

Picnic Point Public School
12 Prince Street, Picnic Point 2213
Phone: (02) 97737817 Fax: (02) 9792 3913
Email: picnicpt-p.school@det.nsw.edu.au

Kalori Newsletter

No. 8
May 2019

Principal's Report

UPCOMING EVENTS:

Life Education	3 rd to 6 th Jun
Queen's Birthday Long Weekend	Mon 10 th Jun
P & C Meeting	Tue 11 th Jun

WHAT'S DUE NOW

Athletics Carnival
Sport in Schools
PSSA
Engadine BandFest
Life Education
Colonial Show

VALUING STUDENT VOICE – 5/6 PLATINUM & ALCHEMY

We are very fortunate to have staff from the Office of the Advocate for Children and Young People (ACYP) visiting 5/6 Platinum and 5/6 Alchemy on Monday 3rd June between 2:00-3:00pm to conduct a focus group session. The ACYP visit children and young people around NSW and listen to what they say about what organisations can do to help them feel safe. ACYP and other government offices use this information to help decide what more can be done to keep children and young people safe. This is a great opportunity for our students to have a voice on such an important topic; however it is not compulsory. If parents of 5/6 Platinum & Alchemy would like their children to participate and have a voice (and your children would like to as well), please sign and return the consent form by Monday 3rd June if you haven't already, otherwise they will not be able to participate. Many thanks in advance everyone.

CORRECT ONLINE PAYMENT METHOD - REMINDER

Please note that all online payments must be made through the School Website – “Make a Payment” tab. Some families are using their banking apps to make payments, however the funds cannot reach the school account via this method; instead they end up in the P&C bank account. We need all online payments to be made through the School Website to ensure the funds can be credited to your account. Many thanks for your understanding and for your prompt payments.

WELCOME BETH - OUR CROSSING SUPERVISOR FOR TERM 2

Our regular Crossing Supervisor, Anna, has taken a break for a holiday and will return at the beginning of Term 3. In the meantime, I'd like to welcome Beth, who will be filling in until the end of this term. If you happen to use the crossing on Prince St, please say hello to Beth and make her feel welcome. She is taking on a very important role that helps to keep all our children safe.

DOG DROPPINGS - NO DOGS PERMITTED ON SCHOOL GROUNDS BEFORE, DURING OR AFTER HOURS

Recently a number of students have trodden in animal faeces inside school grounds and, on occasion, have walked it through classrooms. This is not a very pleasant experience for anybody involved. The droppings seem to be too large for a cat, which means that it is likely there are dogs inside the school grounds outside of school and OOSH hours. It may be foxes, because they are around our area and are small enough to find their way between the bars on our gates. In addition, it could be local domesticated dogs as a number of teachers (myself included) have seen members of the local community and their dog's onsite on weekends and in the holidays. To ensure our children have a safe and hygienic environment to learn and play in, it

would be greatly appreciated if you could let our community know about this situation and kindly ask them to walk their dogs outside the school grounds. Many thanks for your support on this matter.

SENTRAL PARENT PORTAL AND INTERVIEW MODULE

As was mentioned in the last Kalori, report time is upon us. On Friday 28th June Week 9 reports will be going home, then on Monday Week 10 they will be published to the Portal where you will have access to them digitally. In Week 11 there will be Parent-Teacher Interviews and the online booking is done through the Portal.

Please note that if you are having trouble accessing the Portal check the URL you are using. In Term 1 we migrated to the cloud and the URL is now **ppps.sentral.com.au**. This seems to be the most common problem when having trouble accessing the Portal.

You will need to have linked your children to your account using the Access Key that was provided either last year or earlier this year if you are new to our school.

If you are new to the Portal, Sentral have produced two very helpful videos on how to register:

- How to register for the Parent Portal and App <https://vimeo.com/270556778>
- How to register for the App <https://vimeo.com/269839565>

If you are still having problems please make some time to see the Office ladies or Mrs Chatt.

