

KEGWORTH

N E W S L E T T E R

60 Tebbutt Street, Leichhardt, 2040
 Telephone: 9569 7320 or 9564 3500
 Fax: 9560 6949
 Email: kegworth-p.school@det.nsw.edu.au
 Website: <https://kegworth-p.schools.nsw.gov.au>

25 NOVEMBER 2019 – TERM 4 - WEEKS 7 & 8

WEEK 7

Tuesday 26 November	2:20 – 3:00pm	Years K – 2 Special Assembly with Sgt. John Brettle – Assembly Hall
Wednesday 27 November		FINAL DATE DUE FOR T4 – STUDENT INVOICE ACCOUNTS - KPS
Thursday 28 November	3:20pm – 4:15pm	ABORIGINAL YARNING TIME – class K-Green room
Friday 29 November		LAST DAY FOR K – 6 LIBRARY BOOK BORROWING FINAL DATE DUE FOR BOOK CLUB ORDERS – see inside for details
	5:45 – 8:30pm	KEGWORTH MUSIC NIGHT – Assembly Hall

WEEK 8

Monday 2 December	8:00 – 9:00am	JUNIOR BAND rehearsal – ASSEMBLY HALL Piano Tuition with Alison – lessons will be in Music Hall Gymnastics program – last day for classes Preschool (Kangaroos), KY, 5-6R, 5-6T and 5-6W
Tuesday 3 December	8:00 – 9:00am	ENVIROBANK STUDENT COLLECTION DAY SENIOR STRINGS rehearsal – ASSEMBLY HALL Piano Tuition with Alison – lessons will be in Music Hall
	2:20 – 3:00pm	Years 3 - 6 Assembly (Year 6 students - Assembly Hall)
Wednesday 4 December	8:00 – 9:00am	JUNIOR STRINGS rehearsal – ASSEMBLY HALL Piano Tuition with Alison – lessons will be in Music Hall
Thursday 5 December	8:00 – 9:00am	SENIOR BAND rehearsal – ASSEMBLY HALL
Friday 6 December		DATE DUE FOR ALL K – 6 LIBRARY BOOKS TO BE RETURNED TO LIBRARY Gymnastics program – last day for classes Preschool (Koalas), KG and KR

UPCOMING EVENTS

Monday 9 December	8:00 – 9:00am	JUNIOR BAND rehearsal – ASSEMBLY HALL Piano Tuition with Alison – lessons will be in Music Hall
Tuesday 10 December	8:00 – 9:00am	SENIOR STRINGS rehearsal – ASSEMBLY HALL Piano Tuition with Alison – lessons will be in Music Hall
Wednesday 11 December	8:00 – 9:00am	JUNIOR STRINGS rehearsal – ASSEMBLY HALL Piano Tuition with Alison – lessons will be in Music Hall
	11:30 – 12:15pm	School Canteen K – 6 Treat Day – over the counter only Last Preschool day for Kangaroo group K – 6 STUDENT REPORTS TO GO HOME
Thursday 12 December	8:00 – 9:00am	SENIOR BAND rehearsal – ASSEMBLY HALL
	9:30am – 11:00am	PRESENTATION CEREMONY & YEAR 6 GRADUATION – Assembly Hall
	6:00pm – 9:00pm	Year 6 Graduation Dinner

Friday 13 December	NO SCHOOL CANTEEN IN OPERATION TODAY K – 6 END OF YEAR PICNIC DAY Last Preschool day for Koala group
Wednesday 18 December	K – 6 - LAST STUDENT DAY FOR 2019
Thursday 19 December	STUDENT FREE DAY – Team Kids open – pre-booked only
Friday 20 December	STUDENT FREE DAY – Team Kids open – pre-booked only

TERM DATES - 2020			
TERM 1 <i>Tuesday 28 January to Thursday 9 April 2020</i>	TERM 2 <i>Monday 27 April to Friday 3 July 2020</i>	TERM 3 <i>Monday 20 July to Friday 25 September 2020</i>	TERM 4 <i>Monday 12 October to Friday 18 December 2020</i>

