

NORTH LOBURN SCHOOL WEEKLY NEWS

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

Good luck to
Year 4-6 for
camp this
week.

Welcome to Week 8 / Term 1 - Monday 19 March 2018

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

Check out the fun we were having with Brett Fairweather from Jump Jam

Finding inspiration

As our journey of exploration continues with Growth Mindset it seems only right that this week we should be talking about finding inspiration. For each of us we are able to find inspiration in different ways, whether it be through people we admire, through quotes we read or through the actions of others.

For the children and staff at North Loburn the week just gone provided an opportunity for us to listen to two well known people who came with their own messages of inspiration. It was a week where both Brett Fairweather (Jump Jam) and Gemma McCaw (NZ Black Sticks) visited our school to share their message. We were challenged and inspired by what we heard from these two well known people.

The screenshot you see attached in this section was a message that Gemma McCaw spent some time talking about. What resonated most with me was the concept of being coachable. We don't need the talent to be coachable - just the will and the right mindset. I see real parallels between being an athlete and being a student in the classroom. To be successful at both, you need to have the right work ethic, you need to have enthusiasm and of course - you need to be coachable. In the classroom this means being willing to take on feedback, to be inspired by challenges put in front of us, be inspired by the stories we hear and be inspired to be your best.

So in closing, my question to you is, *where do you draw your Inspiration from?*

Ngā mihi nui
Darryn Ward

10 THINGS THAT REQUIRE ZERO TALENT

BEING ON TIME
WORK ETHIC
EFFORT
BODY LANGUAGE
ENERGY
ATTITUDE
PASSION
BEING COACHABLE
DOING EXTRA
BEING PREPARED

PRIDE CUP WINNERS

The winners for the PRIDE cups last week were:

Kowhai - Ryan Townsend
Rimu - Cooper Jarvis
Manuka - Tom Ambury
Kahikatea - Ollie Orchard
Kauri - Sophia Burgess
Totara - Jack Simpson

Golden
gumboot
winner is...
Manuka

Giga's Quote of the week!

Rakahuri Swimming Sports

Huge congratulations to Eliza Caughley who was placed first in the Year 6 girls 50m freestyle. This is a magnificent achievement as there are twelve other schools in our zone. Eliza will now represent us in the Canterbury Swimming Sports which will be held at the Selwyn Aquatic centre on Thursday 5th April.

Easter Raffle reminder

The Home & School are running the annual Easter Raffle.

We ask that each family kindly donates something towards the raffle. Please put all donations in the box provided in the school office. All items will be gratefully accepted until Tuesday 27 March.

Please sell a sheet of tickets for the raffle. They are coming home in your child's school bag, please look out for them.

Please return all tickets (sold or unsold) to school by Tuesday 27 March.

Extra raffle tickets are available at the school office.

The Easter Raffle will be drawn on Wednesday 28 March at the Police Station. Prize winners will be announced and prizes will be given out in the afternoon assembly on Thursday 29 March.

There will be an Easter Egg Hunt on Thursday 29 March at the afternoon assembly also. All gluten free, dairy free and nut free children will be catered for.

Thank you so much for all your help in making this successful.
Your Home & School Team.

An evening with Nathan Wallis

The staff and BoT at North Loburn School are delighted to be participating in 2 days of training on April 18th & 19th (1st week of the holidays) with popular neuroscience educator, TV personality, and founder of 'Conscious Intelligence', Nathan Wallis.

We have asked Nathan to add an evening session into his roster on Wednesday April 18th (week one of holidays) so that families can come hear his messages. Please save the date, and watch this space for more information.

Australasian Schools English, Maths and Science Competitions (ICAS)

Dear Parents

Once again the school is offering the chance for students (Year 4 - Year 8) to participate in the above competitions. We looked at an alternative test last year but feel that the ICAS offer a better analysis for the students once marked and returned. Over 2 million students enter the ICAS each year from 10 different countries!

The competitions provide students with the opportunity to gain a measure of their own achievement in an external assessment situation. Every student receives a Certificate and a detailed Results Letter, indicating which questions they answered correctly, identifying the skill tested in each question, and other information.

Students may see me for past papers if they wish to 'practice' beforehand.

The Science competition will be held on the 29th May, the English competition on the 31st July and the Maths competition on the 14th August. While these dates are some way off I have to complete entry forms much earlier, so please complete the form below and return email to me before Friday 13th April (last day of term). Payment of \$9.50/paper will be added to your school account.

