

NORTH LOBURN SCHOOL WEEKLY NEWS

Vision: To nurture well-rounded citizens of the future with a lifelong passion for learning.

Good luck to our Agrikids teams for this week.

Welcome to Week 10 / Term 1 - Wednesday 4th April

School Contacts

Phone
03 3128852

Fax
03 3128870

email
office@northloburn.school.nz

web
www.northloburn.school.nz

Principal
Darryn Ward
principal@northloburn.school.nz
BOT

Chairperson - Sabrina Ilett
Home and School Assn

Chairperson -
Emily Carter -Schofield
Radio 88.2 FM

A successful Easter egg hunt on the last day of last week.
Yum!!

The power of student voice

One of the most powerful tools we can use in a school to review our practices is that of student voice. By providing the opportunities for our students to share their thoughts and to tell us about their learning, we are able to get some very valid data.

Our student reports will eventually have student voice included in them. You may already have received a junior report that has a section at the bottom where we have asked our children to give feedback on their learning. This will eventually become the norm in our end of year reports. As a staff we see a lot of value in asking our students to self evaluate. This information is also important for us to get a better idea of what the students are thinking about with their learning.

We recently asked our senior students from Year 4-8 to work together and to help us come up with some guidelines for using our tyre swing. While this was not an assessment task what it does do is provide an opportunity for our students to take the lead and to use their own thoughts and experiences in thinking about how we can stay safe when using the tyre swing. The guidelines these students came up with were detailed and certainly carefully discussed amongst the groups. These have now been laminated and put on the poles by the swing.

Asking your child about their day at school is also a great reflective tool. Rather than simply saying how was your day, ask questions such as what was your greatest challenge today? What did you learn today that you did not know before? What are you working on at the moment? Asking questions that promote thinking and dialogue is a wonderful way to support your child's learning.

Ngā mihi nui
Darryn Ward

PRIDE CUP WINNERS

The winners for the PRIDE cups last week were:

Kowhai - Flynn Travis
Rimu - Chester Densem
Manuka - Emma Walsh
Kahikatea - PJ MacIntosh
Kauri - Daisy Jones
Totara - Regie Upston

Golden
gumboot
winner is...
None this
week

Giga's Quote of the week!

If the plan
doesn't
work,
change
the plan
but **never**
the goal.

PCT Challenge

Well done to our two teams who headed to the PCT challenge last week.

For those who don't know about this it is the Police Competency Training. It is a great day out where the teams are put through their paces on a range of different activities. It is a competition that encourages teamwork.

Our teams were: Harry, Liam, Sophie WM and Amelia & William, Jack, Hayley and Ella

As is always the case, our teams did us proud. Thank you also to those parents who helped with transport and supervision on the day. We certainly can't do these events without your help.

School Property Update

As part of our cyclical maintenance plan we are having the school painted and cleaned in the coming holidays by Programme Services. The colour scheme is to remain the same.

The classrooms are to be painted or washed down (depending on the existing surface). The gutters will also be cleaned.

We have chosen to complete this work within the holiday period to try and minimise the distractions for the children. It would be appreciated if all children could keep well clear of any workmen during the holiday period.

North Loburn School is proud to present an evening with Nathan Wallis

Wednesday 18th April
7:30 - 9pm

Karetu Hall, North Loburn School

Limit 2 tickets per family
\$15 each

How your brain grows and learns is obviously central to success and well-being, yet it is only in recent years that we have even begun to understand how it works. There are ways we can help our children to develop by simply having an understanding of the brain. Nathan makes this topic easy to understand and uses everyday language to explain the huge power of the early years, the changes happening in the teenage years - and the ways to get it functioning at its best as much as is possible the rest of the time!

Nathan is a father of three, stepfather to two and foster father to many more. His professional background includes early childhood teacher, child therapist, social service manager, university lecturer and neuroscience trainer. Internationally acclaimed, Nathan is in hot demand throughout New Zealand, Australia and internationally. Nathan appears on National Radio and TV as a guest expert on parenting, teaching and understanding the brain development of young people.

Inspirational and charismatic, Nathan's ability to translate neuroscience into everyday life engages all audiences. Don't miss out on this opportunity to hear him speak.

Tickets will be available to purchase from the school office on Tuesday from 8:30am. \$15 per ticket with a limit of 2 per family.

Please note: Please get into the office straight away and buy your tickets. Nathan's evening presentation will only go ahead if we sell enough tickets.

Agrikids Competition

This Saturday we have 2 teams heading off to the Agrikids competition at Technology Park in Templeton. Last year we had great success in this competition and I know that both teams who competed had a great time.

