

TUGGERAWONG TATTLER

Participate with Enthusiasm in a Positive and Caring Environment

TUGGERAWONG PUBLIC SCHOOL

10 November 2014

SCHOOL SECURITY – 1300 880 121

AWARDS

Assembly Awards

KH	Alex Fulton	Liam King
KG	Lily Grant	Cooper Lodge
1G	Darcy Bourke	Emmalee Lobb
1/2O	Kianna Walsh	Alexander Willcocks
2T/D	Jordan Argiridakis	Anthony King
3/4H	Brandon Golt	Logan Van Kempen
3/4D	Rylan Vail	Jamie Graham
4/5C	Charlotte Caldwell	Penina Taula
6M	Hayley Rapmund	Jemma Shannon

Student of the Week

Jye Galea
Eva O'Brien
Sophie Palesy
Sammie Harms
Olivia Charleston
Keira Neave
Charlotte Vos
Lily Sulfaro
Ebony-Rose Scott

PRINCIPAL'S MESSAGE

10 November 2014

Welcome to week 6.

Wednesday is a big day for our Year 5 students as they get the opportunity to share their captain speeches with the school. I wish all of the prospective captains well.

Thank you to our parents who attended the 'Focus on Reading' parent information sessions. We will be holding more sessions before the end of the year. Mrs Day will also be also holding L3 parent information sessions later in the term.

Our third Headstart is on Friday. It was pleasing to see our new Kindies working in class last Friday without their parents. This week we have another information session for our parents in the Community Room.

Throughout the year our teachers work with our children to develop the TPS values of Responsibility, Respect, Excellence and Participation.

Children do not develop responsibility without careful guidance. Often parents will say to me "I want my child to be responsible but I simply can't trust her to do what I ask." They are unwilling to give the child any responsibilities because they fear the child will not be responsible.

Unfortunately lectures will not promote responsibility. Instead, responsibility comes from opportunities to be responsible, a chance to help, and by being part of a family that is involved in doing things for others.

As we enter the last month of schooling for 2014 it is timely for parents to expect more responsibility from your children. No matter what class they are entering for 2015 there will be an added expectation of greater responsibility.

Have a great week at TPS.

Owen Dalkeith - Principal

AROUND THE CLASSROOMS

KINDERGARTEN

This week we were learning about Celebrations, Procedures and half, so what a perfect time to make fairy bread and cut it in half before the best part, EATING!

1G

Have you seen our artworks on the school Facebook page? What a collection of talented artists in 1G. Each student uses their artwork to inspire their writing.

The waterfall is ginormous. It is very noisy. The water splashes on the rocks and they get wet. It is gorgeous. The water is blue and white. It is bubbly. When the sun hits the water it makes a beautiful, colourful rainbow. By Lily.

The waterfall is beautiful. The sun reflects on the water. When the water runs over the top of the mountain it makes a waterfall. The water is blue and white. This waterfall is quiet. There are rocks and plants next to the waterfall. I love waterfalls! By Sophie.

The waterfall is so gorgeous I want to touch it. It is huge. The water is hot because the sun is warming it up. There are lots of trees around the waterfall. It is very noisy. The water is black and blue with white on the waterfall. By Darcy.

Waterfalls can be all different shapes and sizes. It can make a lot of sound. Waterfalls are found all around the world. You can see mostly white on the water because it is splashing.

The water can jump off of the rocks and it can make it look like it is raining when it splashes. The sun reflects off of the waterfall and makes a colourful rainbow. By Emmalee.

A waterfall is big. It is blue and white. Around the waterfall there are rocks and stones. They are getting wet. By Cody.

Stage 1 have moved their sport to Thursday afternoon. Children need to wear their school sports uniform to school each Thursday. Please encourage your child to read at home each day to get ready to move up to Year 2 - there is only half a term to go! This term is going so quickly! Keep up the great work 1G. Mr Gaul

If you have any questions or queries, please do not hesitate to contact us. Have a great week!

Mrs Melvin and Miss O'Connor

2TD

Welcome to week 6! 2TD have been enjoying reading and writing persuasive texts. They really loved the book "The day the crayons quit". Ask your child to tell you why the crayons quit! This week we will be reading the book "I Wanna Iguana". Students in 2TD will be writing their own persuasive letters asking for their own exotic pet.