If you have any queries regarding these competitions please contact me.

Thank you.

Lois Pettigrew

Name of student:

Year: wishes to take part in the ...

Science competition

English competition (Delete competitions not required)

Mathematics competition

email to lois.pettigrew@northloburn.school.nz

School Sports Team Results

For this week we have a couple of sports results to report on:

Basketball

The North Loburn G Force lost a close game over Woodend on Friday night. Well done to Jack Simpson who was player of the day.

The All Stars had a close loss 16 -12 to Hurunui Hot Shots. Player of the day was Jorja Simpson. Special mention to Grace Tooley who stepped in to play for the other team for the first 5 mins.

A special mention also to William Hassall, Harry Witt, Jorja Simpson, Jack Simpson and Mikey Ilett who all trialled for the North Canterbury South Island Basketball tournament team. I believe they have one more trial.

Final reminders of parent Interviews for Year 4-8

Our parent / teacher interviews for our Year 4-8 students are coming up on Tuesday 27th March and Wednesday 28th March. The Tuesday interviews are running from 3:15pm until 7:30pm, and the Wednesday interviews from 1pm until 6pm.

We would like to remind parents that interview slots are for 15 minutes. In the interest of ensuring this is a smooth event we would ask all parents to ensure they are on time and that interviews are kept to the time slot given.

If you have any issues in making a booking please contact the office.

North Loburn School

Term 1 Year 4-8 interviews

Tuesday, 27 March	3:15 PM to 5:00 PM 5:30 PM to 7:30 PM
Wednesday, 28 March	1:00 PM to 3:00 PM 3:15 PM to 6:00 PM

Year 4-8 interviews to be held Tuesday 27th March and Wednesday 28th March

Each interview is 15 minutes long. Please ensure you arrive on time to each interview.

Booking your interviews

The booking website will open Friday, 2 March at 3:00 PM, and will close Monday, 26 March at 3:00 PM.

1. Go to parentinterviews.co.nz, enter the event code **3UAASPCA** and click Go.
2. Enter your name, email address and the names of the students you wish to make bookings for.
3. Select the teachers you'd like to book by ticking the checkbox beside their name, and then click the Book Interviews button at the bottom of the page.
4. Using the timetable, click the Book button beside the time slot you'd like to book for the teacher. You'll be asked to confirm your booking.
5. Continue until you've booked all teachers.

Once you're finished, you can view your timetable by clicking My Interviews at the top of the page. You can also print a PDF timetable to take to your interviews.

Before your interviews, you'll receive an email reminder containing your timetable. If you need to cancel any interviews, you can do so by following the link in the email you received when you first signed up.

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.

Shear-a-thon baking box

There will be a box in the office where home baking can be dropped off for the shear-a-thon. This is a wonderful cause so please do help us out with some yummy food that can be served to the visitors. Tanya Huffadine is co-ordinating this and will collect the food on Friday.

Paid Union Meetings

This Thursday our teaching staff will be attending paid union meetings with the focus being on the upcoming pay negotiations. We have chosen to stagger which meetings the staff are attending so that we can manage the classrooms at school. We have Mrs Connelly coming into help cover the classes during the meeting times with the help of the other teachers.

Year 4-6 camp to Staveley

This week our Year 4 - 6 students head away to Staveley for their camp. I believe this may be the first time they have been to this venue which is very exciting.

I would like to take this opportunity to wish all of our Year 4-6 students all the very best for this camp. I am looking forward to popping out on Thursday night and spending the evening with them.

To Mrs Hughes and Mrs Hassall - thank you for the many hours of preparation that have gone into getting the camp ready for our children. I am sure they are going to have a great time.

Finally -to the parents who are attending. Thank you for giving up your time to support our children and for helping and encouraging them to challenge themselves while at camp. We look forward to having you all return safely to hear your stories.

Brett Fairweather, Gemma McCaw and James Malcolm

What a fantastic time we had with our two visitors during the week. It was great being able to listen to both of them, ask them questions and join in a bit of fun with them (Brett and Jump Jam).

Brett knows our school well because of our regular trips to the Jump jam competitions. He was able to share some of his new routines with the children. We are very excited about being able to bring these new routines to the children and have already placed an order for Jump Jam #18 - one of his latests DVDs.

