

RESERVOIR PRIMARY SCHOOL
NEWSLETTER No. 15 7th September

2016

A HUGE THANK YOU

TO EVERYONE WHO MADE OUR 2016 CONCERT

SUCH A GREAT SUCCESS!

With one and a half weeks to go till the end of term, it’s a little hard to believe just how much has taken place

this term.

And Term Four is shaping up to be a busy one too: Swimming starts for the junior classes, inter-school sport is

back on for senior students, Prep Transition will be here before we know it and of course Year Six Graduation is a

very special time for them.

Then there’s the Mini-Fair, Sleepover, Dinner at School, assessment and reporting and transition programs in

preparation for 2017!!!

Thank you,
Helen Miller

REMINDERS

Dust off and clean up those school hats!
Starting Term 4, students must have a school hat

to wear outside at all times.

LOST PROPERTY

An extremely large collection is in our lost

property basket at the moment.

It will be on display all next week in the corridor

outside the library.

PLEASE claim those LOST and FORLORN articles!

UPDATED EMAIL ADDRESSES

During term four, our COMPASS program will be

stretching out to you. All parents will receive an ID code

to use to make contact with the school easy and quick.

HOWEVER< we must have an accurate email

address for you so we can send this information.

We shall send home a form so you can write clearly

the email you wish the school to use to communicate

your contact

2016 Book Character Parade

When: Thursday 15
th
 September 2016

Time: 9:15 am

Itôs time to get excited for the annual Book Character Parade.
The parade is a big event where children and teachers dress in costume to represent a favourite book character.
Book Week celebrations are important because it reminds everyone that books offer more than just a good story. Literature can
act as a source of knowledge, a vehicle to other places, a means to peer into the past and future and so much more.
Costumes for our óBook Character Paradeô could be made from just simple pieces of clothing or items you may have at home
e.g. belts, scarves, hats, headbands, boxes, leggings to name a few.
We prefer that parents donôt use hired costumes. Itôs much more fun when we make them with love and with your child in mind.
We are really excited to see our community come together to celebrate Book Character Parade.
Be creative and see you soon!

Thank you for your support.
Staff

Diary dates

12th September Book Week Activity Day

15th September Book Character Parade

16th September Last Day of Term 3
 Assembly: 9:05am
 DISMISSAL at 2:00pm

**
TERM 4

3rd October School recommences

5th October Preps – Zoo Excursion

6th October Swimming Program Prep – 2

10th October School Council Meeting at 7:00pm

13th October Swimming Program Prep – 2

14th October Interschool Sport

20th October Swimming Program Prep – 2

21st October Interschool Sport

27th October Swimming Program Prep – 2

28th October Mini Fair

31st October Report Writing Day – NO SCHOOL
 FOR STUDENTS

1ST November Melbourne Cup Day –
 Public Holiday

3rd November Swimming Program Prep – 2

8th November Prep Transition – 2:15pm

10th November Swimming Program Prep – 2

14th November School Council Meeting at 7:00pm

15th November Prep Transition – 2:15pm

17th November Swimming Program Prep – 2

22nd November Prep Transition – 2:15pm

24th November Swimming Program Prep - 2

29th November Prep Transition – 2:15pm

1st December Year 2 Sleepover

5th December School Council Meeting at 7:00pm

6th December Orientation Day - Year 6

 Year 1 BBQ / Activity Day

8th December Prep BBQ / Activity Day

14th December Year 6 Graduation Evening

20th December Last Day of Term 4 for 2016
 School starts at 8:30am
 School finishes at 12:00 Noon

ȬBirthday Greetings ȭ to the following students who are celebrating a birthday
in the coming weeks:
Nathaniel, Muizz, Priya, Miller, Calie, Katherine, Alex, Kevin and Jessica S.

Also during the holidays we would like to wish the following students a ‘Happy Birthday’
Anfal, Riya, Japleen, Nasser, Tabriz, Abu Bakr, Muktada, Sophie, Ritu A., Tannaya, Thomas B., and Faris.

STUDENT AWARDS:

Congratulations to the following students, who were presented with Student of the Week awards at Assembly on the
26th of August 2016.
Kingston, Lucas, Anthony, Aleena, Thomas B., Danah, Olivia, Melak, Priya, Indy, Khong, Jordan, Sophie, Peter,
Soumaya, Nijen, Shayde, Nathaniel, Vinnie, Abbey, Alyssa, Mason W., Aadhvik, Jessica D., Andy, Audrey, Coco, Icely,
Katherine and Vini.