MOBILE PHONES POLICY (& RELATED TECHNOLOGY) - SMART WATCHES TO BE HANDED IN AT THE OFFICE - APPLE WATCHES, SAMSUNG GALAXY ETC.

In the digital age we live in, there are so many smart devices in existence and many more in development. At PPPS, we have a BYOD Program for Stage 3, class sets of iPads for K-4, Chromebooks, a Computer Lab and Lego Robotics. Our students have access to technology on a daily basis and are taught how to use such devices as learning tools. We have an effective Mobile Phone Policy that has been acknowledged positively in the media in recent months and it is working well to minimise distraction, unnecessary communication and cyber-bullying in our school community and providing security for expensive and desirable devices. We have noticed Smart Watches (Apple, Samsung etc.) creeping into the school over time and these are very powerful pieces of technology that can do almost everything a mobile phone can do. I have provided a link to our Mobile Phone Policy here:

<https://picnicpt-p.schools.nsw.gov.au/content/dam/doe/sws/schools/p/picnicpt-p/localcontent/policies/Mobile%20Phone%20Policy%202011.pdf>, and on page 3, it states that: "The procedures applying to the inappropriate use and security of mobile phones, apply equally to the inappropriate use and security of portable computer games, iPods **and similar devices.**" This includes powerful devices such as Smart Watches. We would appreciate your cooperation in maintaining our cybersafe school environment and security of expensive technology by kindly asking that your child hand in their Smart Watch to the front office each day as they would a mobile phone and complete a "Mobile Phone Consent Form" if you haven't already. This form can be found on page 4 of our Mobile Phone Policy. Many thanks in advance as your support is greatly appreciated.

BAND JAM

Two weeks ago on Friday night we had our Band Jam with a stacked playlist of performances to enjoy and a vast variety of instruments on display. It was wonderful to see so many parents and extended family accompanying their children on stage and some ex-PPPS students who came back to perform with friends and siblings. The best thing about our Band Jam is that it has such a relaxed and encouraging atmosphere, and it doesn't matter how long you've been playing, or what song or instrument you're playing.... Everyone supports each other and it is a great opportunity for our students and their families to perform together and showcase their talent. I'd like to thank Mrs Stewart for being our MC on the night; it was wonderful to have her insight into the music, the instrument and each student as she welcomed them to the stage. I'd also like

to acknowledge and thank Mrs Stewart for the inspiring work she does with our children in music. The fact that we had a number of ex-students come along to perform is a credit to Mrs Stewart's positive influence. Finally, I'd like to say a huge thank you to Mrs Stewart, Maria Musumeci and Mrs Stawski who organised such a brilliant night and gave our young musicians the opportunity to perform to an authentic audience.

WINTER UNIFORM - REMINDER

As the weather has started to become a little cooler, especially in the mornings, students may wear their winter uniform to school, but it is not compulsory yet. From Week 7, 11th June (after the long weekend) all students must be in full winter uniform.

Up until the long weekend, students must wear either summer or winter uniform, but not a mix of both. Eg. girls wearing summer uniform must wear white socks NOT maroon stockings.

No other clothing is permitted under the uniform. Eg black leggings under dresses, skivvies under girls summer dress or boys short sleeved shirts.

Thank you for your support in maintaining our strong sense of school pride through enabling our children to wear their uniforms well.

Ben Walsh
Principal

Shared Language of Learning

This section focuses on the Shared Language of Learning that is used at PPPS. It is designed to enhance communication and understanding about learning and progress across the school community

Feedback

"There is no failure, only feedback"

Definition

Feedback can come in many forms, but at its core, it is both a student and teacher's ability to reflect on their own work and the work of others and decide how to move forward. Effective Feedback is not 'good job' or 'well done' or 'try harder'. It is specific and tailored advice that is given with the purpose to promote growth. Feedback needs to be:

- Timely – As immediate as possible so that it is relevant to the task and has the most impact.
- Tangible – It has to be constructive and relate to real and specific aspects in which the person can improve or grow.
- Targeted – It is unique to each individual learner.
- Tied to goals – It needs to inform future learning and be working towards a goal that has been set.