In Maths, we have been looking at measurement. This week we are learning to measure area using informal units.

Please ensure your child has their hat at school each day and that it is clearly labelled with their name. We have decided that we will be changing back to doing PE on a Wednesday rather than on a Tuesday.

As the end of the year draws closer it is still important that your child is completing their homework and is reading each night. A new homework grid is being sent home today and is due at the end of week 7 (21st November).

Last week we used a picture as a descriptive writing starter. Can you guess what the picture was of?

I'm a bird flying high above and I can see a big, grey elephant. The elephant is stomping and it's a tremendous sound. The trees are shaking and that is making the hyenas fall down, it is a terrible sight! By Isabelle

I am an eagle flying in the sky and all of a sudden I heard a loud noise. I landed on a tree and saw a battle. It was elephant's vs hyenas. The hyenas were trying to get the calf. The elephants kicked the hyenas away which made the hyenas growl and run away. By Brock

The grey elephant was kicking the orange and black hyenas while leaving grey dust and his children behind. It all started when the hyenas wanted the elephants child. They snuck in but the elephant could see them. He kicked them until they were gone. By Carlos

One day there was a mother elephant, a father elephant and a baby elephant. They were a lovely family. One day something really bad happened. A hyena came and tried to take the baby. The father tried hard to protect the mother and baby but it got so hard because more and more hyenas came. The mother elephant helped and that scared the hyenas away. The elephant family lived happily ever after. By Ella.

If you have any question or concerns please do not hesitate to come and speak with us. Have a great week,

Heather Towns and Kate Day

STAGE 2

The half way mark in the term has come around quickly and Stage 2 has been super busy in and out of the classroom. A large group of Stage 2 students represented our school at a friendly Oz Tag competition on Thursday down at Gosford with Mrs Shaw. Mrs Shaw said all students participated with enthusiasm and had an absolute ball! Well done to all students

who participated in this event and a big thank you to the parents who kindly gave up their time to take students to the event.

With reports fast approaching, Mrs Ruskin and Ms Debono have been busy assessing students and organising data for reports. Our students have been working hard all year and the data from assessments is very pleasing. Great job Stage 2!

3/4D Art Work- Owls

DATES FOR YOUR CALENDAR

Friday, 14 November

Tuesday, 18 November

Friday, 21 November

Tuesday, 2 December

Tuesday, 9 December

Friday, 12 December

Monday, 15 December

Tuesday, 16 December

Wednesday, 17 December

WEDNESDAY, 17 DECEMBER

Thursday, 18 December

Friday, 19 December

- 2015 Kindergarten Orientation (3)

- Christmas Mufti Day

- OOSH meeting - 6.00pm

P & C Meeting - 7.00pm

- 2015 Kindergarten Orientation (4)

- Parent's Helper Morning Tea

Combined Scripture Service

- Carol's Night

- Presentation Day

- Year 6 Farewell

- **Talent Quest (change of date)**

- Class Parties K - 6

- *LAST DAY OF TERM - STUDENTS*

- *Staff Development Day*

- *Staff Development Day*

MUFTI DAY - CHRISTMAS HAMPER DONATIONS

TUESDAY, 18 NOVEMBER

Children wear Mufti (**no thongs**) and bring in a donation for our Christmas Hampers. These Hampers will be drawn on Christmas Carol Night. Any donations would be appreciated eg food items (**as long as they are in date and non-perishable**), Christmas items, soft drinks, chocolates, bon bons, nuts, biscuits, chips, puddings etc.

Tuggerawong Family Carols Night

Tuesday, 9 December

Family Picnic, BBQ and Dinner available from 5pm

Community singing and Choir performance at 6pm

Class performances from 6.30pm.

Bring your picnic rugs and fold up chairs and join us at the hall and grassy areas near by.

Picnic rugs only inside the hall please.

The evening concludes with the drawing of the P&C raffle,

Important reminder

For safety reasons children should not be on the fixed equipment, tree top walkway, in the sandpit or cubby, as everyone will be enjoying the carols and unable to provide the direct supervision they need. Teachers will be busy with their classes. Bring your torches. Have a great night.

