

POINT CLARE PUBLIC SCHOOL NEWSLETTER

TERM 3 | WEEK 4 | 12 AUG 2019

Nurturing Inspiring Achieving

IMPORTANT DATES

Tues	13/8	Stage 2 Oztag
Wed	14/8	Student Banking
Thurs	15/8	K-2 Sport Day Gala Day Practice at School Stage 2 Public Speaking
Fri	16/8	Scope IT - Stage 2 Gala Day - Stage 3
Wed	21/8	Chess Finals Student Banking
Fri	23/8	Stage 1 Geography Excursion Stage 2 Gala Day Public Speaking

Thought of the week

"Strength doesn't come
from what you can do.
It comes from overcoming
the things you once
thought you couldn't."
~ Rikki Rogers

EDUCATION WEEK

Thank you to our wonderful school community who supported our Education Week activities last week. We had a colossal crowd of parents, carers and grandparents at school on Thursday for our Open Day, Book Fair and Book Parade. We thank the canteen who provided some excellent morning tea to the parents who were able to come along and share this time with their children. Congratulations to our Beginner Band and Concert Band who excelled themselves in their performances and as you can see from the photos in this Newsletter, we certainly had a variety of characters from a range of books appearing in our Book Parade. We have only had positive feedback so far about this event.

Mrs McCabe thanks all the adults and students who purchased books from the Book Fair and we acknowledge this contribution to our school resources.

On Tuesday, the school's Public Speaking Competition took place under the excellent organisation of Miss Anciewicz. Our guest judge, Ms Ann Stimpson, an ex-teacher and a valued member of Blue Gum Flat Toastmasters, was most impressed by the high quality of our speakers. Congratulations to all speakers who had a go and represented their Stage. After much consideration, the winners were announced and we wish them all well in the next stage of this competition where they will compete against students from other schools this Thursday in our school hall.

Friday's Kindergarten 2020 Open Hour which showcased our P&C, uniform store, canteen, Scripture choices, library and robotics was well attended. The parents used this opportunity to learn more about the school, to meet the teachers and each other and to enjoy the generous morning tea provided by our Kindergarten 2019

This week we have a great day planned on Thursday for our Kindergarten to Year 2 Sports Day at Fagan Park. Our canteen workers are providing a stall with some treats for the day so please come along with your chair or a rug to sit on and enjoy this day watching your child compete and join in the fun activities.

Jane Young, Relieving Principal

POINT CLARE PUBLIC SCHOOL

Nurturing Inspiring Achieving

SPORTING NEWS

ATHLETICS

Congratulations to all of our Athletics Carnival ribbon winners. Zone Athletics will be held on the 30 of August. More information, including permission notes will be sent home as soon as they are finalised by the convener. Well done to Rumbalara who won the carnival, followed by Katandra in second place, Wambina in third place and Girrakool in fourth.

Alana Currie

EXCITING NEWS!

"The Silly Scientist Show" is coming to Point Clare Public School on Friday 10 May! Skilled musicians and teachers provide a high quality performance with aims to promote positive attitudes to participating in Science related activities across the curriculum. It's an interactive production filled with interesting facts, fun skits, music, comedy and science experiments. Not to be missed! Please ensure permission note and money (\$6) is returned by 26 August.

LIBRARY NEWS

BOOK PARADE

What an amazing effort PCPS. A big thank you to our students and families for making the Book Parade such a great success. It was terrific to see the enthusiasm for the parade this year. The variety of costumes were fabulous and all students, from Kindergarten to Year 6, obviously enjoyed participating in the day. The purpose of the parade is to celebrate reading and the joy that it brings, it was wonderful to see everyone smiling and having such a good time. Please send photos to pointclare-p.school@det.nsw.edu.au if you would like to share.

Nurturing Inspiring Achieving

BOOK FAIR

A big thank you to everyone for supporting the Book Fair. The funds raised from your support will be used to purchase new books for our school library. A special mention to the families who donated books to the library, these will also be available for students to borrow very soon.