Why Feedback?

Feedback allows our students and teachers to reflect on what they have done and critically analyse where they have succeeded and where they need to grow. This ability, to critically look at both our own work and the work of others is proven to be invaluable in growing and moving forward. By being able to accurately and honestly assess where we are at, we can understand where we need to go and with the use of effective feedback understand what we need to do to get there.

Language of Learning Challenge

Here's a tough one. It's about the big difference between feedback/praise and effective feedback (our 4 T's above). Next time your child does something not up to the standard you expected, try and use the 4 T method to provide them with effective feedback that will help them grow next time.

Student Quote of the Week

"Feedback isn't criticism it just gives you a chance to improve" Chloe Fischer

"Feedback is a reflection on what you can do better" Isaac Federico

"Feedback is not a mistake, it's not a reward, it's a chance to grow" Natalie Lui

Stage 1 Report

LIFE EDUCATION

Healthy Harold and the Life Education van arrives at school next week. Thank you to Mrs Pokorny for organising this excellent program for our students.

Kindergarten	My Body Matters
Year 1	Ready, Steady, Go
Year 2	Growing Good Friends

Monday 3 rd June	- 2 Cobalt, 2 Quicksilver, Kindy Gold, Kindy Neon
Tuesday 4 th June	- 1 Neon, 1 Cobalt, Kindy Krypton
Thursday 6 th June	- 1 Oxygen, 2 Magnesium

HOW TO HELP CHILDREN SLEEP WELL

A good night's sleep is important for a child's growth, learning and development. According to experts, at this age, children need **10-11 hours sleep a night** (as suggested on the link below). They are usually tired after school and might look forward to bedtime from about 7:30pm.

Bedtime routine

A bedtime routine is very important at this age. It helps your child wind down from the day.

A bedtime routine might look like this:

6:45 pm: put on pyjamas, brush teeth, go to the toilet.

7:15 pm: quiet time in the bedroom with a book and a bedtime story or quiet chat.

7:30 pm: goodnight and lights out.

A good night's sleep is about getting to sleep, staying asleep and getting enough good-quality sleep. Here is a link with some ideas that can help your child get the sleep they need.

<https://raisingchildren.net.au/school-age/sleep>

Stage 2 Report

PRINCIPAL'S AWARDS

Congratulations to the following students who have received a Gold Principal's award at assembly.

- Tavleen Kaur
- Anne Maris

LIFE EDUCATION

Please be reminded that our Happy Harold van will be here next week and check that you have returned your signed permission note with payment, so that your child does not miss out on this important session. It really is what it says - Life Education - giving our boys and girls strategies and the power to be in charge of their own minds and decisions when it comes to peer pressure or misinformed snippets of 'facts' from the wrong sources. We are hoping to see all of our students attend.

The sessions will be held on Tuesday for 4 Argon and on Wednesday for 3 Curium, 3 Carbon, 3 Xenon, and 4 Xenon.

PUBLIC SPEAKING

Our class speeches were quite impressive and the teachers were pleased with everyone's zest and effort. We held our stage finals on Wednesday and all agreed that the students were well prepared, presented solid speaking skills and engaged their audience. Their speeches contained many strong and important messages for all of us to think about. Congratulations to the stage finalists - they were:

3 Curium - Dylan Pantazis, Danis Osmanagic, Addison Pearce

3 Carbon - Avangelina Afungia, Angelina Nikolovski, James Chiang

4 Argon - Mary Klianis, Madeleine Ward, Blake Petrovski

3/4 Xenon - Arun Kumar, Levi Haggett, Kaelyn Feng, Chanelle Merheb

Special congratulations to the stage winners, who will next represent the school at District level. They are:

Chanelle Merheb, 4 Xenon, topic: *What does it mean to be Australian?*

Avangelina Afungia, 3 Carbon, topic: *Multiculturalism*

Well done girls, we are very proud and wish you all the best in your next step!