SALVATION ARMY CHRISTMAS APPEAL

At Tuggerawong Public School it has been a tradition to invite the Salvation Army representative in our area to come to our Presentation Day to accept gifts brought in by our families for other children who are less fortunate. There will be a box in each classroom to deposit these gifts. They should not be wrapped up, as the organisers would rather see for whom the present is suitable.

Please be generous with this appeal, and send in a gift, no matter how small, so that your child can feel they have done something kind for someone less fortunate at Christmas. All gifts need to be in by Wednesday 10th December.

TUGGERAWONG PUBLIC SCHOOL

PRESENTATION DAY

Friday, 12 December 2014

9:30am

School HALL

Everyone Welcome

*Participate with enthusiasm
In a positive and caring environment*

LIBRARY

Thank you to Caiden's nan Lyn and Zali's mum Jodie for covering so many books. Your help is really appreciated. Also a big thank you to Draven for donating some awesome books to the library. This week I will be sending out notes for overdue books. If your child does bring one home, yet you are sure that you have already sent the books in, just let me know. Have a great week. Michelle Shaw

YEAR 7 SELECTIVE HIGH SCHOOL 2016

Applications for the Year 7 Selective High School placement in 2016 in NSW Public Schools has undergone a change to previous years. Applications can now only be made on-line (no paper copies). Final date for applications is Monday, 17 November. The on-line address is: www.schools.nsw.edu.au/shsplacement packages outlining the process are available from the front office. All applicants are required to sit the Select High School Placement Test to be held on Thursday, 12 March, 2015. Any enquiries, please see Mr McNally.

STAGE 2 LEAGUE TAG

WOW!!!! What an awesome time we all had! The Tuggerawong Eels played 5 games on the day, whilst the Tuggerawong Jillaroos played 4. The best aspects of the day were watching students who have never played league tag before, play with enthusiasm, participating in a team, putting in 100% effort and smiling and laughing! Thank you to Sian's, Monique's, Hayden's and Darran's parents/grandparents for providing transport on the day and for everyone else that offered to transport children. We couldn't have done it without you! Thank you to everyone who came to cheers us on, we all left smiling (even the Bunnings staff were smiling).
Michelle Shaw

P & C

CHRISTMAS FUNDRAISING

Each child will be decorating 2 wooden Christmas ornaments per pack at school. These will be available for parents to buy. Great Christmas gifts from your children.

COST: 2 ornaments per pack - \$5.00

The picture below is examples of the shapes children will be using.

An order form will be available in the next couple of weeks for you to order your packs.

TUCKERBOX NEWS

Canteen (Heidi) Phone Number: 0487 100 144

2014 - TERM 4 - CANTEEN ROSTER				
<i>Monday</i> <i>10/11/14</i>	<i>Tuesday</i> <i>11/11/14</i>	<i>Wednesday</i> <i>12/11/14</i>	<i>Thursday</i> <i>13/11/14</i>	<i>Friday</i> <i>14/11/14</i>
	Marg Simpson Fred Simpson	Marg Simpson Fred Simpson		
<i>Monday</i> <i>17/11/14</i>	<i>Tuesday</i> <i>18/11/14</i>	<i>Wednesday</i> <i>19/11/14</i>	<i>Thursday</i> <i>20/11/14</i>	<i>Friday</i> <i>21/11/14</i>
	Marg Simpson Fred Simpson	Marg Simpson Fred Simpson		

REHEATING FOOD: Parents please note that the canteen cannot reheat food that students bring from home.

TUGGERAWONG PUBLIC SCHOOL OOSH NEWS

This week at OOSH the children have been master Chief's cooking afternoon for our wonderful parents at OOSH to celebrate our result from our compliance visit. The children have been involved in a variety of cooking experiences, on Monday the children took turns in adding ingredients to make a delicious mars bar slice, Tuesday we made Anzac slice, Wednesday we made choc chip cookies, Today they will be making yummy hedgehog slice and tomorrow they will get to decorate their own biscuits for themselves and the parents. We would like to thank our parents who have attended to our afternoon tea. Also a BIG thank you to Olivia's mum Kate for our beautiful sunflowers, they make our room look just that lovelier.