Congratulations to the following students, who were presented with Achievement awards at Assembly on the 26th of August
2016.
Maha Al., Rokea, Ahmed S., Afreen, Navrose, Tyler D., Maddison T., Nathan, Chantel, Abbey S., Miljan, Annelise, James
H. and Krrish.

DONATIONS NEEDED!!
The Art and Science teachers are currently asking for donations of the following items. If you are able to assist us
with donations please give them to your child to bring to school and take to the Art Room. Thank you.

ART Donations of colourful plastic lids e.g. milk bottle tops, Jalna yoghurt lids, other brightly coloured clean
plastic packaging.

SCIENCE Donations of egg cartons, small yoghurt or margarine containers, small cardboard boxes such as tissue
boxes or muesli bar boxes.

CONCERT REVIEWS FROM GROUP 13

I have been counting down the days to the concert and it finally came. I was so excited! On the 1st of September Reservoir
Primary School had their concert.
The concert was called óAround the World in Fifteen Daysô; we had 15 groups preforming and singing. All of the acts were
amazing. It was hard to pick a favourite group but to be honest, we had the best one. Come on, admit it J
In my opinion the concert was good, but my parents could not really see. One thing didnôt stop me from having lots of great fun.
This was the best concert. I appreciate how much effort all the teachers put into all of the items.
I would give the concert 5/5. Too bad it was my last concerté. WAIT WAIT WAIT, year 6ôs have the graduation dance yessss!
Alice

I was super tired after the concert had finished and I had a super fun experience while dancing in front of a huge
crowd at William Ruthven.
We had our concert on the 1st of September at William Ruthven’s Gym. Bridgette, Freya and Hugo were travelling
around the world where each country showed us their dances.
We were all very nervous. We had Southern America and our song was ‘Iko Iko.’ The theme was around the world
in 15 days, each group was doing songs from different countries. We had to dress in black and wear feathers
around our neck or in our hair.
My favourite acts were group 14’s and our act (group 13’s). I also liked Mrs Phokos’s Performing Arts act. I
recommend this to everyone especially people who like dancing.
I rate this a
Amy

On Thursday the 1st of September we had our school concert. It started at 6:30pm and finished at 8:30pm. The school concert
was called óAround the World in 15 Daysô. It was held at William Ruthven Secondary College.
Our group had to wear a plain black t-shirt, black leggings, jeans or shorts. We also had face paint on. I had pink face paint. The
country we were doing was Southern America. The song we were doing was óIko Ikoô.
We were performing fifth. When it was nearly our turn we had to wait outside. Then it was our turn to perform. At first I was
really nervous but as soon as the music started I really enjoyed it. Soon enough the music had finished and our performance
was over.
When we went to sit down, it was really uncomfortable especially with no shoes on. The last group to perform was group 3 who
were the country Australia.
I liked the song that group 7 had. It was Surfing USA. It is a really good and catchy song and itôs now stuck in my head. I also
liked group twelveôs performance because I liked their costumes especially the ones that they made like the sushi.
Overall I would rate this 3 stars out of 5.
Sarah

Around the World in 15 Days
Travelling around the world without getting out of your seat, is something not many people get to
experience. But at William Ruthven Secondary College it is possible for only $5 per person, a great
deal for a great concert, performed by Reservoir Primary School.
Heaps of music and dance filled the room with children from prep to year six taking part. It was about
three friends who won a trip around the world and visited all of the fifteen countries performing. They
start at Indonesia and work their way around the globe until they reach Australia. They see, do, and
learn lots along the way as they explore what seems endless.
Learning what primary school students are capable of is amazing. And you will feel the same way
when you go and see this awesome production. The junior school students were sooooo cute and the senior school students
were interesting to watch. I loved New Zealand, Scotland, Italy, and Southern America because they were all unique in their
own ways. I thought it was hard to see everything as the seats were on a flat floor rather than a slant. The most important thing
is that everyone had fun and tried their very best.
Some advice to people who would like to watch this concert, get there early or else you will not be able to see everything
clearly. Other than that, you will absolutely love it!
I would rate this concert out of five stars!
Bridgette