** Please note that the first day of Terms 1,2 and 3 are Staff Development Days - Pupil Free;
* Term 4 – Thursday 17 & Friday 18 December 2020 are designated Pupil Free Days. No teaching staff are available. Administration staff are on site only. Team Kids in operation for pre-booked students only.
Parents & caregivers will receive prior notification if there are any variation to Staff Development Days.*

PRINCIPAL'S MESSAGE

❖ KEEPING OUR KIDS SAFE

On Tuesday 26 November, Years K – 2 students will be meeting with a special guest visitor – Sgt. John Brettle. Sgt. Brettle is our local Police Youth Liaison Officer based at Glebe Police Station. We have asked Sgt. Brettle to come and talk to our students about the importance of keeping themselves safe and stranger danger. Any parents and caregivers who are interested in hearing this information are welcome to attend.

❖ SCHOOL CANTEEN UPDATE

Our school Canteen has advised our school that Flexischools morning cut off time for all orders has been extended to **8:45am** for your convenience. This is effective immediately.

Our last Canteen Treat Day for the year has been organised for Wednesday 11 December for over the counter sales only from 11:30 – 12:15pm for all K – 6 students. Treat bags can be purchased for \$1:50.

Please also be advised that due to the K – 6 End of Year Picnic Day on Friday 13 December - there will be no Canteen operating on this day.

❖ TERM 4 STUDENT INVOICES

Many thanks to the number of parents and caregivers who have already brought their invoices up to date for this year – greatly appreciated. The final date due for all invoice payments is this coming **WEDNESDAY 27 NOVEMBER**, which includes payments for all Preschool fees, band & string fees & instrument hire, end of year picnic days and any other school incursion or excursion events that have taken place.

Given that we are quickly coming to the end of the school year, payment plans and extension of time cannot be provided. Please remember that all accounts are integrated with our Parent Online Payment (POP) system, making payments quicker and easier. Payments can still be made at the front office by cash or EFTPOS.

❖ FINAL K – 6 ASSEMBLY

Our final Yrs 3 – 6 Assembly will be held on Tuesday 3 December 2019 at 2:20pm in the Assembly Hall. During this assembly, certificate presentations will be made to a number of student groups including Student Representative Council students, Press gang and the last of the K100 award winners. Parents and caregivers are welcome to attend.

We also invite you to join us for our Presentation Ceremony and Year 6 Graduation on Thursday 12 December 2019 – information for this event can be found further in this week's Newsletter.

❖ SEMESTER 2 - K – 6 STUDENT REPORTS

Our Semester 2 - K – 6 Students Reports are currently being finalised by our teaching staff.

All K – 6 students will receive their report on Wednesday 11 December 2019. Parents and caregivers will be able to see the progress that your child has made over this year and celebrate their achievements in number of academic and social areas. Should your child requires their school report earlier because of travel leave exemptions, please notify the school front office as soon as possible so that arrangements can be made to accommodate.

❖ CLASS PLANNING 2020

Planning for 2020 classes is almost complete. Next year, our school will continue to operate with a 14 x class structure and may include a number of stage-based classes across some year groups. We are still finalising our 2020

class structure, including the matching of teachers to classes and will aim to have this information available to you in the last Newsletter.

As you can appreciate, a considerable amount of time and discussion between teaching staff is undertaken to formulate the best combination of classes and students.

When forming classes, the following priorities need to be considered:

- Separation of siblings;
- Gender balance;
- Students with high support needs;
- Students with medium support needs or similar needs e.g. – speech needs, ot needs;
- Students with Individual Learning Plans (IEP) or Personal Learning Plans (PLP);
- English as a Second Language – student groupings;
- Mixed ability groups within a class;
- Separating students who have been identified as not being able to work productively together;
- Suitability for composite classes (if required);
- Other extenuating circumstances.