Frances, Christopher's mum contributed the best idea for our OOSH family, she donated a large box filled with old books, and she suggested that we use this as an OOSH library. The children can add to these books for them to borrow, swap and bring back. This box is located in our room and this is for OOSH children only.

We are so happy with our parent involvement this week; we would love to see more.

We are so excited to see how many families have brought back their booking form for vacation care. Our holidays are going to be fun filled that's for sure. We would like to remind you all to please return your booking forms asap as spots are filling.

Last Friday we got to meet some of our new Kindergarten parents for 2015. Children who are enrolling into Kinder this year are able to attend the Christmas holidays vacation care. Just friendly reminders that all children are encouraged to wear hats during our outdoor play so please send your child to school with their hats.

Ash and Rhiannon.

TUGGERAWONG PUBLIC SCHOOL VACATION CARE INFORMATION SHEET

Thursday 18th December **Christmas celebration day at OOSH (pupil free day)**

We will be doing a huge Christmas celebration day; the children will be involved in a variety of Christmas craft and cooking experiences.

Friday 19th December **Disco/party day at OOSH (pupil free day)**

We will be staying at the centre today. The children will be participating in a variety of party and disco games and activities. We will be supplying some party food on this day BUT we still ask for you to please send a healthy morning tea, lunch, afternoon tea and drink bottle.

Monday 5th January 2015 **Fete day at OOSH**

We will be staying at the centre today. The children will be participating in fete like activities and stores. We will be having a jumping castle as well as some awesome games and some food BUT we still ask for you to please send a healthy morning tea, lunch, afternoon tea and drink bottle.

Tuesday 6th January 2015 **Excursion to Art Barn Gosford**

We will be travelling by bus to Art Barn at Gosford, where they will participate in a craft experience. We will travel back to the centre and engage in indoor and outdoor activities.

Wednesday 7th January 2015 **Sea life show at OOSH***

We will be staying at the centre today; We will be having a sea life show. The children will participate in a group discussion on a variety of sea animals, they will be able to touch and feel some of the animals.

Thursday 8th January 2015 **Excursion to Mingara/Woy Woy Pools.**

We will travel by bus to Mingara or woy woy pools. Your child needs to be a **strong swimmer** to attend this day. Please ensure your child brings a towel, a change of clothes as well as a healthy morning tea, lunch, afternoon tea and drink bottle.

Friday 9th January 2015 **Console gaming day**

The children will be using various gaming consoles; Wii, Xbox tablets... They are allowed to bring their own device but TPS OOSH takes no responsibility of any devices.

Monday 12th January 2015 **Split day Excursion to Laser Tag and Muckabout.**

We will be travelling by bus to Charmhaven, **Kinder- year 2 children-** will be having a play at muck a bout. **Year 3 - year 6** will be off to lazer tag.

Tuesday 13th January 2015 **Water Fun Day at OOSH**

Children will stay at the centre today and enjoy a water play day including various water based activities. Please ensure your child has suitable sun safe swimming/wet play clothing as well as dry spare clothing and a towel.

Wednesday 14th January 2015 **Excursion to Ten Pin Bowling**

Children will travel by bus to Bateau Bay where they will participate in a game of bowling. When finished the children will then visit Salt water creek Reserve Long Jetty for lunch and a play at the park. **PLEASE REMEMBER SOCKS!!!**

Thursday 15th January 2015 **Movie and Pizza day at OOSH** We will be staying at the centre today, the children will enjoy delicious pizza for lunch as well as some movies on the projector in the hall.

Friday 16th January 2015 **Slot cars at OOSH**

Children will stay at the centre today, A slot car race track will be coming to the centre today, and the children will be able to race each other.

Monday 19th January 2015 **Athletic/ sports day at OOSH**

Children will be staying at the centre today, today the children will be involved in many athletic and sport like games and activities, the children are allowed to come dressed in their favourite sport uniform e.g. football jersey or netball dress etc.