Stage 3 Report

PUBLIC SPEAKING FINALISTS

Congratulations to all students who presented their speech to their class during the past weeks. Two finalists from each class were selected to present their speech to their stage peers and although the competition was strong, we congratulate **Riya Amin** and **Nathan Nguyen** as being our stage representatives at the District Multicultural Public Speaking Competition. We wish both students the best of luck and know that you will represent our school in a commendable manner.

COLONIAL INCURSION

Please make sure that you have paid for the Colonial incursion on 18th June. This was a highly successful and fun day last time we ran it and there was plenty of positive feedback about the day.

The students are encouraged to dress the part for the day, but we do not expect you to go out and purchase anything special.

Learning and Support

THANK YOU

A HUGE thankyou to **Helen Pantazis, Khat Safi-Stanley, Kirsty Mitas and Mel Clasper** who, between them, have covered over 300 books in clear contact, to replenish our home reader boxes and guided readers for the classroom. A fantastic effort and greatly appreciated!!

Unfortunately it has been necessary to purchase these new home readers as so many have gone missing. Could I please ask parents if they could have a good look at home, and if they find any readers, could they return them ASAP to the class teacher or Mrs Carrett in G Block (no questions asked!!!). To make sure all children have access to the resources, each child is only supposed to have one book at home at a time; and they take a new book when they return the first one. Thank you for your co-operation.

Maxine Carrett

Band

UPCOMING EVENTS:

Junior Band Assembly Performance	Fri 14 th Jun
Engadine BandFest	Mon 1 st Jul
Band Committee Meeting	Mon 5 th Aug (T3)
Education Week Performance	Wed 7 th Aug (T3)
Australian School Band Festival	Sun 15 th Sep (T3)
Showcase Day Performance	Tue 19 th Nov (T4)
Thank You Morning Tea Performance	Fri 29 th Nov (T4)

DATES FOR YOUR CALENDAR

The above dates are to mark in your calendar, as requested at our band meeting. Please be aware that some of the dates may change and will be confirmed closer to the day. I have not included school assembly performances in Terms 3 and 4 - as a guide, Senior band generally performs in Week 4 and Junior band in Week 7 of each term, unless assembly is cancelled or moved for some unforeseen reason.

BAND JAM

Our Band Jam night was so successful, several parents expressed they would like to see another one later in the year. Food for thought... The evening was attended beyond our expectations, so that every chair was taken out of the storeroom! Many thanks to the generous contributions of food, which was very much enjoyed by all at the end of the performances.

Special thanks to Maria Musumeci for organising the catering, Toni Stewart for being a formidable compere and jumping on the piano whenever needed; finally, to our Mr Ben Walsh for attending and continuing to show a very gritty and zesty support for our bands.

INSTRUMENTS LEFT AT SCHOOL

There are a number of instruments consistently left at school - outside the hall, even outside the classrooms. Despite frequent reminders to students, this is still a problem. Although it is good to encourage children to be responsible and independent, some still need a little support in remembering. Can I please appeal to parents to check that your child has brought their instrument home each day. It is ok to leave it at school on Monday if they have a Tuesday tutorial, particularly if their instrument is large. However, it must always be locked securely in their classroom or bag area, not outside. Thank you for your support.

THANK YOU MR ROGER

I would like to thank Mr David Roger for stepping in and quickly building a warm and supportive rapport with the students while Mrs Stewart is on leave.

Chess

JUNIOR CHESS LEAGUE COMPETITION

We are off to a great start in our competition and I would like to thank Mr Burdon for holding the reins on Fridays. Can I please remind parents and students that 'away' games may finish at 5:30pm (return to school), as travel to and from the venues can take some time in the afternoon traffic. 'Home' games usually finish by about 4:30pm, depending on how quickly the opponents' teams can get to our school.

It is only in the rounds where our teams play each other, with no other schools involved, that the games may finish by 4:00pm or earlier, as they can start straight after school.

I hope this clarifies any misunderstandings and worries. Of course parents are encouraged to communicate with each other.