Around the World in 15 days.
My heart is beating as fast as it can go. I can feel sweat starting to roll down my face. I canôt believe it has already come.
Yesterday was our school concert! I was in it and my country was southern America, and my song was óIKO IKOô. The concert
was at William Ruthven Secondary College. We had to be at the school at 6:00pm sharp. As soon as I saw the floor I knew it
was going to be a long night.
I got there by a car and as soon as I got out I saw a huge line. The line was that big that it was getting out of the school.
Anyway, if you are wondering how it got its name óAround the World in 15 daysô itôs because there are 15 classes and every
class represents a country.
In my opinion the concert was good, but the lighting wasnôt as good, some people couldnôt see because they were too far away.
But on the bright side, the dances were really nice and a song that I canôt get out of my head is Chihuahua from group 12.
The performances were good and if you didnôt see the awesome dancing and the pretty costumes, donôt forget you can order
the DVD for only $25.
I give this concert a 3/5, itôs alright.
Chantelle

Ladies and Gentlemen, if you havenôt already put your seat belt on, please put it on now for departure. From William Ruthven to
around the world, our concert really was a trip around the world. Last night, Reservoir Airways were completely full and so many
planes were needed for the amount of people that arrived for our concert. Our first stop was Indonesia, while waiting listen to
our music performed by the Ensemble. So get ready passengers for a trip to remember.
Bridgette, Hugo and Freya won a trip around the world. Hooray. Traveling to 15 different countries is spectacular right? Eating
and learning about each countryôs culture and dances. Speaking of dances, thatôs what we were doing all night. 15 groups
dressed up and danced to a song and showed their countries talent in dancing. Bridgette, Hugo and Freya went to so many
countries; they must have enjoyed it a lot. Lucky. OH! Group 13, what are they doing here?
The concert was amazing and each group performed spectacularly as well as doing an excellent job on costumes and facts.
Nearly every student felt sore when they had to sit on the floor waiting for their turn to perform on stage. There wasnôt much
room on the floor. I believe having the lights off during the performance would have made our show a bit more attractive, but we
didnôt turn them off. Dancing is not really my favourite thing in the world and to make it worse we had to do it in bare feet. So I
didnôt enjoy it that much, but I smiled anyway. Group 12, 13, 14 and group 10 were my favourite performances in the show last
night. They were exciting and fun performances.
If you really like dancing this is a performance for you. (Unfortunately it has already ended and it only happens every two years,
but you can buy the DVD)

I would rate this 2 ½ ï itôs a must see!!!

Kayda

Around the World in 15 days- School Concert Review
The departure gate is now closed. Good evening everyone and welcome to Reservoir P.S. Airways. Our first stop is to
Indonesia. Please sit back, relax and enjoy the flight. Seat belts must be buckled and window shutters must be open. Thankyou!
Bridgette, Freya and Hugo were going on a trip around the world (well 16 countries) because they want to experience eating
and dancing. They go around the world and finally arrive back in Australia. They enjoy the singing, dancing and food. The

places that they travelled to were Indonesia, India, Japan, Africa, Southern America, New Zealand, Australia, Polynesia, Italy,
Spain, New York, Greece, Hawaii, Egypt, Scotland and Mexico.
It was a really good performance from everyone. The groups that stood out to me were New Zealand, Australia and Japan.
They stood out because everyone was on time and had a huge smile. They were enthusiastic which also made their
performance great. Group 14 (New Zealand) sang loud enough since they were doing the Haka with no music. It was really
good and the boys did a great job, even though they learnt the words the day before.
Overall, I would rate Around the World in 15 Days
meaning TERIFFIC.
You really should see it, but unless you bought the disc, you canôt see it again.
Ysabella

Around the world in 15 days
The hall at William Ruthven Secondary College is huge. As soon as I walked in I was thinking how much my bottom was going
to hurt to sit down on a hard cold floor for two hours straight. But it was a good view from the front of the stage.
The concert was about three people winning a trip to go to 15 countries. My favourite country was New Zealand because they
did the Haka and I also like how they did the flight/plane trip instead of just saying the name of the song and country.
All the performances were spectacular, and all the songs and cool beats were awesome too, but our class/song was the best
(group 13- Iko Iko). It was so good, we danced and sang and I loved it!!!
Out of all the other performances my other favourite performance was group 14 doing the Haka. I wish I could have done it.
Next time we should do more than one song because it would be more fun. I say let the kids decide on the songs.
I rate it 4 dodos out of five dodos YOU NEED TO SEE.

