

KEGWORTH

NEWSLETTER

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>

17 FEBRUARY 2020 – TERM I - WEEKS 4 & 5

WEEK 4

Tuesday 18 February	2:30 – 3:10pm	Stage 1 (Yrs 1 & 2) – Mini Roos sport program begins Year 2 (8yrs old only) – Year 6 Swimming Carnival - Ribbon Ceremony – Assembly Hall
Wednesday 19 February	6:00 – 7:00pm 7:00 – 9:00pm	‘Welcome to 2020 – School Year Kick Off’ – Parent & Staff event – all welcome - courtyard P&C Meeting - Staffroom

WEEK 5

Tuesday 25 February	6:30 – 7:30pm	Stage 1 (Yrs 1 & 2) – Mini Roos sport program continues YEARS K - 2 - “MEET THE TEACHER” – Parent Information Evening – in classrooms
Thursday 27 February	2:15 – 3:15pm 6:30 – 7:30pm	Year K – 6 SRE & Ethics classes begin @ KPS YEARS 3 – 6 - “MEET THE TEACHER” – Parent Information Evening – in classrooms
Friday 28 February		YEARS P – 6 SCHOOLS CLEAN UP & GREEN MUFTI DAY – bring a gold coin to support Autumn FARE

WEEK 6

Monday 2 March	Music Committee Meeting – staffroom. All welcome
Wednesday 4 March	Paul Kelly Cup AFL Gala Day – Marrickville

WEEK 7

Friday 13 March	K-6 CRAZY HAIR DAY - Autumn FARE Fundraiser
-----------------	--

WEEK 8

Friday 20 March	9:30am	A TASTE OF HARMONY – K – 6 Harmony Day brunch & activities – see inside for further details
-----------------	--------	--

WEEK 9

Monday 23 – Thursday 26 March	K – 6 Parent Teacher interviews – class dates/times - TBA
Wednesday 25 March	K – 6 SCHOOL / YR 6 & SPECIAL GROUP PHOTOGRAPHS - KPS
Friday 27 March	Earth Hour - K – 6 Environmental Day

WEEK 10

Thursday 2 April	9:30 – 11:15am	Yrs 2 (8yr olds only) – Yr 6 Cross Country Run -
SUNDAY 5 APRIL	9:00 – 3:00pm	AUTUMN F.A.R.E. – P&C FUNDRAISER

WEEK 11

Monday 6 April		Music Committee Meeting – staffroom. All welcome
Thursday 6 April	9:30am	Years K – 2 Easter Hat Parade – junior playground
	9:30 – 2:00pm	Years 3 – 6 Egg- vention Show – Assembly Hall

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

*Terms 1 – Tuesday 28 January & Term 2 – Monday 27 April are Staff Development Days - Pupil Free;
Term 3 - Monday 20 & Tuesday 21 July – Staff Development Days – Pupil Free;
 Term 4 – Friday 18 December 2020 - Pupil Free Days. No teaching staff are available. Team Kids in operation for pre-booked students only.*

PRINCIPAL'S MESSAGE

It's been a smooth start to our school year with everyone, settling into class and school routines very quickly. How wonderful it is to see our Preschool and Kindergarten students learning new things in and out of the classroom and making friends and enjoying their first weeks at Kegworth. Lots of smiles can be found around and about the school.

❖ KEGWORTH SWIMMING CARNIVAL

A brilliant day was had at Enfield Pool last Wednesday, despite the prospect of terrible rain that very kindly held off long enough for all of the races to be held trouble free.

Big thanks to:

- Organisers, Natasha Vogelmann & Victoria Hill, who professionally guided us all through the day events without a hitch;
- All the school staff who attended and worked tirelessly throughout the day;
- The parents and carers who attended, cheered and supported our school throughout the day and
- The fantastic Kegworth students, who followed all the rules and instructions given which helped in so many ways to make it a very enjoyable day for all!

Look out for information further in this Newsletter as to the Swimming Carnival – Ribbon Ceremony, which will be held on Tuesday 18 February.