PARENT HELPERS

I also want to express my thanks to all the parent helpers who give up their time on Fridays to drive a team or help with refreshments for 'home' games. Could I please ask team drivers that you ensure you have the scoring sheet with you, check that the results agree with the opponents' team and bring it back to school? It would be wonderful if you could even take a photo of it and email or message it to me - that way I can enter the results without having to wait till Monday; also it won't matter so much if the sheet becomes lost. Please email to sonia.stawski@det.nsw.edu.au or if you prefer to sms please talk to me about the best number to use.

Many thanks to everyone for supporting this competition, which your children enjoy so much!

CHESS ACADEMY

Our Chess Academy classes on Wednesday afternoons are going very well and numbers are growing each week. The students really get a lot of fun as well as expert skills from these sessions. If your child may be interested in joining, no matter what age or skill level they are, you can come along to Mrs Stawski's classroom at 3:00pm on any Wednesday or contact the Chess Academy directly on enrol@sydneyacademyofchess.com.au

SRC

THANK YOU

We would like to thank The Rotary Club of Padstow for their donation of \$250 towards student leadership at Picnic Point Public School. Rotary is a great supporter of our community and we would like to acknowledge and thank the Rotarians for investing in our students' future.

GRIP CONFERENCE

On Wednesday 22nd May our senior leaders - SRC, prefects, sport captains and vice captains attended the GRIP conference at the Quay Centre, Homebush. We would like to thank Mrs Dodd, Ms Stewart, Mrs Arnold, Mrs Phillips, Mrs Watters and Mr and Mrs Nguyen for driving us to and from the event. Without these wonderful parents and their support we would not have been able to attend. Mr Belgre and I and all 30 students who attended would like to say a very big THANK YOU!

The students really enjoyed the day and were able to meet and interact with students from other schools. They learned about being generous with their time and how to work to a plan to achieve changes within their school and community. Some of the student comments about the day were:

"It was really interesting because we learnt how to be a better leader. We got to communicate with other schools and play lots of skill building games" - Dylan Petrovski

"I really enjoyed the 'what would YOU do?' games. They helped us practise how we would use our leadership skills in real life" - Josh Shun Wah

"It was very educational and it taught me how to be a better leader. I was really interested the whole day" - Reece Lewis

"It was really informative and well explained. They used interactive activities and sounds to keep us really interested and involved throughout the day" - Channary Royal

"Every example had a great, funny video to go with it. It was a really interactive day" - Talia Kumar

Mrs Sue Ashton and the SRC team

Sport Report

UPCOMING EVENTS:

SSW Area Girls Touch	Mon 3 rd Jun
SSW Area Cross Country	Thur 13 th Jun

DISTRICT CROSS COUNTRY

On Tuesday, 47 students competed at the East Hills District Cross Country and we had some fantastic individual results!!!! Each race consisted of 66 students from 11 schools in our East Hills district.

Many children had trained hard over the past few weeks and it had definitely paid off! Picnic Point were crowned CHAMPION SCHOOL by only 3 points! Huge congratulations to all the boys and girls competing as every student contributed to this placing! Well done!

17 students will now represent East Hills at the new course at Camden Bicentennial Equestrian Park on Thursday 13th June. We wish them all the very best!

I would like to particularly thank Mr Narris for assisting with morning trainings and on the day. Your help is much appreciated.

8/9 YEAR BOYS

Damon Beard	1 st
Jayden Federico (8)	4 th
Kayden Sparks	6 th
Toby Mitas (8)	8 th
Arun Kumar	20 th
Lewis Sinclair	25 th

8/9 YEAR GIRLS

Sienna Bender	7 th
Tilly Fuz	8 th
Suriya Royal (8)	11 th
Ivy Murray	16 th
Juliet Loane	19 th
Leanne Abdulwahab (8)	33 rd

10 YEAR BOYS

Jacob Poole	1 st
Liam Venetoulis	7 th
Jake Dodd	12 th
Silas Tohilima-Gardiner	21 st
Jens Lucas	23 rd
Josh Sabbagh	34 th