1. Dodo= BAD

2. Dodos=ok

3. Dodos=good

4. Dodos=have to see it

5. Dodos=seeeee it now

Zac

Letters from Group 7

In Reading Group 7 read a story called ‘Don’t Let the Pigeon Drive the Bus’. Then they pretended to be pigeons and
wrote letters convincing the bus driver to let them drive the bus. Here are some of their stories….

Dear Bus Driver,
Please let me drive the bus. I won’t crash it. How about let’s play a game and whoever wins gets to drive the bus?
From Matilda the Pigeon.

Dear Bus Driver,
Can I please drive the bus? I am a good driver. I am a careful driver and I will not go fast. I will drive slowly. I can
give you 2 Subways and I can give you 2 cookies if you let me drive the bus. I will give you a holiday to the party in
Queensland and when you go away I can go drive the bus. Please, please bus driver can I drive the bus?
From the Pigeon (Ayoub)

Dear Mr. Bus Driver,
Please, will you let me drive the bus! Fine!! But anytime I earn money I will always give it to you so I can make you
rich or even richer.
From Pigeon (Soumaya)

Dear Mr Bus Driver
Can I please drive the bus. I’ll buy you a new bus! I’ll make you to be a super bus driver. No! I’ll build you a new
house. I will give you $1000. Please! No! No! Not on your life!
From Mr Pigeon (Matthew)

Dear Bus Driver,
Please let me drive the bus. I’ll buy you a bed. I’ll let you watch me please! No No No. You’re not driving the bus.
Good Bye.
From Mason W.

Dear Bus Driver,
Please can I drive the bus? I will cook your dinner for you. I will clean your house or I will wash your dishes or I
will make a vegetable garden for you? I will get you lots of presents, just let me drive the bus.
From Pigeon (Julia)

Dear Bus Driver,
I really want to drive the bus. My dad says I’m the best at driving the bus, please. Please, I’ll be really careful. If I
crash the bus I’ll buy you a new one. I’ll pay you and you can go on a holiday.
From Pigeon Charli.

Dear Mr Bus Driver,
Can I drive the bus? NO! I will take you on holiday NO! Please!! No!!I can give you 2 Subways.
From Maddy

Dear Bus Driver,
Can I drive the bus? I’ll give you a million dollars. I’ll be careful. Pleeeeeeeaassssssssee. I’ll never do it again. I
heard that you have to let me.
From Coco the Pigeon

Footloose ï Reviews

This musical was performed at Reservoir High Schoolôs Performing Arts Centre. There were lots of actors so I canôt name them
all. This review is based on a rehearsal so it may/ may not be better.
The plot is that a boy named Ren has to move house with his mum because his dad walked out on them. He moves to a place
called Beaumont and tries to fit in when he doesnôt know the LAWS. He makes a órelationshipô with a girl named Ariel. He finds
out dancing is against the law but not before he dances in school.
I loved the costumes and how they looked. Most people looked fabulous! The acting and dancing was fantastic but the singing
could improve. It sounded like they were not putting much effort in.

I give this musical 4 stars out of 5 stars . The only thing that didnôt make it a 5 star performance is
that they used two people for the character Ariel. I recommend watching this.
R.P.S (Reservoir Primary School) Student J Alita

On the 22nd of August the grade 5 and 6ôs went to Reservoir Highôs Performing Arts Centre for an excellent, amazing and
super (you get the point) performance of the movie FOOTLOOSE that was made in 1984.
The story was about a boy named Ren moving from Chicago to Beaumount. Soon enough Ren learns a law that he hates ï no
dancing. This was because of an accident when some teens lost control of their car and fell off the Patani Bridge. Now Ren has
to deal with the law and his relationship with Ariel, daughter of Reverend, who made the law.
Overall I loved it. They could have worked on transition and in some parts they donôt talk. Also they donôt talk loud enough or itôs
the music thatôs too loud. How will Ren deal with all of these problems?
I loved it. All of it. I give it 4 and a half rubber chickens. If you are into romance and ópebble, rock and boulderô stories, this is for
you.
Balkaran

The old favourite is now back in fashion at Reservoir High Schoolôs brand new theatre. I could tell that a lot of hard work and
preparation was put into it, and everyone had a good time. There were a few hiccups along the way, but all of the actors learnt
to ride the waves. Considering that it was made by high school students who had little experience in performing, it was really
enjoyable and fun to watch.

