) and administration staff.


We truly appreciate our SASS staff their dedication and commitment to Hillvue Public School. Without our colleagues support schools do not run effectively. – Thank You

SOCIAL SKILL WEEK 8


Get Along

For a great effort this term with working well with teachers and classmates

THANK YOU

Hillvue recently loaned Tamworth High School a number of large brass instruments. We currently do not have students utilising these resources and were keen to see them being played rather than collecting dust. Tamworth High were most impressed with our loan and explained these instruments would receive a thorough workout as their 2013 GAT Year 7 students would all be learning a musical instrument.

BAKERS DELIGHT

'Bakers Delight' are proud supporters of our Hillvue Eat Well To Learn Well (breakfast).

When shopping at either Tamworth store please say that you are a Hillvue parent or community member and support Hillvue Public School. 'Bakers Delight' will put points towards our school total. At the end of the campaign, BD will donate the points back to our school in money that will support student resources.

Have a great week!

Tina White—Relieving Principal

DIARY DATES	
Week 8	05/9 P&C Meeting 6pm 07/9 Hillvue Aboriginal Games Day 07/9 Come Spin A Yarn at TREC
Week 9	13/9 Stage 3 Technology Day 14/9 Stage 2 Dubbo Excursion 14/9 Yr 6 Parliament of NSW Art Prize at the Tamworth Regional Gallery
Week 10	20/9 Melanoma Awareness 21/9 last day of Term 3 08/10 First day back to school—Term 4


Congratulations to our Open Hillvue Girls PSSA Knock Out team who play at the state finals in Bathurst on Monday 10th September. Good luck girls.

EVERY STUDENT EVERY SCHOOL

13. What about students with moderate or high levels of learning and support needs?

Students with disability who have moderate or high levels of need and who are enrolled in regular classes will continue to be supported through the Integration Funding Support program, without change. This includes:

- students with sensory impairment
- students with physical disability
- students with a significant intellectual disability
- students with autism spectrum disorders who have moderate or high levels of support need
- students with mental health disorders who have moderate or high levels of support need.


MATHS QUIZ Week for Literacy and Numeracy Week

Classes participated
in quizzes each day
in maths


Students worked in
groups to solve problems
using a variety of
strategies

Champion classes were
Miss Johnson's group
Mrs Kenniff's group and
Mrs McDonald's group


AWARDS AND PHOTOS


KINDERGARTEN AND STAGE 1 AWARDS

Student of the Week

KM: Janaya Sampson

KL: Matthew Tocknell

1O: Teliah Croaker

1/2D: Victoria Bishop

2D: Whitney Lonsdale


Merit Award

KM: Lachlan Croaker, Destiny French

KL: Kane Jones, Seth Turner

1O: Savarnah Nean, Damon McKay

1/2D: Meleah Cook, Eleisha McKay

2D: Dawson Nean-Bell, Brianna Perret


STAGE 2 AWARDS

Student of the Week

3G: Emily Gardner

3/40: Xavier Cutmore

4H: Zane Brooks

3/6W: Ricky Buchanan


Star Award

3G: Kalisha Knox

3/40: Michael Colonel

4H: Caleb Bergan

3/6W: Aaliyah Lawrence


Merit Award

3G: Tyrese Johnson, Kamyra Dixon

3/40: Connor Bishop, Mathieu Fogden

4H: Michael Luckwell, Olivia Flett

3/6W: Maddison Francisco


AWARDS AND PHOTOS


PRINCIPAL'S AWARD

KM:	Shakita Croaker
KL:	Benjamin Williams
10:	Kida Schlenert
1/2D:	Alyssa Jarrett
2D:	Whitney Lonsdale
3G:	Tyrese Johnson
3/40:	Tamia Haines
4H:	Tricia Rae Hampton
5C:	Tiani Yates
5/6H:	Shannoah Overs
6CG:	Kiarra Dixon
3/6W:	Aaron Creighton