Tuesday 20th January 2015 Ice Skating at Erina

Children will travel by bus to Erina where they will enjoy a session of ice skating, children will be provided with hot chips and a drink for lunch. Children must bring all snacks, bottle of water and a hat. Please ensure your child has warm clothing and socks for this venue. **This day will incur an extra \$10 cost. This will be added to your account.**

Wednesday 21st January 2015 Cooking day at OOSH

Children will be staying at the centre today, to engage a variety of cooking experiences. The children **do not** need to bring food from home today, as we will be making them all. Throughout the day the children will participate in fun indoor/outdoor activities.

Thursday 22nd January 2015 Art and Messy Day at OOSH

We will stay at the centre today and children will participate in art activities such as; clay, bubble painting... after lunch we will be playing some fun messy games; please send some spare clothes to change into. The children may have fun with tomato sauce, soup, baby food and an interesting piñata....

Friday 23rd of January 2015 Excursion to the Movies at Tuggerah

We will travel by bus to Westfield Tuggerah. Children will be able to have popcorn and a drink if you selected this option on the booking sheet for extra cost of \$5.

Tuggerawong Public School OOSH
 Vacation Care Booking Sheet

Please fill out details below on the days you require.

Itinerary

Thursday 18th December 2014 (pupil free day) Christmas celebrations at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Friday 19th December 2014 (pupil free day) Disco/ Party Day at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Monday 5th January 2015 Fete Day at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Tuesday 6th January 2015 Excursion to Art Barn- Gosford	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Wednesday 7th January 2015 Sea Life Show at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Thursday 8th January 2015 Excursion to Mingara/Woy Woy Pools	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Friday 9th January 2015 Gaming Day at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Monday 12th Jan 2015 (please circle) Kinder- yr 2 <u>Muckabout</u> Yr3- yr6 <u>Lazer tag</u>	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Tuesday 13th January 2015 Water fun day at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____

Wednesday 14th January 2015 Excursion to ten pin bowling	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Thursday 15th January 2015 Movie and Pizza day at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Friday 16th January 2015 Slot cars at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Monday 19th January 2015 Athletics/ Sports Day	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Tuesday 20th January 2015 Excursion to Ice Skating Erina \$10 EXTRA COST TODAY. Lunch and drink included. *	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Wednesday 21st January 2015 Cooking day at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Thursday 22nd January 2015 Art and Messy Day at OOSH	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____
Friday 23rd January 2015 Excursion to the Movies at Tuggerah Popcorn and drink \$5 extra Yes/No *	I _____ give permission for my children/child _____ To attend this excursion. Sign _____ Date _____

We will send a confirmation via email with the days you have selected. Please add your email