I canôt tell you if it is the same as the movie óFootlooseô because I have never seen it, but I will describe it as best as I can. Ren
moved from Chicago to a little town called Beaumont and is disturbed by a law that involves no dancing. He then meets the
adventurous but charming Ariel. Ariel is the Preacherôs daughter and finds it difficult to live by his standards. Soon enough, Ren
and Ariel fall in love, but Arielôs father is not so keen. Ren knows that all this empty little town needs is dance, but it will be
difficult to convince Arielôs unbelieving father.
Personally, I really enjoyed it. The actors were great and really set the scene. They made you feel what the characters were
feeling and had that emotion there. The singing was excellent, although the dancing could have improved. Some of the dancers
seemed really shy and danced a little sloppy. The orchestra was spectacular! It sounded like we were listening to a C.D! In my
opinion, the lights went a bit overboard and I found it hard to see everything clearly. There were two people playing as Ariel and
I found it a bit confusing. It was really well done (keeping in mind that they are just high school kids).
Overall, I would rate this performance
Definitely go and watch it if you like musicals!
BridgetteJ

As, we entered Reservoir High School a strange, exciting feeling was in my in my mind. The performance was on Monday
22\8\16. For the first part they danced and did the acting.
The story was about Ren who had to leave Chicago and move to Beaumont town. Before he came to Beaumont town, an
accident happened on a bridge. Some teenagers fell off it.
In my opinion the acting was really good and I loved it. Maybe they shouldôve not put the romance in the act because it might
give bad effects on little children. The transitions were quick and were a little confusing. This story was fantastic and this was
about Ren who tries to break the laws about dancing,
They should keep up the good work. I would rate it 4.5 stars. Keep up the good work.
Gurkirat

Musical and Romance
From an old movie, now revived as a mind blowing performance, Reservoir High really brought a spellbinding performance to
their audience. Beautiful singing and a magical story is sure to leave you edging for more. Ren was a boy who moved from
Chicago to Beaumont. Not knowing the laws well, Ren always got into trouble. One rule that didnôt get into his mind wasé NO
DANCING!!! Due to the loss of a few teenagers on Patani Bridge, dancing is now forbidden. Love at first sight between a young
beautiful teen, Ariel and the newbie Ren, gives Ren the confidence to stand up against the priest (Reverend Shaw) to change
the laws.
The voices of a few groups of inexperienced singers really put their best into the performance. Vivian, wife to the priest and
mother of Ariel, had a soothing deep voice, and was a great actress. Most of the voices were amazing, but I found some voices
slightly out of tune. The musicians were amazing and the music was my favourite part about the performance. They did an
amazing job and it really set the mood and brought the singing to life.
A few technical difficulties were stumbled upon in the way of show (mics not working) but they quickly fixed it. The show had a
few issues, but they will defiantly fix it up for next time. I really hope they improve next time. But changing Ariel actors was
confusing for me and I didnôt like it as some others did. It was a great performance and I give ité
Itôs a must see PERFORMANCE!!!
Kayda

The footloose production at Reservoir High was about this teenager called Ren moving to Beaumont from Chicago with his
mother after his dad left them. Ren got moved to a new school where he met a new friend called Willard and a girl called Ariel.
In the town óBeaumontô there was a strict rule for no dancing; because there was an accident.
I think they had done a really good job. They werenôt scared to perform, and they actually did a really good job at expressing the
emotion for the characters in the role. But one thing that could be improved on is the backing singers, the backing singers could
have sung in tune (no offence). I think they should get more practise, and warm up, but overall I think this was a super good
production
I give the Footloose production 4 ½ gold stars out of five.
Madeleine

CBCA BOOK OF THE YEAR AWARDS 2016
Congratulations to all our winners!

The Childrenôs Book Council of Australia announced the prestigious 2016 CBCA Book of the Year

Awards, recognising the depth of talent in Australian childrenôs literature.

Professor Margot Hillel, Chair of the CBCA National Board says, ñItôs wonderful for our much-loved

authors and illustrators to be acknowledged for their work, and weôre thrilled to see new writers in the mix

across all categories.ò

Celebrating our 70th anniversary, the CBCA Book of the Year Awards reflect the strength and diversity of

Australiaôs book industry. With over 400 books entered for this yearôs awards, the judges have the difficult

task of choosing just one winner and two honour book recipients in each of the five award categories.