Our teams for this year are:

Tasman Tykes - Sophie WM, Jack S and William H

Gumboot Gang - Eva M, Liam M and Charley W

Our teams will be beginning their preliminary rounds at 10:50am with 8 modules needing to be completed. Each module is 6 minutes long. Our teams will have their skills and knowledge tested in regards to farming and agriculture. I know they have all been spending some time researching for the event.

On behalf of all the students and staff I would like to wish both teams all the very best. Thank you also to those parents helping to transport their children on the day or helping out as a supervisor.

School Sports Team Results

There were no sports results to report from last week.

I would like to acknowledge all of those children who have had their summer sport prize giving recently and came away with awards for their clubs and teams. Well done to you all.

Music Lessons

Last year we had drum lessons at school on a Monday after school. Unfortunately this was not able to continue this year. I am pleased to now be able to share the advert below which provides information on music lessons that we are hopeful will be able to be held after school on site. Before we can confirm we need to get an indication of how many students would be interested.

If you think this is something you would be interested in please email me as soon as possible at school. I will then pass these details onto the tutors.

OMNI

T U I T I O N

Want to learn electric bass or drums?
At OMNI we provide the highest quality lessons by providing you with tutors who are active in the industry and have studied music to a bachelor degree level.

We want you to succeed in your music and your passion. We are friendly and very passionate tutors who can't wait to get started.

8 Weeks of tuition is \$400. However, the first 20 students who set up lessons with OMNI will get 10% off!

There is no better time to start, and the best thing is, we come right to YOU!

Get in touch today!

0278235097
facebook.com/omnituitionnz
www.omnituitionnz.com

Garden To Table

Over the last few weeks Cherry and Rachel, our Garden to Table Specialists, and Andrew Wells and I have been working on putting together a new sponsorship brochure and pack for the Garden to Table programme we run here at North Loburn. As you can see from the photo the final product is very professional looking.

I would like to personally thank Cherry, Rachel and Andrew for the many hours they have put into this work. We are proud of the programme we run and are excited about what the future may hold.

Easter Raffle Prize Winners

Many thanks to all those parents who provided goodies for the prizes and for selling so many tickets. We raised \$650 which is fabulous.

The children certainly enjoyed the last few minutes of the week as they got to race around and try and find the Easter eggs that were really well hidden.

Thanks to all the helpers who set this up for us.

North Loburn Home & School Easter Raffle Draw 2018

Place no.	Ticket no.	Winner
1st	445	Owen & Lara Stubbs
2nd	211	Caughley family
3rd	376	Anne Hollaway
4th	245	Erin Drummy
5th	606	Sarah Eckardt
6th	246	Erin Drummy
7th	13	Val Bennett
8th	276	Hutchison family
9th	285	S Tredinnick
10th	306	Orchard family
11th	39	Andrew Thomas
12th	718	Jorja Simpson

Babysitter Available

Hi my name is Callum Burgess. I am available for any babysitting needs. I will be 16 in September. I am a very reliable, trustworthy responsible young man. I have younger siblings of my own and come with plenty of experience. I am also an ex North Loburn student so there is a high chance I may already know your family. I will be able to do long or short hours day or night. I am very capable of cooking or preparing food, playing games or bedtime stories, anything that is required.

Even if I was needed for just a few hours every week after school, I am available.

Please call 312 8485 or text on my cell phone 027 2255123.

Ashley Playcentre

*** Now Open Monday - Friday****

Come and check out our spacious well resourced centre in Ashley Village. New families always welcome Have fun alongside your child/children

Birth to 6 years old Sessions run 9am - 12pm

[43 Canterbury Street Ashley.](#)

Phone: 313 4310

Chinese children's songs and dance lessons

Come join in this rare opportunity to learn Chinese children's song and dance and be on stage!

Taught by Gillian Rivers in North Loburn. The Trio already performed at the Chch Lantern Festival and Rangiora Festival of Colour. \$5 per class, Thursdays 3:30-4:30pm (flexible). Call Marina 312 8862.

Advanced
Bookworks

info@advancedbookworks.co.nz

029 770 7654

PO Box 342, Rangiora 7400

Advanced Bookworks

As a business owner, you juggle many responsibilities. Managing and growing your business is a complicated process, and maintaining your company's books (although essential) is a tedious, time-consuming task that takes your attention away from ensuring your company's sustainability and growth.

Fortunately, Advanced Bookworks has over 15 year's experience, the expertise and the time to shoulder your office administration and book keeping responsibilities so that precious time becomes available to you for other purposes.