ACADEMIC ENDEVOUR and ACHEIVEMENT AWARDS

KM:	Epi Trindall, Paris Creighton
KL:	Brookie-Lee Girard, Hannah-Rose Marshall
10:	Taya Brosie, Breanna Barron
1/2D:	Jamelia Weribone, Kaleb Trudgett
2D:	Joa Frazer, Makia Johnson
3G:	Kamyra Dixon, Thomas Manning
3/40:	Mathieu Fogden, Jack McShane
4M:	Steven Murray, Olivia Flett
5C:	Tanayah Madams, James Kellner
5/6H:	Michael Flett, Shania Goolagong
6CG:	Jarrood Peachey, Tabitha Miller
3/6W:	Felicity Davis

INDIGENOUS GAMES DAY

FRIDAY 7th SEPTEMBER 2012 - EVERYONE WELCOME

11.45 -Welcome to Country in the School Hall

12.00 -Aboriginal Games in back playground

1.00 -Afternoon tea— Visitors welcome to have a snack and cup of tea/coffee in the Activity Centre (old hall)

1.45 -Aboriginal Games in back playground

All Parents, Carers and Friends are welcome to join in with our activities and have afternoon tea with your child.

Children to wear sports uniform and school hat


**A big thank you to
Christie Rutter for all her
hard work covering books
for our students**


NOTICEBOARD

Week 8 Focus Shelter Rules

1. At 8.45 am the bell rings. The duty teacher will ask you to go and hang your bag up and return to the shelter.
2. Please walk on the cement.
3. In terms 1 and 4 wear your hat if you are not under the shade area.
4. Only small ball games (e.g. handball) to be played under the shelter.
5. Keep walkways and stairways clear.
6. Stay seated while eating.
7. All rubbish needs to be put in the bins provided.

S.O.S Sense of Self

Centacare New England North West is presenting a
FREE
five week
Self-Awareness and Self-Acceptance course for women

Where: At various locations throughout the New England North West region

When: Continually throughout the year

Cost: **FREE**

Contact the Family Mental Health Support Services team
for more information or to enrol in this course

6762 9270


An Australian Government Initiative


Is your child starting Kindergarten next year?

Get in early and purchase their Hillvue Sports Shirt!

SIZES 4 and 6 available from the FRONT OFFICE


COST: \$25.00


**Also why not take
advantage of our
END OF WINTER SALE**

**on warm
School Winter
Jackets. Avail-
able in various
sizes**

**NORMALLY
\$58.00**


SELLING FOR \$50.00

BIRTHDAYS for this week

Breanna K 5/09

Stephen M 5/09


NORTH WEST PSSA REGIONAL ATHLETICS CARNIVAL

Tyrone Nean	Junior Boys 4x100 Relay
Caleb Bergan	Junior Boys 4 x 100 Relay
Tristan Roberts	11 years boys high jump
Dhalara Knox	Senior Girls 200m
	12 years girls 100m
	Senior girls long jump

Congratulations to these students that will be going to state in late October:

Barbara Flett	Senior girls 800ml
Debra Flett	13 years girls 100m
Sheleaka O'Leary	11 years Shot Put

TAMWORTH BASKETBALL ASSOCIATION JUNIOR PRIMARY BASKETBALL

Court 2

5.20 5/6GA St Ed's Pumas v Hillvue Bolts

Court 4

4.30 3/4G St Ed's Lynx v Hillvue Dream Team

5.20 5/6GA Hillvue Stars v St Ed's Kittens

Nippers play every Monday afternoon at 4.30pm. A coach is to be on the field at all times to coach the side.

Please remember to turn up ready for your game. Don't let your side down.

Thank you to those players and parents who are turning up regularly.

SYDNEY KINGS V CAIRNES TAIPANS

Friday 7 September and Saturday 8th September

7.30pm start. Doors open at the Tamworth Sports Dome at 5.30pm

Tickets are on sale from Destination Tamworth, phone 67675300 over the counter Corner Pool and Murray Streets or via www.visittamworth.com

TOUCH

The following players have registered for the Hillvue Nippers Touch Team.