10 YEAR GIRLS

Brianna Ward	12 th
Emily Fisher	17 th
Madeleine Ward	22 nd
Sarah Cannon	24 th
Melissa Tham	32 nd

11 YEAR BOYS

Finn Benson	3 rd
Hayden Gibbons	5 th
Dimitri Kalamvokis	11 th
Adam Williams	19 th
Aiden Miller	21 st
Jordan Pantazis	22 nd

11 YEAR GIRLS

Natalie Lui	5 th
Violet Loane	10 th
Vitorian Tavita	21 st
Talia Kumar	30 th
Vitoria Sneddon	43 rd
Cara Watters	53 rd

12 YEAR BOYS

Cameron Poole	2 nd
Jake Bender	4 th
Jeremy Cannon	9 th
Matthias Elgawly	10 th
Logan Weir	22 nd
Joshua Webster	28 th

12 YEAR GIRLS

Channary Royal	1 st
Kayley Sommer	2 nd
Mia Dodd	5 th
Zoe Willis	6 th
Josephine Elgawly	11 th
Isue Song	15 th

AREA BOYS TOUCH

On Monday 20th May, Jake Bender, Ashton Simpson, Finn Benson and Josh Sabbagh represented East Hills at the SSW Touch Championships. The boys had a very successful day and played great touch. They finished first in their pool and ended up undefeated Area Champions.

Round		Opponent	Result	Score
Round 1	Vs	The Fields	won	8-0
Round 2	Vs	Liverpool	won	6-0
Round 3	Vs	Bankstown	won	7-0
Round 4	Vs	Campbelltown	won	10-3
Semi	Vs	SSW Conveners	won	6-1
Final	Vs	Razorback	won	6-0

Our school was also represented by Logan Weir, Mateen Furmie, Max Tilley, Adam Williams and Xavius Wilson who played in the SSW Convener's team. They showed tremendous effort in their campaign and finished in 3rd place overall.

Round		Opponent	Result	Score
Round 1	Vs	Horsley	won	4-0
Round 2	Vs	Green Valley	won	5-1
Round 3	Vs	Razorback	lost	3-4
Round 4	Vs	Lansdowne	won	5-3
Semi	Vs	East Hills	lost	1-6
Playoff	Vs	Campbelltown	won (first try)	3-3

SSW RUGBY UNION

Congratulations to Jake Bender, Max Tilley, Xavius Wilson and Mateen Furmie who represented East Hills District at the Sydney South West Rugby Union Carnival on Wednesday 29th May. The boys came up against some very big and talented boys and played very well. This was only the second time East Hills has ever competed as a team in this tournament and to finish 2nd overall was a fantastic achievement. Well done, boys!

Round		Opponent	Result	Score
Round 1	Vs	Liverpool	won	42-7
Round 2	Vs	Campbelltown	lost	38-12
Round 3	Vs	Razorback	won	31-0
FINAL	Vs	Campbelltown	lost	14-7

PSSA TOUCH

Season 1 Touch finished with both our Junior and Senior Boys Touch Football teams being crowned undefeated champions. Both teams played superb touch throughout the season and met Padstow North in the grand final in both divisions. Our juniors won 10-0 and our seniors won 11-0. Well done to all boys on their efforts and commitment throughout the season.

Juniors: Xavius Wilson, Josh Sabbagh, Silas Tohilima-Gardiner, Gabriel Abdulwahab, Blake Petrovski, Stephen Oloapu, Jake Dodd, Jacob Poole, Damon Beard, Ben Belgre, Ky McKeown and Daniel Pevec

Seniors: Logan Weir, Ashton Simpson, Max Tilley, Finn Benson, Adam Williams, Cameron Poole, Dylan Petrovski, Mateen Furmie, Jordan Pantazis, Reece Lewis, Jeremy Cannon, Jack Ashburner and Jake Bender

PSSA NETBALL

This season of PSSA netball was a very successful one for Picnic Point with all four teams making the grand finals. We were so proud of the sportsmanship they showed and the way they worked together as a team.