❖ VISITORS and VOLUNTEERS AT KEGWORTH

VISITORS:

Visitors come to our school for a variety of reasons. We encourage and welcome community members to our school. In order to ensure that educational programs are not interrupted and that the safety of staff and students is maintained, Kegworth's "Visitor Management Procedures" is outlined in summary, for your information:

- All visitors, including parents, caregivers, community members, contractors and volunteers should report to the school main office to register their presence at the school;
- All visitors (and volunteers) need to sign the visitors' book on arrival and departure;
- Our office staff have been advised to request identification for all unknown visitors;
- Visitor registration needs to be accurate so that all people on site are accounted for in the event of an emergency (eg evacuation, lockdown);
- A numbered badge on a lanyard is provided to visitors. The visitor should also wear this lanyard whilst on the school site;
- Visitors should be advised to sign out and return their visitor badge / lanyard when their visit has concluded.

VOLUNTEERS

All school parent volunteers, even regular ones, should register at the main office when they arrive at the school as per the procedures set out for Visitors (listed above).

Parent volunteers are requested not to go to classrooms till after the morning assembly & class routine is completed (approx. 9:20 – 9:25am):

The school has a responsibility to inform all volunteers eg tutors, mentors and class adult helpers about:

- Working with Children's Check requirements (WWCC) – further information will be provided by class teachers at the upcoming "Meet the Teacher" evenings;
- DoE policies related to risk of harm to children and young people;
- their obligation in relation to the specific activity in which they are involved;
- the need to disclose whether they are a prohibited person.

VISITORS WITHOUT A VISITOR BADGE

Kegworth students are encouraged not approach any unknown person who is not displaying a visitor badge. They have been advised to immediately advise a staff member if they see a visitor without a badge.

Kegworth staff members should escort the visitor to the administration office.

All Kegworth staff are vigilant whilst at school and have been encouraged to question any visitor not wearing a visitor badge about their purpose for being on school grounds.

❖ **'WELCOME TO 2020 – SCHOOL YEAR 'KICK OFF'**

This is shaping up to be a terrific event with many parents & caregivers attending from a number of year groups.

Catering is provided but we do ask you to bring your own glass! An RSVP will be required to assist our school organisation for food and drink – watch out for a Skoolbag event notice coming soon. We look forward to seeing you there!

❖ **"MEET THE TEACHER" – PARENT INFORMATION EVENING**

We invite you to join us for our 2020 "Meet the Teacher" Information evenings that are to be held on the following dates. Sessions will be conducted in your child's classroom.

- Stage ES1 (Kindergarten) and Stage 1 (Years 1 & 2) – Tuesday 25 February from 6:30 – 7:30pm
- Stages 2 and 3 (Years 3 – 6) – Thursday 27 February from 6:30 – 7:30pm

Additional information will be provided closer to the date.

Enjoy your weeks ...

☺ Belinda Perih

TERM 1 2020 - UPCOMING INCURSIONS, EXCURSIONS and EVENTS

INCURSION EXCURSION / EVENT NAME	PARTICIPATING YEAR GROUPS	DATE NOTE OUT	EXCURSION / EVENT DATE	PERMISSION & PAYMENT DUE	PARTICIPATING G COSTS
YEAR 2020					
P – 6 School's Clean Up Australia Day	Permission required for Years 2 – 6 only	Monday 17 February	Friday 28 February	Wednesday 26 February	No cost
Paul Kelly Cup – AFL Gala Day	Participating Stage 3 (Yrs 5 & 6) students only	Wednesday 19 February	Wednesday 4 March	Thursday 27 February	\$20:00
Sport & Rec Excursion	Stage 3 – Years 5 & 6 only	Monday 24 February	T1: Monday 6 April T2: Friday 26 June T3: Friday 18 Sept.	T1: Mon. 30 March T2: Fri. 19 June T3: Fri. 11 Sept.	\$70:00 per event Total cost = \$210:00
Cross Country Run	S1 – S3 (Years 2 (8yr old only) – Year 6	Monday 24 February	Wednesday 8 April	Thursday 19 March	No cost.
Music Program	Participating Band & String students		All year	As per invoice date	\$390 per annum T1 = \$ 90:00 T2 = \$ 100:00 T3 = \$ 100:00 T4 = \$ 100:00

Happy Birthday!