We are positioned to work off site or remotely, and our clients come from a wide range of industries. We will work with you to find out the best way to extract the information we need to get your bookwork done.

Some of our services include:

- Accounts receivable/payable
 - Debt Collection
 - Payroll
- GST and PAYE
- Bank Reconciliation
- Data Entry

We also have experience working with a wide range of software packages including Xero, Ace Payroll and many more.

Working in the capacity of a contractor rather than an employee has significant benefits to a company as we take care of all our external costs (ACC, PAYE, Holiday Pay etc) and simply supply an invoice each month for hours that are actually worked.

We give you a guarantee that what you need to have completed will be done accurately and on time, and you will only need to pay for hours that are worked.

North Loburn School - Calendar for April / May

Monday	Tuesday	Wednesday	Thursday	Friday
2/4 Easter Monday (school closed)	3 / 4 Easter Tuesday (school closed)	4 / 4 Sports Boys Year 7 /8 Tech	5/4 GTT Rimu Canterbury Swimming Sports	6/4 Basketball 7/4 Enviro leaders
9/4 Kapa Haka	10/4	11/ 4 Year 7/8 Tech	12/4	13/4 Basketball
SCHOOL HOLIDAYS				
30/4 Kapa Haka	1/5	2/5 Year 7 and 8 Tech	3/5 Year 8 Vaccinations	4/5
7/5 Kapa Haka	8/5 Gym Year 7 - 8 (1:30 to 3)	9/5 Year 7 and 8 tech Sports coaches	10/5 GTT	11/5 Enviroleaders
14/5 Kapa Haka	15/5 Gym Y0-3 REACH	16/5 Life Ed	17/5 Life Ed	18/5 Life Ed

CASPA

After School & Holiday Programme

CASPA April Holiday programmes are filling fast.
Please book online via caspa.dmyplus.com

We provide a safe, creative environment for 5-13 year olds. Our leaders are trained.

A range of fun activities Kids just LOVE it!

8am-3pm short session
8am-6pm long session

CALL US NOW!
p: 03 349 9260 or 027 352 1638 e: info@caspa.org.nz w: www.caspa.org.nz

Subsidies Apply

Creative After School Programmed Activities

Redpaths

EMAIL: g.eckardt@redpaths.co.nz
 TEL : 03 261 2871 / 313 2363
 Electrical Suppliers, Rangiora

The Healing Boutique
 Nicole Underwood
 Natural Therapist
 Body Massage, Reflexology, Reiki
 Life Coaching (Couples, Groups & Individually)
 021556069
nicoleu@mail.com

Classifieds

Baby Sitter Available

Now and throughout the school holidays, daytime and evenings. Responsible, reliable, 15 years old with current First Aid Certificate. Please call Bella 312 8048 or text 0223128048

Babysitting Wanted

Hello my name is Emily Ilett and I am 14 years old. I am now available for local babysitting. Please call or text me on 027 3927111. Thank you.

Local Sheep Shearer for local lifestyle blocks, fully portable set-up, 15 years experience. Call or text Mark Herlihy for a free quote. Ph 027 3950512

Portable Cattle Yards & Ramp for Hire

Easily towed trailer converts into Ramp. Strong, light aluminium panels. Simple and easy to erect; Ideal for lifestylers, Loading/unloading, TB testing etc. Handles 25-30 head of cattle. Phone Florence West 310 3162

Local JP Available

Jennifer Yorke is a local Justice of the Peace and is available for free if you require her services. Phone 310 3155 or 021 1738242

Laxon Crutching Ltd

Sheep Shearing and crutching. From Lifestylers to Farmers. No amount too large or small. From your 1 pet sheep to the big jobs. We also have a Crutching trailer. Call Eddie or Lucy 03 314 7696 or 027 777 5478

1.7T Digger for hire

Perfect for Lifestyle block projects and landscaping. \$35 p/hr inc GST (dry hire). Flexible pick up/drop off from Ashley Village. Long term and commercial hire available. Contact J.B HIRE 3106158 or 0224118997

Log Splitter for Hire - \$75 per day. Phone Garrick 03 745 9159, Mobile 021 635 422 or Jake 3128680 or 027 4392499

Thank you to our advertisers for supporting our school. Please support their businesses. If you wish to advertise your business and support your school phone the school office today.

COUCH'S
SEPTIC TANK CLEANERS

For Prompt Efficient Service Throughout North Canterbury

Phone us now - Ph. 03 313 3963

P.O. BOX 347 RANGIORA THE ENTREPOO-NEURS ALLAN & JEANETTE

HOME HEATING
Are you Building or renovating?
We can design, supply and install your whole home heating package.