Parent / caregivers requests received for a particular teacher or to place students together because of friendship groups, cannot always be accommodated. Unfortunately, this frequently presents problems if students' choices in "having a friend in the same class" is not accommodated or even reciprocated, leaves some students' upset as a result.

The promotion of friendships at school should be encouraged through the many other school opportunities that arise each day such as lunch and munch breaks and / or combined year group activities, where learning to get along with other people and / or the making new friends supports students' social skills, which is also perceived as a necessary life skill. Friendship groups are not a priority when forming classes. Ensuring a productive learning environment in the classroom is. Please be prepared to discuss this issue with your child should any questions arise at the beginning of the year, if your child is not placed in the same class as someone who is in their immediate friendship group.

❖ **WORKBOOKS 2020**

Our school will be engaging booksellers as per previous years, to purchase our student workbook requirements for 2020. Parents and caregivers will be able to access an online ordering and payment system for their child's 'workbook pack' which will then be delivered to the school for your child to use in the second week of Term 1, 2020.

We are currently finalising each year groups' school order and will be able to provide you with more details about the ordering process before the end of the school year.

❖ **STUDENT ESSENTIALS 2020**

At the end of each year, a list of year group requirements is provided so that parents & carers can start getting organised for the following year, over the holiday break. This information will be provided for you in our last Newsletter for this year.

❖ **PROGRAMMED MAINTENANCE – EXTERNAL PAINTING**

Many thanks to the many students, staff, parents, carers, grandparents and friends who took the time to cast their vote for our new school external colour. All votes have now been counted and with a slim margin of only 2 votes – Colour Option 3, was the overall winner!

The final tally of votes were:

- ★ Colour scheme 1 – blue tones = 234 votes
- ★ Colour scheme 2 – green tones = 62 votes
- ★ **COLOUR SCHEME 3 – BEIGE TONES = 236 VOTES**

The new colour choices have now been provided to our onsite painters and you will slowly see the transformation of colour as work begins on the Music Hall, parts of the A block main building and the Team Kids - Before & After Care building.

The front facing façade of A block – main building will be completed at some stage once school returns in 2020. This section of the building requires far more repair and / or replacement work including a sectional roof replacement, prior to any new paintwork undertaken. Given the amount of work required, it was determined that this area best be completed next year rather than trying to get everything finished before the year end.

Regardless of the final timeframe for the overall completion, it will be wonderful to see a new, fresh and transformed school exterior that we can all be proud of!

Proposed administration building - colour scheme 3

Proposed music hall - colour scheme 3

TERM 4 - 2019 - UPCOMING INCURSIONS, EXCURSIONS and EVENTS

INCURSION EXCURSION / EVENT NAME	PARTICIPATING YEAR GROUPS	DATE NOTE OUT	EXCURSION / EVENT DATE	PERMISSION & PAYMENT DUE	PARTICIPATING COSTS
Cricket Program	Stages 2 & 3	Tuesday 29 October	Friday 8 - Friday 29 November	Monday 4 November	No cost – permission only
Pirate School – ritime Museum excursion	ES1 (Kindergarten)	Monday 11 November	Friday 13 December	Monday 27 November	\$25:00
Powerhouse Museum excursion	Stage 1 (Years 1 & 2)	Monday 11 November	Friday 13 December	Monday 27 November	\$22:00
Rouse Hill House & Farm excursion	Stage 2 (Years 3 & 4)	Monday 11 November	Friday 13 December	Monday 27 November	\$43:00
Taronga Zoo excursion	Stage 3 (Years 5 & 6)	Monday 11 November	Friday 13 December	Monday 27 November	\$32:00
Gymnastics program	Preschool & classes KG, KR, KY, 5-6R, 5-6T and 5-6W	Monday 2 September	Monday 21 October – Friday 6 December	Friday 21 September	\$35:70
Music Program	Participating Band & String students		All year	As per invoice date	\$390 per annum

Library End of Year

As our school year is drawing to a close, it is time to remind everyone that the LAST BORROWING DAY IS FRIDAY 29 NOVEMBER 2019 (TERM 4 – WEEK 7)

All books must be returned to the school, no later than **FRIDAY 6 DECEMBER 2019 (TERM 4 – WEEK 8)**

Any student with overdue books will receive a reminder notice to return the book(s). If you have lost or damaged a book during the year, you will then receive an overdue notice that will include a fee. Fees raised will be spent on replacing and renewing our collection. Your prompt response will be very much appreciated!