The following students have a birthday in February this year.

Kegworth Birthday Candles and Wishes are sent to:

Ruby (5/6W), Anthony (4R), Mirjana (2W), Agnes (3H), Bo (3H), Felicity (1/2F),
Mila (1/2F), Ivy (2V), Sakura (1C), Jayden (1/2F), Xander (1/2F), Lucy (2V), Joseph (1/2F),
Mia (1/2F), Rory (K-Green), Lucia (Koalas), Charlie (Kangaroos), Matteo (Koalas),
Samuel (Koalas), Liam (Koalas)

We hope you have enjoyed a wonderful day!

SWIMMING CARNIVAL- RIBBON PRESENTATION

We would like to invite you to a special presentation to acknowledge the students that will receive swimming ribbons as a result of their participation in this years' Kegworth Swimming Carnival.

This presentation will take place in the school's Assembly Hall on **Tuesday 18 February**, beginning at **2:30pm**.

At this presentation, an announcement will be made as to the students who have been successful in gaining a position at the Balmain Zone Swimming Carnival in March.

Congratulations to all of our participants!

Clean Up & No Waste Lunch / Munch Day - Friday 28 February -

Kegworth will once again be participating in the annual

School's Clean up Australia Campaign

On this day, we will also be hosting a green P – 6 Mufti Day, wear green clothing and bring in a gold coin donation to support our P&C Autumn F.A.R.E.

Students need to wear green clothing, bring in either a pair of gloves and / or tongs & gold coin donation on the day to do the clean-up.

Please note all students will be made aware not to pick up sharp or dangerous objects and will be well supervised.

Everyone will wash their hands after the event.

- Pre-School, Early Stage One (Kindergarten) and Year 1 students will clean up in the Pre-School and main school playgrounds;
- Year 2 will clean the perimeter of the school (Lords Rd, Kegworth St and Tebbutt St);
- Stage Two (Years 3 and 4) will clean up along the Hawthorne Canal (between the rail tunnel and Marion St);
- Stage Three (Years 5 and 6) will clean up the Lambert Park (corner of Marion and Tebbutt St) and adjoining streets.

We also encourage you to try and send in a No Waste Lunch and Munch on this day.

So no plastic wrap please and as few as possible pre-wrapped items and containers other than those that can be reused such as lunchboxes and drink bottles. We are aiming to put as little as possible waste in our bins.

**Permission notes will be forwarded via Skoolbag for Years 2 – 6 students only
to return no later than Wednesday 26 February 2020.**

After our huge success last year, Kegworth would once again like to invite you to participate in our **HARMONY DAY** celebrations, being held on **FRIDAY 20 MARCH 2020**.

welcome

To recognise and celebrate the cultural diversity in our school community, we are once more asking families to bring in a dish that represents your culture, or a culture you have a strong affinity with.

We'll get together for a delicious brunch and have the chance to share stories. Also, if you have a national dress or costume from your country, we encourage you to wear it on the day.

If not, as usual we ask all students to wear orange, the colour which represents Harmony Day as traditionally, orange signifies social communication and meaningful conversations.

Please bring a small plate of food labelled with information including, the name and origin of your plate, a small flag if you choose and **most importantly, list ALL ingredients in your food**. This is to eliminate allergy concerns; please refrain from using recipes with nuts.

If you have some interesting information about your dish or culture, you may like to include a small information sheet which can be pinned or taped to the tablecloth, near where your dish is being set.

To avoid food wastage and to keep in the theme of the day, we are asking that people do not bring in packets of chips or biscuits; **cultural dishes only please**. We are also asking students and families to **bring in their own reusable eating utensils and containers**, to minimise waste and support our sustainability goals.

Food tables will be set up in the Assembly Hall for Years K-2 students and on the top playground for

Years 3-6. Weather permitting, we suggest you bring a picnic rug and pull up a shady spot somewhere on the playground.