- Wood, Gas & Pellet Fires
- Heat Pumps – Single units to whole home ducted systems
- Heat Transfer
- Home ventilation
- Solar hot water
- Underfloor and central heating
- Photovoltaic generation and more

NORTH CANTERBURY ENERGY CENTRE

For a free, no obligation home assessment to quote on solutions for your new or existing home, call the experts on **03 313 0531** or Visit our new heating showroom at **694 Lineside Road, Rangiora • www.nccec.co.nz**

Emily's Hair
Weddings and event hair design
02102972235

15 years experience
Apprentice of the year 2001

PRECISION AUTOGLASS
Experience you can trust!
WINDSCREEN REPAIRS AND REPLACEMENTS

Chip & Crack Repairs (Certified to NZ Standards)
Front Windscreen Replacements • Vehicle Fleets
Rear & Side Glass Replacements • Farm Machinery
Heavy Machinery & Mining Equipment
Earthmoving Equipment • Forestry Machinery
INSURANCE WORK

**SAME DAY SERVICE! BEST PRICES!
MOBILE WORKSHOP – WE COME TO YOU!
LIFETIME WORKMANSHIP GUARANTEE!**

0800 582 582
contact@precisionautoglass.co.nz
1 Kingsford Smith Drive, Rangiora
www.precisionautoglass.co.nz

Find us on Facebook

and Accepting Enrolments for

Rangiora High School
Nursery School
Est. 1938

Hours Available: 8.30am – 3.30pm • Option 9am – 3pm FREE (concrete Asph)

Open Monday to Friday • Closed only over the Christmas Break

Provide 20 Early Childhood Education FREE hours

Quality education for children 2½ – 5 yrs (up to age 6 years)

100% Qualified, registered & experienced teachers

We are a spacious, purpose-built, well-resourced Centre, are Community-based and not for profit.

Enquiries: 03 313 7734
admin@rangioranurseryschool.co.nz
4 Wares Street, Rangiora

www.rangioranurseryschool.co.nz – Check us out on facebook

Proudly Educating Children in North Canterbury since 1938

We would love you to visit and come for a play!

ANDREW STEWART BUILDERS
 Phone: 021-308 216
 P.O. Box 888, Rangiora

NEW HOUSING • RENOVATIONS • ALTERATIONS • FARM BUILDINGS

Complimentary Market Appraisal
 If you or someone you know are considering a move, please call me anytime 03 313 6158. I would be happy to provide you with a **free market appraisal**.

Marie Rowley
 P: 03 313 6158 M: 027 487 9789
 E: marie.rowley@harcourts.co.nz
 TwissKeir.CO.Pd | Licensed Agent Since 2008

Harcourts Twiss-Keir Realty

K.G. HAWKE CONTRACTING
 Ken Hawke
 Ph: 027 222 5081
 A.H: (03) 312 8653

MILLSTONE MECHANICAL
 MIKE GROVE-MERRITT
 EDDYKREW@SCORRH.CO.NZ

920 LOBURN/WHITEROCK RD
 NORTH LOBURN
 RANGIORA
 027 535 4688
 03 312 8677

ALL MAKES AND MODELS OF CARS & 4WD
 SERVICED AND REPAIRED. NO JOB TOO SMALL.
 WE SERVICE LAWYINNERS TOO!

Specialises in:

- ~ Driveways
- ~ Horse Arenas
- ~ Landscaping
- ~ Siteworks
- ~ Ponds
- ~ Gravel

A Section of Whiterock Sawmills Ltd.

screenconcepts
 SCREEN | PROMO | DIGITAL | CLOTHING

FAT ROBOT

durhamhealth
 15 Durham Street, Rangiora
 Ph: (03) 313 4659 Fax: (03) 313 4658
www.durhamhealth.co.nz

GEMMELL CONTRACTING

FOR ALL YOUR EARTHMOVING REQUIREMENTS

- Earthmoving
- Sections
- Driveways
- Shingle Supplies
- Scrub Clearing
- Horse Arenas & Tracks
- Plant Hire
- Coal Sales

1444 Main North Road, Waikuku
 Phone 03 312 2009 Mobile 027 245 0025
www.gemmellcontracting.co.nz

JOHN RIVERS
 Rural Agricultural Contractor
 &
 School Bus Operator
 Ph: 312 8693

Little Ones PRESCHOOL
 PHONE 03 312 8122

Your local rural preschool with lots of space to play!

www.littleonespreschool.net.nz