Congratulations to the Junior B's and Senior A's who were crowned Premiers for 2019. We are equally proud of the Junior A's and Senior B's who were Runners-Up.

Senior A's: Priya Coleman, Talia Kumar, Channary Royal, Violet Loane, Clare Ma, Isue Song, Sarah McComb, Cara Watters, Mia Dodd, Kayley Sommer.

Senior B's: Aleena Helwe, Talia Iskandar, Jessica Arnold, Natalie Lui, Ellie Cantrill, Vitoria Sneddon, Kate Stalgis, Riya Amin.

Junior A's: Juliet Loane, Sienna Bender, Alannah Back, Layla Hassan, Maddison Tirant, Natalie Vesanen, Kayla Bentley, Sarah Cannon, Emily Fisher.

Junior B's: Emma Knight, Suriya Royal, Alexandra Apostolovski, Ava Hounslow, Tilly Fuz, Mary Klianis, Ashika Naidu, Mackenzie Greer, Paris Batzakidis.

We would also like to congratulate Sarah McComb, Mia Dodd and Violet Loane for being selected in the East Hills District team. We wish them all the best next week as they compete at the Sydney South West Carnival.

Congratulations again girls on a great netty season.

Mrs Allen and Mrs Hayes

NEWCOMBE BALL

Juniors: Ben Savage, Mohammad Altaleb, Logan Fischer, Oscar Gibbons, Darsh Bharadwaj, Levi Haggett, Arun Kumar, Anika Ralevski, Anne Maris, Daniela Katzakis, Mel Elliott, Avangelina Afungia

Seniors: Matthias Elgawly, Josh Knight, Nicholas Azrak, Josh Shun Wah, Brandon Ednie, Hayden Gibbons, Sam Bayley, Michael Li, Josephine Elgawly, Makayla Ralevski, Chelsea Hannaoui, Aneesa Arifaki, Chloe Sharp

This past season of mixed Newcombe Ball has been a great success, with both junior and senior teams winning over 75% of their games. Although non-competitive, our students have demonstrated consistent grittiness, consideration for others and good sportsmanship. A big thank you to all our parent helpers for assisting with transportation. We couldn't have enjoyed our Friday afternoon fun without your support!

LOWES

Let's tackle **BRAIN CANCER**

Warm up this winter while raising awareness and funds for brain cancer.

**COMING
SOON!**

\$25
EACH

Mark Hughes Foundation -
Beanies for Brain Cancer

On sale June 1st. Whilst stocks last.

AVAILABLE INSTORE & ONLINE JUNE 1ST

WWW.LOWES.COM.AU

Teenie Weenies Learning Centre

Teenie Weenies is a privately, family owned and run childcare centre by the Sister and Brother team of Marie and Chris. Marie having a Child Care background and Chris' catering background and love for food and cooking has had Teenie Weenies operating in the community since opening their doors in late 2010.

Teenie Weenies work towards meeting and exceeding all requirements and acknowledge the importance of play and learning in an early childhood environment. We are a small 29 place service with a close knit team who are dedicated, highly skilled and motivated educators.

Our amazing cook also offer's home cooked meals not only to our children through out the day, however to parents to purchase as well and make life that little bit easier when getting home of an evening.

Mon-Fri, 7am-6pm

- Qualified Cook
- Quality Staff
- Home made Take away
Family meals
- School Readiness
- Home-like environment
- NSW curriculum framework

We have an Open Door Policy, please feel free to come in and visit at anytime.

**READY
SET
GROW**

24 Kennedy Street, Panania Tel: 02 9771 1199

Email: marie@teenieweenies.net.au @zafskitchen

Find us on Facebook & Web <http://teenieweenies.com.au/>

We could set a 'no screen time' rule
at dinner time and before school.

What could you do?

Get Fitter!

Walk or cycle to school

In Australia, only 50% of girls and 32% of boys (5-8 years) walk enough during the day.

Children who walk to and from school score better results.

Western Sydney and Central Coast Health Promotion Services, 2011