WHERE:

WHEN: Friday 20 March 2020

- Years K-2 Assembly Hall / COLA
- Years 3-6 Top playground (near the Music Hall) TIME: 9.30am start (Food will need to be set up before hand)

WHAT TO BRING:

- A small plate of food, labelled with cultural information and listing ALL ingredients. It should also have your child's name and class to ensure you get your plates back.
- Your own eating utensils and containers.
- A picnic rug to sit and enjoy your brunch with others.

HELPING HANDS FOR THE SET UP ON THE MORNING WILL BE WARMLY WELCOMED!

Thanking you - Ms Leah Radburn

2020 STAFF DEVELOPMENT DAYS

Please be advised that this year there will be a minor change to our regular Staff Development – Pupil Free Days which will impact on K – 6 student start day in Term 3 and the final K – 6 student day at the end of this year.

An outline is as follows:

- **Term 2 – Monday 27 April – 1 X Staff Development Day – Pupil Free Day**
Parents and caregivers are asked to make alternative arrangements for the first day of this term.
All teaching staff will be involved in professional learning activities on this day.
Team Kids in operation for pre-booked students only.
- **Term 3 – Monday 20 & Tuesday 21 July – 2 X Staff Development Days – Pupil Free Days**
Parents and carers are asked to make alternative care arrangements for the **first two days of this term**.
All teaching staff will be involved in professional learning activities on both days.
Team Kids in operation for pre-booked students only.
Preschool - Kangaroo group return to school on Tuesday 21 July 2020
Year K – 6 students return to school on Wednesday 22 July 2020
- **Term 4 – Thursday 17 December – Final K – 6 Student School Day For 2020;**
All K – 6 students are expected to attend school on this day.
- **Term 4 – Friday 18 December – Staff Development Day – Pupil Free Day**
Parents and caregivers are asked to make alternative arrangements for the last day of this term.
There will be no teaching staff on site. Administration staff are on site only.
Team Kids in operation for pre-booked students only.

To contact Team Kids to organise OOSHC arrangements, please make contact via:

- Service mobile: 0438 403 936 OR Service email: kegworthps@teamkids.com.au
- OR
- Head office: 1300 035 000 OR Office email: info@teamkids.com.au

UNIFORM ROOM

OPENING DAYS FOR TERM 1 - 2020

The Uniform Shop will be open on the following days in Term 1 - 2020:

- Monday 3 February from 9:30am - 10:15am
- Tuesday 4 February from 9:30am - 10:15am
- Friday 21 February from 2:30pm - 3:15pm
- Friday 13 March from 2:30pm - 3:15pm
- Friday 3 April from 2:30pm - 3:15pm

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

P & C MEETING

WHEN

**WEDNESDAY
19TH
FEBRUARY**

ALL WELCOME

TIME

7.00pm

WHERE

**Teachers Staff
Room behind the
front office.**

SNACKS PROVIDED

AGENDA:

**THE AUTUMN
FARE UPDATE**

**KEY
PROJECTS
FOR 2020
TO BE
CONFIRMED**

**PRINCIPAL'S
UPDATE**

**SNR
PLAYGROUND
UPDATE**

**HOPE TO SEE
YOU THERE!**

Music Program

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

MUSIC DATES - TERM 1:

- ★ Wednesday 29 January **2020 Music Tutor Meeting** – 5:00 – 6:00pm – staffroom
- ★ Monday 3 February: **Music Committee Meeting** – 6:30 – 8:00pm – staffroom.
All welcome!
- ★ Monday 10 February: **Music rehearsals** for all Band, String, Recorder & Choir ensembles (except Junior Band) begin – Music Hall

Music tuition for Band and String Ensemble students begin with individual tutors – Kegworth classrooms
- ★ Monday 17 February: Junior Band rehearsal begins – 8:00 – 9:00am – Music Hall
- ★ Monday 2 March: Music Committee Meeting – staffroom from 6:30 – 8:00pm.
All welcome!
- ★ **SUNDAY 5 APRIL:** **PERFORMANCE AT AUTUMN FARE – all students groups performing times to be advised.**
- ★ Monday 6 April: Music Committee Meeting – staffroom from 6:30 – 8:00pm.
All welcome!