If you receive a reminder notice but have returned the book, or never borrowed it, please make a short notation on the notice and return it to Ms Wilson.

Also, sometimes books go home without being loaned correctly. If you discover a library book that is not listed on a reminder notice, please return it as soon as possible.

Thank for your assistance and don't forget to keep reading!

Regional Cricket Day

"Whack" the ball was off and a six was made. Cheers go off as the Kegworth girls team hit the winning runs in against Cromer PS. The day was filled with fun, great sportsmanship and awesome games.

But let's go back to the start....

Sadly, IGS didn't show up (our opponents in the 1st match) so we played year 6 verse year 5. The year 6's won. The next 3 games however we won 1 and lost 2.

During lunch we had a dance competition where 4 people from each school went up and danced. Only Zara and Ally did it, however no one voted for us to win. NOT EVEN KEGWORTH!! The winners were Forestville. Later on there was a high catching competition, Zara and Juliet were voted to go in. Although they didn't win they did great. The win went to PLC.

Overall it was an extremely fun day and everyone enjoyed batting, bowling, fielding and each other's company. In the end the winners for the girls were Forestville and the boys Christian Brothers.

There were outstanding performances from everyone in our team and we managed to put what we had practised in training in to practise.

A big thankyou to Holly's mum and Regina's dad for providing player transport on the day!

By Ally and Zara

2019 PRESENTATION CEREMONY & YEAR 6 GRADUATION CEREMONY

Our Presentation Ceremony will take place in our Assembly Hall on Thursday 12 December 2019, beginning at 9:30am.

All Kegworth students are required to wear full summer school uniform on this day.

Performances for the Ceremony include:

- Senior Band performance – students must remember to bring their instrument to school. Please wear your summer school uniform.
- Senior String Ensemble Performance – students must remember to bring their music and instrument to school. Please wear your summer school uniform.
- Year 6 Graduation Awards
- Presentation of Kegworth 2019 Perpetual Awards

At the conclusion of the Ceremony:

- *All students will be asked to wait for their teacher's instruction to leave the hall.*
- *Invited guests, parents and caregivers will be requested to leave the Assembly Hall to join us for some light refreshments under the COLA (junior playground).*
- *K – 6 students will then be able to resume regular school routines for the remainder of the day.*

Parents and caregivers who would like to take their Year 6 child after the Ceremony will need to provide a written note, or see your child's class teacher to mark their name off the class roll.

- *No student will be permitted to leave the school with friends or another parent - unless written permission has been provided by the child's parent indicating that they are allowed to leave with another family.
This information must be given to the appropriate class teacher prior to the end of the Ceremony.*

Thank you for your cooperation – we hope you will be able to join us for this special occasion!

PBL NEWS

Our Term 4 – PBL lesson focus is **“RESPONDING TO TEACHER INSTRUCTIONS”**

All K – 6 students and teachers will be reviewing the expected behaviours and positively responding to appropriate student behaviours as per the matrix.

Please review and reinforce these behaviours with your child / children at home.

Teaching Expectations & Rules

Term 4 Focus

Teaching matrix expectations: Commitment

Responding to Teacher Instructions:

- ‘Stop, Look and Listen’
- ‘Eyes and ears to me’ ‘Lips closed’
- ‘Fold your arms’.