Gemma's message was all about the effort that we all need to be putting in if we wish to succeed. She shared some of her highlights and a little bit about the culture of the team she was in that was so important. She spent a bit of time sharing the values of her team and then discussing our own school values. The sessions finished with some very well thought out questions.

Our last visitor was someone just a little bit different. James Malcolm from Natural New Zealand honey popped into the Garden to Table programme on Thursday and brought with him some bees (carefully packed away) and some natural honey for the children to share. With James being a local it was great to be able to share our programme with him and for him to be able to share his passion of working with bees with the students. I think this may have been the first time I have tasted natural honey straight from the hive. Our children were very excited about the visit and had a great time asking questions and tasting the honey

As a small rural school it is great to have these wonderful people wanting to visit and share their message with us.

Fresh honey

Dancing up a storm with Brett

Gemma McCaw

Pita Pit Lunches

Thank you to those who ordered Pita Pit last week. We had a much better week which was great. This week we have a very special promo running which will benefit the school. Please register and make an order. Your support is certainly appreciated.

WOW

North Loburn Fundraising Day 20% of all sales to our school

Pita Pit Promo day Thursday 22nd March
Fundraising for Playground Equipment

It's simple; all you need to do is register at

www.lunchonline.co.nz

and follow 4 easy steps to get started

- 1 Register an account
- 2 Add member/s including your child's name, school and classroom
- 3 Make a payment so you have funds in your account before you order
- 4 Select your lunch and place an order

 lunchonline
www.lunchonline.co.nz

Phone 0800 LOL LOL
Phone 0800 565 565
info@lunchonline.co.nz

Healthy and affordable | Easy internet ordering

School Pool Keys to be returned please

Just a reminder that **all** pool keys are expected to be returned to school. This includes those community members who have keys and may not be directly connected with the school. Our office staff will be ringing around to remind people. There were two keys handed out this year - the pool key and the toilet key. Thank you to those who have handed them in. The deadline for the return of any keys is by the end of this week please.

CASPA
After School
& Holiday Programme

Loburn CASPA will be open on Easter Tuesday operating from Loburn School.
Hours 8.00am to 6.00pm. Offering both short and long sessions.
Please book online at <http://caspa.aimyplus.com>

You can contact the CASPA office on 03 3499260 or email info@caspa.org.nz

Give a boy
support, and
he'll thrive.

In a world full of questions and unknowns, give your son the opportunity to discover the answers.

Our executive principal, Garth Wynne, invites anyone considering high school options, along with existing members of the College community to a friendly gathering over drinks and canapés.

Hear about our innovative new programmes around positive education and health and wellbeing, and learn about the benefits of a Christ's College education.

**Join us at our Fernside Community Visit on
Thursday 15 March, 6-8pm.**

Please register at christscollge.com/community-visits

Everyone's welcome.

North Loburn School - Calendar for March / April

Monday	Tuesday	Wednesday	Thursday	Friday
12/3 Kapa Haka	13/3	14/3 Year 7 and 8 Tech	15/3 Garden to Table - Manuka	16/3 Basketball 17/18 Rakahuri Rage
19/3 Kapa Haka	20 / 3	21/3 Year 7 and 8 tech Sports Boys Year 4-6 Camp Staveley	22/3 NC Swimming Sports Year 4-6 Camp Staveley	23/3 Basketball Year 4-6 Camp Staveley
26/3 Kapa Haka	27/3 Parents teacher interviews (Y4-8) starting at 3:15 BoT meeting (Note change)	28/3 Year 7 and 8 tech Parents teacher interviews (Y4-8) starting at 1:00	29/3	30/3 Good Friday (school closed)
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

CASPA After School & Holiday Programme

CASPA is now accepting enrolments for the up and coming October Holiday Programme.
Please book online via caspa.smyplus.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

CASPA
Creative After School Programmed Activities

Subsidies Apply

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

Redpaths

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

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

Classifieds

Wanted: Quiet hack/pony suitable for 14 year old girl with learning disabilities. She knows how to ride, but is not confident. An aged pony would be fine. Lease or buy. Excellent, knowledgeable home.
If you know of anything that could be suitable please phone Diane 31259847 or 027 3629829.

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

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

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.ncec.co.nz**

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 Woles 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!

Emily's Hair
Weddings and event hair design
02102972235

15 years experience
Apprentice of the year 2001

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 LOSBURN/WHITEROCK RD
 NORTH LOSBURN
 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