2020 MUSIC TIMETABLE (DRAFT) 2020

- Arrival time for all Band & String Ensemble morning rehearsal is **7:50am, in preparation for 8:00am start.**

<u>GROUP</u>	<u>DAY</u>	<u>TIME</u>	<u>LOCATION</u>
SENIOR BAND	Monday morning	8:00 – 9:00am	Music Hall
SENIOR STRINGS	Tuesday morning	8:00 – 9:00am	Music Hall
JUNIOR STRINGS	Wednesday morning	8:00 – 9:00am	Music Hall
JUNIOR BAND	Thursday morning – start on 20 February	8:00 – 9:00am	Music Hall
SENIOR RECORDER ENSEMBLE	Wednesday lunchtimes	11:30 – 12:10pm	Music Hall
BEGINNER RECORDER ENSEMBLE (Yrs 1 & 2)	Monday lunchtimes	11:30 – 12:10pm	Room 1C
PRIMARY CHOIR (Yrs 3 - 6)	Friday morning	8:00 – 9:00am	Music Hall
KOOKABURRA CHOIR (Yrs 1 & 2)	Thursday lunchtimes	11:30 – 12:10pm	Room KG

**TRIBAL WARRIOR AND TATU
PRESENTS**

REDFERN FAMILY NIGHT

Join Tribal Warrior & TATU for a family
movie night under the stars.

Featuring the Micheal Jordan and Looney
Tunes film classic - **Space Jam**.

- Community service stalls for all ages.
- Food and snacks available.
- Popcorn is FREE.
- Bring along your picnic kit.
- Wear your favourite basketball jersey!

WHEN

SATURDAY 28 MARCH 2020

TIME

5:30PM - 9:30PM

WHERE

NCIE

**180 GEORGE STREET,
REDFERN NSW 2016**

COST

FREE

WHAT TO BRING

**BLANKETS, PILLOWS, CHAIRS
ANYTHING YOU NEED TO ENJOY THE
OUTDOOR EXPERIENCE**

**TALKING ABOUT
TOBACCO USE**

**NATIONAL CENTRE OF
INDIGENOUS EXCELLENCE**

FOR PARENTS and CAREGIVERS

For iPhone and iPad users:

1. Go to the "App Store".
2. Type your school name in the search (using a suburb name will help).
3. You will see your school appear, click "Get", then "Install".
4. The app is FREE to download.
5. When installed, click to open.
6. Select "OK" to receive push notifications when asked.
7. Click the "More" button on the bottom right of the App, then "Setup".
8. Toggle on the Push Categories that are applicable for you by tapping the on/off switch.

For Android Users:

You must first have signed up with a Google Account before installing the app.

1. Click the "Play Store" button on your Android Device
2. Click the magnifying glass icon at the top and type in your school name, using suburb name will help.
3. Click the school name when it appears in the search.
4. Click the "Install" button.
5. Click "Accept" for various permissions (please note, we do not modify any of your personal data on your device).
6. Click "Open" when installed.
7. Click the "More" button on the bottom right of the App, then "Setup".
8. Toggle on the Push Categories that are applicable for you by tapping the on/off switch

Please Note: Some brands of Android phones need the setting in "Notification Manager" changed to "Allow" instead of "Notify" in order for the push notifications to work. The phone must also be running at least version 4 system software to run the app.

For Windows 8.1 Phone and Windows 8.1 or 10 device users:

1. Go to the Windows Store on your 8.1 Windows Phone or Windows 8.1/10 Device
2. Search for "Skoolbag" in the keyword app search
3. Install the Skoolbag app
4. Find your school either by using the keyword search or location service.
5. Click the "Pin" icon to pin the school tile to your Windows Phone home screen.
6. Click the "More" button on the bottom right of the App, then "Setup"
7. Toggle the Push Categories that are applicable to you by tapping the on/off switch.