Context	<i>Classroom, Music Hall, Art Room, Playground</i>
Tell	<p><i>Discuss why rule is important: Maximizes learning time, clarity, safety.</i></p> <p><i><u>Real world connections:</u> Fire Drills, knowing what you have to do-performing arts concert, important in groups, being part of a team.</i></p>
Show	<p>Model the rule including non-examples:</p> <p>-Eyes and ears to the speaker, ‘Stop, Look and Listen’ What does stop mean/look like, -stop moving-stop talking, things out of hand, eyes on speaker.</p> <p>- respond in the first instance to instruction (countdown)</p> <p>-Non examples- continuing to talk or move, continuing with task, moving before instruction has been finished, not following instructions in timely/efficient manner.</p> <p>Note that the adult models the non-example (not the student).</p>
Practise	Give students opportunities to role play the rule across all relevant settings.
Feedback	<p><i>Observe student performance & give positive specific feedback</i></p> <p><i>‘Well done, for responding to instructions promptly’</i></p> <p><i>‘Well, I can see that you are following my instructions’</i></p>

Book Club

LAST BOOK CLUB FOR 2019!

All orders for Issue 8 must be entered by **FRIDAY 29TH NOVEMBER**.

As our school has signed up for LOOP, which is an online ordering facility for parents, we do not accept cheque or cash orders. Therefore you do not need to fill in or return the paper order forms. Please follow the link on the back of the order form.

Happy ordering,
Natasha Vogelmann

ATHLETICS CARNIVAL - HOUSE POINTS

It has been brought to our attention that no announcement has been made as to the overall winning house & house points for our Athletics Carnival.

Our apologies for this oversight and here is the final count:

★	Blue House	= 155 points
★	Green House	= 137 points
★	Red House	= 139 points
★	Yellow House	= 120 points

CONGRATULATIONS TO **BLUE HOUSE** WHO WERE THE
2019 ATHLETICS CARNIVAL WINNERS

and
MANY THANKS TO THE STUDENTS WHO PARTICIPATED
and
MADE IT AN ENJOYABLE DAY FOR ALL!

NSW Department of Education

Before and After School Care Have your say

The NSW Government is
committed to increasing the
provision of before and after school
care.

Have your say at

<https://www.service.nsw.gov.au/basc>

Online feedback closes December 2019

Save the Date

YEAR 6 – CLASS OF 2019 - GRADUATION DINNER

- ★ Date: Thursday 12 December 2019
- ★ Time: 6:00pm – 9:00pm
- ★ Venue: Gioia Restaurant Leichhardt

Don't forget the following collection dates!

LAST Envirobank School Collection Days for 2019:-

TUESDAY 3 DECEMBER

Bring your full envirobag into the courtyard on this day.

Thank you for your support!

**PLASTIC BOTTLES
AND
ALUMINUM CANS**

Cool Carry Bags at Kegworth!

Kegworth is now proudly urging the school community, to use our new set of **"Borrow and Bring Back Bags"**, situated in the Lords Rd link-way. As the name suggests, we encourage our students and families to use these bags, instead of the unfriendly plastic version, when bring or taking items to and from school.

It has been a beautiful collaborative effort between Kegworth families and class 4R of 2018, who have made this happen. A very special mention to **Celia**, from **Dragstar Designs; Newtown** for donating 100 calico bags, with a desire and passion to see our school **GO GREEN**. **Mark & Steph**, from **Publisher Textiles; Leichhardt**, generously printed our bags for free.

Do yourselves a favour and check out both of these innovative and creative businesses, who pride themselves with products and services of quality, originality and sustainability.

info@publishertextiles.com.au & newtown@dragstar.com.au

P & C News

The annual P&C AGM was held on Wednesday 20 November 2019.