Special events in Melbourne September 2016

Wednesday 7th September History of Footy Cards

7-8pm, Preston Library
Australian Rules Football has a rich and colourful history, itôs popularity never challenged as our favourite
indigenous past-time. Join footy history expert and author, Francis Doherty, as we delve back into the past to
discover the fascinating history through original footy cards. Presenting over one hundred years of cards featuring
the greatest players, Brownlow medallists and club legends.
Book online or call 1300 655 355.

Sunday 11

th
 September 9.00 am ï 4:00pm Mooncake Festival at Queen Victoria Market

Corner Elizabeth and Victoria Streets, CBD Melbourne

FREE Melbourne Museum Ancient Sea Monsters 3-4 and 10-11 September
Explore four iconic ancient marine reptiles and learn about their features and characteristics and how they
became such successful predators. 11am-3pm.

FREE Weaving Workshops 30th Sep. 12yrs+
Learn various traditional and contemporary Indigenous techniques from artist, Bronwyn Razem while making a
woven artwork to take home.
2 hour sessions between 11am- 3pm. Bunjilaka Centre. 10am-5pm

National Gallery Victoria International 10am- 5pm
Fake Food park: Marti Guixe for Kids: until 11th September 3yrs +.
In a colourful custom designed kitchen surrounded by dining booth is a vibrant and interactive large scale
exhibition developed especially for children and families by Catalan designer, Marti Guixe

15th Sep- 2nd Oct Melbourne Fringe Festival
FREE The Kids Club: 15th Sep-2nd Oct 2yrs+
A friendly space for kids to run wild with drop-in activities from 10:30am, followed by a participatory event.
FREE Dance to the Pacific: 27th Sep. Take a trip to tropical Tahiti in this workshop and uncover the art of

http://cbca.org.au/winners-2016
http://darebinlibraries.cmail19.com/t/i-l-kykkhuy-nutdtykty-j/

Polynesian dance used to record history tell stories and celebrate life. Presented by Multicultural Arts Victoria.
Noon. Kids Club.
9660 9666 melbournefringe.com.au

FREE 17th and 18th September Eid al Adha Festival
Rides, food, entertainment for all ages to mark Eid al Adha- the feast of sacrifice. All welcome 11am-10pm.
Seaworks, Williamstown.
9932 1000 hobsonsbay.vic.gov.au

FREE ACMI Spring School Holiday Program
Disneynature Drop In: 18th-30th September
5-10 years. A series of hands-on creative activities focusing on the natural world. Anytime between 11am-2pm

FREE ACMI 10am-5pm Daily
Collect a trail sheet at the Screen Worlds entrance and discover how animation has evolved. Learn some amazing
facts along the way and get into all the fun activities.

MERRI CREEK BIRD SURVEY
You're invited to the bird surveys along the Merri Creek in September, and one at Edwardes Lake this Sunday. See
meeting points below.
 On Sunday 18 September from 8:45am - 10:30am at Galada Tamboore, Egan-Strettle Reserves Coburg East,
CERES Blyth St-Moreland Rd, Kirkdale-Merri Parks, Clifton Hill and Galgi Ngarrk/Craigieburn Grasslands (- note this
survey can take up to 12 noon to complete).
 On Sunday 25 September from 8:45am - 10:30am at Bababi Marning (Cooper St Grasslands) and Coburg Lake.
 Beginner-birders are welcome to our surveys, as well as experienced birders.
Bring binoculars if you have them, and closed-in footwear, sun-hat or raingear if necessary, and drinking water.
No dogs, please.

TWENTYSIXTEEN BY CIRCUS OZ
TWENTYSIXTEEN by Circus Oz is an eclectic mix of extraordinary circus skills, hilarious mayhem and fabulous live
music. This show is a celebration of the great values of Circus O that have generated critical acclaim and woven
the company into the hearts of audiences around the world.
The performance is suitable for people of all ages, a perfect event for the whole family to attend during the
holidays.
28th – 29th September 2016
Darebin Arts and Entertainment Centre
Adults $35, Conc. $32, Children $25.
Book tickets at www.darebinarts.com.au or call 8470 8280

DAREBIN BIKE SKILLS WORKSHOPS
Back On The Bike: Perfect for novice riders and people who havenôt ridden in a while.
September 25th << October 27

Urban Cycling Confidence: Gain practical on-road experience to get around by bike.
18th September << 5th November

Basic Bike Maintenance: Learn the basics of looking after your bike from a female instructor.
8th October << 15th October << 15th November

Women on Wheels: Improve your riding skills in a supportive and traffic-free environment.