PARENT ONLINE PAYMENTS (POP)

- ❖ In conjunction with Westpac QuickWeb, Kegworth Public School is happy to offer our school community the option of making secure, direct, online payments.
- ❖ This is done via the school's website <http://www.kegworth-p.schools.nsw.edu.au/> on the **"\$make a payment"** tab placed on

- ❖ The bank website, a separate entity to the school website, will show a *"payments description"* link, which will correlate with each student's invoiced amounts.
- ❖ There are specific headings built in to the system eg School Contributions, Subject Contributions, Excursions, Sport etc; after choosing the correct option, parents then enter the description as shown on their student invoice. This will ensure accurate receipting is done by the school.
- ❖ **Pre School parents – please use the "Other" check box, and enter "fees" or "resources" in the "payment description" section.**
- ❖ The permission notes (for excursions etc) will have a check box enabling parents to show the online payment receipt number issued by the bank, which must be provided.
- ❖ SRN (Student Reference Number) – you will not require this information in order to process a payment. Please leave this section blank.
- ❖ It will be the responsibility of the parent to keep this receipt, as the school will not be issuing receipts for these online payments. Parents and carers still have the option of coming to our Admin office and using the cash or EFTPOS options.

Please contact Mrs Shepherd via the school front office, should you have any questions.

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.

Kegworth Public School Menu 2020

A VARIETY OF HOT AND COLD FOODS AVAILABLE DURING LUNCH

ALL ITEMS ON MENU ARE
AVAILABLE DAILY & MADE FRESH

-SANDWICH BAR- made on wholemeal bread

Chicken (E) Roast Chicken, lettuce, mayo	\$5.50
Egg (E) Egg, lettuce, mayo	\$5.00
Cheese & Tomato (E) Cheese, tomato	\$5.00
Smoked Ham (E) Ham, cheese, tomato	\$5.50
Salad (E) Lettuce, tomato, cucumber, carrot, Spanish onion, cheese	\$5.50

-WRAPS-

Chicken (E) Roast Chicken, cheese, lettuce, mayo	\$6.00
Salad (E) Lettuce, tomato, Spanish onion, carrot, cucumber, capsicum, cheese	\$6.00

-SALAD BOX-

Garden Salad (E) Lettuce, Tomato, cucumber, Spanish onion, capsicum, olives	\$6.50
Chicken Caesar Salad (E) lettuce, ham, croutons, egg, parmesan cheese, ceaser dressing	\$6.50

-HOMEMADE PASTA-

Cheesy Penne Pasta (E) Napolitana pasta with cheese	\$5.50
Penne Pasta (E) Napolitana pasta sauce	\$5.50
Penne Bolognese (E) Home made bolognese sauce	\$5.50

PIZZA- Homemade

Cheese Pizza (E) Cheese, tomato	\$5.00
Ham Pizza (E) Cheese, tomato, ham	\$5.00
Pepperoni Pizza (O) Cheese, pepperoni	\$5.00

BURGERS-

Chicken Burger (O) Chicken breast Pattie, lettuce, mayo	\$6.00
Cheese Burger (O) Beef Pattie, cheese, tomato, lettuce, bbq sauce	\$6.00

-COLD DRINKS-

Oak Flavoured Milk Light	\$2.50
• Strawberry or Chocolate Spring Water	\$2.00
Flavoured Natural Fruit Drink	
• Tropical or Watermelon	\$3.00

-SNACKS-

Fruit seasonal	\$1.00
Homemade Popcorn Bag	\$1.00
Lite Greek Yoghurt & Muesli Cup	\$2.50
Pretzel bag	\$1.00
Fruit Juice Jelly Cup - Berry	\$1.00
Fruit Juice Ice Block	\$1.00
Milo Frozen Cup	\$1.00
Noodle Cup	\$1.00
Juice Frozen Cup - Lemon Lime or Strawberry	\$1.00
Sorbets-Lemon or Pomegranate	\$3.00
Homemade Muffins Chocolate	\$2.00
Garlic Bread	\$1.00
Pizza Slice	\$1.00.

**ORDER ONLINE BY 8.45AM DAILY
ON FLEXISCHOOLS
OR ORDER OVER THE COUNTER**

WWW.FLEXISCHOOLS.COM.AU