Office bearers for 2020 are:

- | | |
|---|---|
| • President: | Jennifer Vincent |
| • Vice Presidents: | Karen Laing & Tessa Morrison |
| • Treasurer: | Hilary O'Dwyer |
| • Secretary: | Dustin Blagg |
| • Environmental & Sustainability Sub-Committee Coordinator: | Vacant position – please contact the P&C if you are interested or need information |
| • Fundraising Sub-Committee Coordinator: | Vacant position – please contact the P&C if you are interested or need information |
| • Gardening Sub-Committee Coordinator: | Leon Berkelmans |
| • Music Sub-Committee Coordinator: | Alison Guerriero |
| • Sport Sub-Committee Coordinator: | Tessa Morrison |
| • Uniform Sub-Committee Coordinator: | Lucie Micallef |

UNIFORM ROOM

Uniform Shop will not open again in Term 3 but will be open from 2:30pm to 3:15pm on Fridays in Term 4 as follows —

LAST DAY – THIS COMING FRIDAY 29 NOVEMBER

Orders are preferred via the flexischools.com.au website. A copy of the order form is provided in this Newsletter for your information.

Alternatively, payments can still be made by cash or credit card direct from the uniform room on opening days. Please send all enquiries to: kegworth-p.admin@det.nsw.edu.au

KEGWORTH TIMES

KEGWORTH TIMES is our new, student led, on-line newspaper.

Students in Stage 3 will work with parent volunteer Cat Rodie (a local journalist) to run the paper and develop engaging stories for the Kegworth community.

Want to get involved?

Although the paper will be run by Stage 3 students, **ALL** Kegworth kids are welcome to submit their stories. We're looking for; local news, opinion, lifestyle, sport, entertainment and food.

If you want to write a story, that's great too!

Please contact cat@catrodie.com for more information.

You can find us at www.kegworthtimes.com

Please also follow @kegworthtimes on Facebook and Instagram

Music Program

All parents and students can view upcoming Kegworth music events on the Kegworth calendar – accessed via <http://kegworthpublicschool.com/subcommittees/music-committee/>

2019 DATES FOR YOUR DIARY:

TERM 4:

- ★ Tuesday 26 November: **MUSIC PROGRAM - 2020 NEW STUDENT APPLICATIONS FORMS DUE TO KPS (FRONT OFFICE).**
 - See Skoolbag for online e-form applications.
 - Hard copies of applications and handbooks also available on Kegworth Newstand near front office.

- ★ Friday 29 November: **KEGWORTH MUSIC NIGHT** – Assembly Hall
All KPS performance groups performing
Student arrival - 5:45pm – 8:30pm. Concert begins at 6:30pm

- ★ Monday 2 December: All **STRING AND BAND REHEARSALS** for Junior and Senior groups to take place before school, in Assembly Hall this week.

Music Committee & AG Meeting – staffroom from 6:30 – 8:00pm.
All welcome!

- ★ Monday 9 December: All **STRING AND BAND REHEARSALS** for Junior and Senior groups to take place before school, in Assembly Hall this week.

- ★ Thursday 12 December: **K – 6 Presentation Ceremony** – 9:30am – Assembly Hall – Senior Band and Senior String Ensembles performing.

- ★ Monday 16 December: **NO STRING AND BAND REHEARSALS** this week.

NSW PUBLIC SCHOOLS WEEKLY DRAMA ENSEMBLE AUDITIONS OPEN

The NSW Public Schools Weekly Drama Ensemble is now open for applications. If you are a student in Years 5 – 12 in 2020, you are welcome to apply.

The program meets every Wednesday at the The Arts Unit in Lewisham from 5:00 – 7:00pm in Terms 2 and 3. Then perform at the State Drama Festival in October in Term 4.

If you are interested in applying or learning more, go to their website:

<https://www.artsunit.nsw.edu.au/drama/weekly-ensembles>

KEGWORTH MUSIC NIGHT

Friday 29
November 2019

ALL WELCOME!