Jack Perret	K
Matthew Tocknell	K
Ganjarra Knox	K
Meleah Cook	1
Brianna Perret	2
Bridget McLean	2
Blake Peachey	2

TOUCH KNOCKOUT UPDATE

On Friday 31st August 2012 our Hillvue boys and girls teams travelled to Gipps Fields to play Westdale PS in Round 2 of the NSWPSA Knockout competition.

In a nail-biting game the boys defeated Westdale PS 6 to 5 in extra time. The girls were not to be out done and won their game 4 tries to 2.

Both teams were then drawn to play Tamworth PS in Round 3. The boys played hard all game but were unfortunately defeated 4 to 3. The girls held it together all game but were out run in the end, going down 2 -1. All players are to be congratulated on their sportsmanship and efforts. It was a pleasure to take both teams away and watch each player improve each game.

A special thank you to those parents that helped with transport and supported us at every game.

SYNERGY KIDS—FITNESS PROGRAM

9th October 2012 to 13th December 2012

Times: Tuesday and Thursday afternoons @ 4pm 40 mins sessions

Cost: \$150 for 10 weeks, \$130 for the second sibling and each child thereafter.

106 Kable Ave Tamworth Ph 67668388

Club Synergy members' receive a discount of 25% off total spent


RENT THIS SPACE
PLEASE CONTACT THE
SCHOOL ON 67657446


EASTER'S LANDSCAPE SUPPLIES

• SAND • SOIL • MULCHES • FIREWOOD • PAVERS
• DECORATIVE GRAVELS • RETAINING WALL BLOCKS


OPEN &
DELIVER
7 DAYS

Hume Street, Tamworth 67 620 650


Kevin Bartlett Cycles

111A Bridge Street Tamworth
ph 67652414


BUILD-A-DOOR

Craig Albertson


99 KABLE AVENUE, TAMWORTH NSW 2340

Phone: (02) 6766 1583 Mobile: 0409 225 420

The Domestic and Industrial Door Specialists


Hillvue uses DAIRY FARMERS MILK

- White & flavoured milk
- Macquarie Valley Juices
- Dairy Foods

Chris and Linda Sommers
1137 Duri Dungowan Rd
Tamworth 67670217


HANNAFORDS COACHES

Family owned & operated—
in the heart of country—Tamworth

Specialising in:

Safe reliable student travel from Coledale, Westdale, Bective, Bithramere, Goonoo Goonoo, Kingswood Estate, Gowrie and Winton areas of Tamworth.

Carters to a destination of your choice

Call us on 02 67651900


IGA

Carlo's Independent Supermarket
Robert Street Shopping Village

Ph 6765 8552 - Fax 67623549


Open

Mon - Sat 8 am till 8 pm

Sunday 9 am till 8 pm

Tuesday Pensioners discount

Free delivery for orders above \$20.00


Narnia Bookshop


Narnia Bookshop

352 PEEL STREET
TAMWORTH

EDUCATING THE NORTH WEST

Ph 67664420 Fax 67661058

Email: sales@narnia.com.au


REWARDS PROGRAM

We'd like to give a little something back...

Every dollar you spend with Flight Centre Tamworth can now benefit Hillvue Public School.

All you need to do is mention Hillvue Public School when making your booking which can include airfares, accommodation, bus travel through to travel insurance and visas.

LOW PRICE PROMISE – If you happen to find a cheaper available price, we'll beat it.
Call 67555900 or visit us at Shop T12, City Plaza.


Are you looking for a long day care centre for your pre-school children? Your child is welcome! Your local Long Day Care Centre is just around the corner from Hillvue School in Janelle St. **Phone 67628452**
Email: reception@janellestreetcentre.com

**Christian
Caring
Committed to Excellence**

Janelle Street Centre
4 Janelle Street,
South Tamworth

ORTHODONTICS at Tamworth


the team for better smile esteem

- Flexible payment plans

- Straightening smiles without removal of teeth

- Guarantee's on our treatment results

Suite 3, 158 marius street tamworth 2340
p. 67663030 | www.smileesteem.com.au | f. 67663060

Real bread. Real rewards.


Bakers Delight
We're for real.

K Mart Plaza & Tamworth Shopping World
Fantastic Supporters of our Eat Well 2 Learn Well
(Breakfast)