***extra cost will be added to your account.**

Tuggerawong Tucker Box

2014 Summer Canteen Menu

Canteen Supervisor – Heidi O'Neill Contact # 0487 100 144

SANDWICH or WRAPS <i>Must be pre-ordered by 9:30</i>		HOT FOOD <i>Must be pre-ordered by 9:30</i>	
Vegemite, Strawberry jam or Honey	\$1.60	<i>Please remember to add 10c if you require a bag</i>	
Cheese low fat - sliced	\$1.60	Chicken Goujons	\$0.50 each
Egg (mayo)	\$2.20	Corn on the Cob	\$0.80
Egg & Lettuce (mayo)	\$2.60	Junior Meat Pies (low fat) spoon included	\$1.50
Ham	\$2.60	Mini Potato & Beef Pies spoon included	\$1.50
Ham & Salad lettuce, tomato, carrot, cucumber, beetroot	\$3.50	Sausage Rolls (low fat)	\$2.20
Chicken (shredded)	\$3.00	Hot Dogs (with sauce)	\$2.50
Chicken , lettuce & Mayo	\$3.50	Pizza -Hawaiian or Cheese & bacon	\$2.50
Salad lettuce, tomato, carrot, cucumber, beetroot	\$3.00	Hot Chicken Rolls - chicken & mayo	\$3.50
***** Bread Rolls please add *****	\$0.40	Chicken Burgers	\$3.50
Salad – lettuce, tomato, carrot, beetroot, cucumber, pineapple, cheese	\$0.50 EACH	Crumbed breast pattie, lettuce, mayo	
SNACKS		Hamburgers - Beef pattie, tomato, lettuce, beetroot, Bbq or tomato sauce	\$3.50
		Cheese Burger - Beef Pattie ,Cheese, tomato or BBQ sauce or tomato sauce	\$3.50
Cheese & Bacon Bun	\$1.50	Chicken Wraps	\$3.50
Choc Chip or Apple/Cinnamon muffin	\$1.50	chicken goujons , lettuce,& mayo	
Teddy Snacks	\$0.10	Vegie Burgers -vegie pattie , lettuce, tomato,beetroot,carrot Bbq or s/chilli	\$3.50
Mamee Noodles	\$0.80	Potato bake cutlery included	\$3.20
Chicken or BBQ Jumpies	\$1.00	Lasagne cutlery included	\$3.20
Plain Popcorn	\$1.00	COLD - FROZEN TREATS	
Honey Soy Chips	\$1.20	Vegie Tub	\$1.00
Sea Salt Chips	\$1.20	Fruit Salad tub	\$1.50
DRINKS		Fresh Fruit Pieces – Seasonal	varies
		Frozen Fruit – from	\$0.30
Spring Water 355ml	\$1.00	Frozen Animal Pops	\$0.40
Popper Juices 200ml Apple	\$1.50	Yogo Snaps (various flavours)	\$0.50
Chocolate, Strawberry or Banana Milk	\$1.60	Quelch Juice Cups (Pineapple or ABC)	\$0.80
OKF Sparkling Mango or watermelon	\$1.80	Large snappies	\$0.80
Quench Mineral Water Blue heaven or lemon lime	\$1.80	Ice Mony (various flavours)	\$0.80
Glee Bubblegum Grape or Berry Blast	\$2.00	Moosies (choc, bubble gum, banana)	\$1.00
Focus Sports Water Raspberry or Fruit tingle	\$2.00	Paddle Pop Icy Twists -lemonade	\$1.00
Up & Go Choc Ice or vanilla	\$2.00	Juicie Tubes Various flavours	\$1.00
Slushie 99 % fruit juice	\$1.60	Vanilla Ice Cream Cups (low fat)	\$1.20
EXTRAS		Please note that due to ongoing price increases from suppliers, the canteen has increased its prices on some items . Thankyou for supporting your school	
Sauce Tubs (Tomato,BBQ or,Mayo)	\$0.30		
Lunch Bags (IF SUPPLIED BY THE CANTEEN)	\$0.10		
Plastic Cutlery	\$0.05		

The school canteen is run by Tuggerawong Public School P&C
Any profits are used to support the school to help provide resources for all of our students.

If you have some spare time please come along and help out ☺

Prices Effective 7th October 2014

TUGGERAWONG PUBLIC SCHOOL
FAMILY CONTACT DETAILS UPDATE FORM

STUDENTS NAME/S:

.....

.....

FAMILY CONTACT DETAILS

RMB/PO Box:

Street No/Property Name:

Street Name:

Suburb/Town: Post Code:

Home Telephone Number:

Mother/Guardian Name:

Mobile Number:

Work Number:

Father/Guardian Name:

Mobile Number:

Work Number:

EMERGENCY CONTACT DETAILS

Name: Relationship to Student:

Home Telephone Number: Mobile Number:

Name: Relationship to Student:

Home Telephone Number: Mobile Number:

CONTACT DETAILS FOR PARENT NOT RESIDING WITH STUDENT

Parent/Guardian Name:

Relationship to Student:

Home Address:

Home Telephone Number: Mobile Number:

My child of class

Was absent from school on for the following reason:

.....

.....

Parent Name: Date:

Signature:

SCHOOL HOURS:

School starts 9.00 am (supervision is available at 8.45 am)

Lunch 11.00 am to 11.55 am (children eat in a supervised area for 10 minutes)

Recess: 1.55 pm to 2.15 pm

School Finishes: 3.00 pm

On occasions children may need to be brought to school before 8.45am. Between 8.30am and 8.45am there is minimal supervision available. Students should not be at school before 8.30am as there is no supervision available.

TERM DATES 2014

Term 1 Tuesday, 28 January - Friday, 11 April

Term 2 Monday, 28 April - Friday, 27 June

Term 3 Monday, 14 July - Friday, 19 September

Term 4 Tuesday, 7 October - Friday, 19 December

Staff Development Days: 28 January

28 April

14 July

18/19 December