- ★ **5:45pm** – all performing students to arrive at AV room to be allocated to a home room for the night
- ★ **5:45pm – 6:30pm**
Pre-concert pizza will be available for purchase
- ★ **6:15pm** – Kegworth Assembly Hall doors open for audience entry
(food and drink is not permitted in hall)
- ★ **6:30pm** – Concert begins
- ★ **8:30pm** – Concert concludes

Ticket Prices:

- \$5:00 per adult, all children are free

**Tickets available for purchase now via flexi-schools
or at the entry gate on the night**

For more information – please contact Kegworth Public School ph: 9569 7320

KEGWORTH PUBLIC SCHOOL CHRISTMAS TREE SALE

SAVE TIME • SAVE MONEY • FUNDRAISE FOR THE SCHOOL

Purchase online by

NOV 27TH

& collect from the school at

*Christmas
Time*

Buy online at : WWW.SCHOOLTREES.COM.AU

Gold medal award winning puddings available this year!

KEGWORTH TEAMKIDS

NEWSLETTER

WHAT'S BEEN HAPPENING

4th November – 15th November

We have had a REMARKABLE and FUN few weeks which has seen Ben Moses and William Berlemans receiving our Hero Badges! Well done! Last week was Science Week and the children were involved in lots of experiments that sparked their curiosity, observation and problem solving skills. We discovered it took 1 week for a skittle to dissolve, they learnt how to cook smores in a solar oven, how rain fell from a rain cloud and much more. This week we have been learning about Aboriginal Culture and learning how to draw some of the Aboriginal symbols.

Due to the recent Bush Fires the children wanted to take ACTION. We had a brainstorm and it was agreed to sell lemonade to raise money for the Koalas. It was a fantastic initiative by the children that showed true care and an entrepreneurial spirit. Thank you for your support! We raised \$312.95. This will be donated to Port Macquarie Koala Hospital.

IMPORTANT DATES

Friday 6th December
Water Games Day. We will do games and activities with water to cool us down! Bring a spare set of clothes.

Friday 13th December
TeamKids Xmas Carnival.
Come join us for some festive fun and games!

TeamKids Clubs

ASC Week 1-8

Monday

Drama and Gardening

Tuesday

Junior Chef and Dance

Wednesday

STEM and Art Attack

Thursday

STEM and Music

Friday

Dance and Junior Chef

Service Mobile: 0402 199 706

Office Phone: 1300 035 000

Service Email: elwoodps@teamholiday.com.au

Office Email: info@teamkids.com.au

Through the Windows General Casting Callout

Dear parent/guardian,

ABC TV's Play School are casting for children to appear in our iconic *Through the Windows* segments!

Through the eyes of a child our 'Windows' films explore the world around us that is full of humour, wonder and imagination.

We are always on the lookout for confident children aged between 4 – 6 years of age. If you have a little one that might like to join in, please get in touch!

How to Apply:

Email play.school@abc.net.au with the following:

- Child name, age and location.
- A 30 - 60 second video of your child introducing themselves.
We would love to hear about their family / special hobbies / favourite food / their culture etc.
- Parent contact details.

Our *Through the Windows* films are shot all year round on many different topics. The films will be broadcast on ABC KIDS and ABC iView. A copy of the final segment will be made available after the episode has gone to air.

Many thanks
The Play School Team

 The Athlete's Foot · · ·
**GET FITTED BY
THE EXPERTS TODAY**

**\$5 DONATED
BACK TO YOUR SCHOOL**

Every time you buy a pair of shoes.

The School Rewards Program is a great fundraising opportunity, with \$5 from every pair of shoes purchased being donated back to your school.

This applies to the whole family across our fantastic range of school, sports, work and casual shoes.

Ask one of our friendly staff in store for more details!

*Visit www.theathletesfoot.com.au/school-rewards for more details

Burwood
Westfield Burwood
(02) 9715 2580

A BETTER START PROGRAM INITIATIVE

CARING FOR A CHILD WITH DISABILITY?

You are invited to a free workshop for parents run by the Better Start team at Carers NSW

Come to a free event for all parents and guardians of children with disability aged up to 12 years old.