For info and bookings visit www.darebin.vic.gov.au/cycling or call 8470 8683. Courses cost $15 or $10 Concession
For people that live, work or study in Darebin.

http://www.darebinarts.com.au/
http://www.darebin.vic.gov.au/cycling%20%20%20or%20call%208470%208683

SPORTS REPORTS FROM THE YEAR 5/6 STUDENTS

The time came again for the Futsal Cup. Our team included Mohamad, Aman, Hugo, Yusef, Ogi, Krrish, Jordan and Dominic.
We played our first match against Reservoir East, but it didnôt go our way. We only scored 2 goals. We had a tough time, but we
played well. In our next matches, the first half would be really tight, but in the second half, we wouldnôt be able to perform that
well. At our last match against Reservoir Views, we played our best and won. We won 5-2 and played really well.
We would all like to thank our coach Mr. Taylor for coaching and supporting us. We tried our best and
are looking to win next year.
Dominic

Indoor Soccer Report
Last Friday the 2nd of September 2016, was our 5/6 indoor soccer round robin. We got there full of energy, hyped up for the day.
It was a great experience for all of us.
Everyone did well even though we were nervous and excited at the same time. The schools we played against were William
Ruthven, Reservoir East, St Joseph the Worker and Kingsbury Primary School.
The players on the girlôs team were Amy, Freya, Praijini, Alice, Makayla, Charli, Gabby and me. The goal scorers were Makayla
and I. The goalkeepers were Gabby and Freya. Let me guess, youôre waiting for the scores?
Well they werenôt very good games. In the end the scores were William Ruthven won 3-0, Reservoir East drew 2-2, St Joseph
the worker won 3-0 and Kingsbury won 3-0. Everyone did a fantastic job and even though we lost most games that urged us to
try harder.
We would like to say a very big thankyou to Mrs B for coaching us and for all the players for participating and using good
sportsmanship. We really appreciate the help and support from the boysô soccer team. It was a really good day and best of luck
for the future 5/6 girls soccer team.
Ysabella

Basketball ï year 5, 6 girls
Goosebumps were running down our necks, we were pumped and ready to play 3, 2, 1 and the ball went up
Our first game was against William Ruthven and we tried our hardest. They were leading by one point, when Praijini came back
and intercepted. Then we were in the lead. We did really well in our first game but we lost (not by that much).
After our first game we were definitely ready for our next game against St. Josephs. We were on fire and leading by 5 points.
Then they came back at us with two. We had some amazing players like Bridgette and I, with amazing goals. In that game we
won, we were very proud.
After our 2nd game win, we were ready to play again and win against Reservoir East. In the third game we had amazing defence
by Makayla, Parneet, Emma and I. We also had amazing shooters like Talhara, Praijini, Bridgette and Kayda. We won that
game and we all had smiles on our faces.
All that hard work paid off to make our school proud. Thank you to Mrs. Williams for coaching us. We really had an amazing
time. The drum roll was iné.. we came 3rd! We were very proud of ourselves and hope to do even better next year.
Gabrielle and Talhara

What a great day to play some Basketball. In our first game, we were feeling pumped and ready to win.
Us against Reservoir East. In the first half, we didnôt hold back and shot some goals. When they went for some goals, we
defended well and then they started playing rough in the next half and fouled us on. The final scores were 12 us- 0 them and a
great win for our first game.
After that game we had a quick break and in no time we were on again against William Ruthven. We lost our touch. We tried
our best but the scores ended up being 6- 12. But that just pushed our confidence and then we went to watch the girls and they
won.
Our third game was against ST Joseph the Worker. We started off amazing but after that they came back with a lot of power but
then they started to foul us. When we were about to score a point, they kept subbing in other players.
In our final game, we were fighting for 5th and 4th place so we didnôt hold back at all. Right away we passed to Hugo and Corey
to go for some points and they all got in. Then they came back with some swishes and fouls. After half time we stayed
defensive and then at the end we were on fire and the final scores were 16 us and 12 them.
We came fourth and it was amazing. We loved it and we were proud of everyone on our team!!!!!!!!!!!!
Balkaran and Hugo