Gather information and strategies to support you and your child.

All NDIS questions answered. It does not matter if you have a plan or not. Everyone welcome.

Meet other parents and chat about your experiences.

Local speakers include:

- ECEI partners (0-6 age group NDIS)
- Local Area Coordinators (7+ age group NDIS)
- Local Disability Advocacy Agency
- NSW Dept of Education

If you would like to attend but cannot, please let us know.

EVENT INFORMATION:

WHEN: Wed 27 November 2019
9:30am - 2:00pm
(Registration 9:15am)

WHERE:
Canterbury Hurlstone Park RSL Club
20-26 Canterbury Road
Hurlstone Park NSW 2193

RSVP: The Better Start Team
CALL US: 1800 242 636
EMAIL:
betterstart@carersnsw.org.au

COST: Free

Morning tea and light lunch will be provided, tell us if you have any allergies or dietary requirements.

SUPPORTS ALL CARERS • AN AUSTRALIA THAT VALUES AND SUPPORTS ALL CARERS • AN AUSTRALIA THAT

www.carersnsw.org.au

contact@carersnsw.org.au

CARER LINE 1800 242 636

PO Box 785 North Sydney NSW 2059

IS YOUR CHILD USING A HANDHELD DEVICE ?

This research will involve a two-part online survey that is expected to be completed in 2019 and in 2020. Each survey will take approximately 30 minutes.

Screen time is a popular pastime activity in children today. We are interested in exploring the effects of parental wellbeing and handheld devices (e.g. iPads, tablets, mobile phones) on development.

If your child is born between 31/12/2013 to 28/02/2015 and engages in handheld device use, we would like to hear from you!

YOU WILL GO INTO THE DRAW TO WIN 1 OF 4 \$100 COLES/MYER GIFT CARDS!!!

HOW TO PARTICIPATE

SCAN THE QR CODE

OR

https://bit.ly/st_survey19

ON THE WEB AND
ENTER PASSWORD
SCREEN19

This proposal has been approved by the UTS Human Research Ethics Committee (HREC#: ETH18-2354)

For further questions or information, please feel free to contact:

Primary Researcher: Nghi Bui (nghi.bui@student.uts.edu.au)

Primary Supervisor: Dr John McAlonan (john.mcalonan@uts.edu.au or 9514 7240)

Secondary Supervisor: Dr Josephine Paparo (josephine.paparo@uts.edu.au or 9514 4276)

UTS

UNIVERSITY OF TECHNOLOGY SYDNEY

KEGWORTH UNIFORM ORDER FORM

PARENT'S NAME PHONE

CHILD'S NAME CHILD'S CLASS

Item	Sizes and quantity per size							Total qty	Unit Price	Total Amt \$
	4	6	8	10	12	14	16			
Bootlegs									\$ 25.00	
Cargos									\$ 35.00	
Double Knee Trackpants									\$ 21.00	
Double Knee Trackpants									\$ 25.00	
Shorts – Cargo									\$ 20.00	
Skorts									\$ 25.00	
Zip Jackets									\$ 30.00	
Dry and Cozy Jacket									\$ 40.00	
Polo Shirt – <u>SHORT</u> sleeve									\$ 22.00	
Polo Shirt – <u>LONG</u> sleeve									\$ 28.00	
Royal Blue Sports T-Shirt									\$ 22.00	
Music Shirts – short sl/poly cotton									\$ 26.00	
Summer Dress									\$ 47.00	
Winter Tunic (worn with l/s polo)									\$ 47.00	
		S	M	L	XL					
Hats: Slouch (hard brim)									\$ 10.00	
Surf (soft brim)									\$ 10.00	
Legionnaires	One size fits all								\$ 10.00	
Library Bag – Canvas / School logo									\$ 6.00	
School Bag									\$ 35.00	
TOTAL AMOUNT FOR ORDER:										\$

Please order via Flexischools.com.au

Deliveries are made to your child's class on Friday afternoons.