This was our third Scholastic Book Fair and we now have all the essential titles in our school collection. As we start planning for next year's fair, I have decided it's time to change our host. I am excited to announce that next year's fair will include a wider collection of books that includes a bigger variety of publishers, reading levels and book titles.

Did your child order a book from the Book Fair?

We are expecting that these will arrive towards the end of this week. Book orders will be delivered to your child's classroom as soon as they arrive. Please contact me if you are concerned.

AUTHOR VISITS

Please ensure your child received the note for their author visits. K - 2 will be hosted by author, Louise Park and 3 - 6 will participate in a visit from illustrator, Jules Faber.

PREMIER'S READING CHALLENGE

Don't forget the PRC ends on Friday 30 August. Please ensure that students have updated their reading records by this date. Need help finding the last few books to read? Come and visit the Library, I can suggest a few quick titles to complete the challenge.

Happy Reading!

Jodie McCabe (Teacher Librarian)

POINT CLARE PUBLIC SCHOOL

Nurturing Inspiring Achieving

CHILDREN'S UNIVERSITY

The Children's University students made up some excellent essential oils under the tutelage of Mrs Post as the photos show, this was an educational, interesting session which the students and some parents enjoyed.

SCHOOL BANKING IS A GREAT FUNDRAISER FOR OUR SCHOOL!

School Banking is also a great fundraiser for our school. Our school receives a 'Regular Savers Contribution' of \$5 for every 10 deposits processed per student, as well as an 'Annual Contribution' which is based on the number of students who made at least one School Banking deposit in the year.

This means that if every child banked just once in a year, we could increase the 'Annual Contribution' from the Commonwealth Bank by \$100.00!

So, let's get banking Point Clare – just 20 cents – just one time each year....

If your child has lost their book, they can bring their money to school in a sealed envelope with a note on the next School Banking Wednesday. We are happy to issue them with a replacement book and wallet.

A big thank you to all the parents who support the School Banking program at Point Clare PS. We would also like to thank the wonderful parents who volunteer as our School Banking Co-ordinators and process the deposits every week.

If you would like to know more about School Banking, please ask for a 2019 School Banking program information pack from the school office or visit commbank.com.au/schoolbanking

POINT CLARE PUBLIC SCHOOL

Nurturing Inspiring Achieving

POSITIVE BEHAVIOUR FOR LEARNING (PBL)

This week our PBL focus area is the Library.
In class students will be learning about the expectations when they are using the Library.

Respect	Consider Others	
	Follow Directions	
Responsibility	Use Inside Voice	
	Move Around Safely	
Personal Best	Return Books on Time	
	Handle Books & Equipment with Care	

POINT CLARE PUBLIC SCHOOL

www.pointclare-p.schools.nsw.edu.au
email: pointclare-p.school@det.nsw.edu.au

Takari Avenue
Point Clare 2250
Ph: 02 4325 0594

PBL Term 3 Rewards Day Menu

Thursday 26th September, 2019

Kan-Doo says,
"Thanks for showing respect, responsibility & personal best!"

Rewards Day Events

Kan-Doos	Activity
10	15 minutes extra play
20	Disco in the Hall
30	BBQ lunch

Rewards Day Extras

Kan-Doos	Activity
2	Muffi clothes
2	Change your name for the day
4	Crazy hair or hat
4	Shoes off in class
6	Class DJ (choose music for class to listen to for a session)
6	First in canteen line
8	Choose a sport for the class to play
8	Free time in class
10	Work at the teacher's desk
10	15 minute computer/device time

RESPECT | RESPONSIBILITY | PERSONAL BEST

POINT CLARE PUBLIC SCHOOL

Nurturing Inspiring Achieving

AWARD WINNERS - WEEK 3

ES1 GREEN	Principal's Award	Ryder C
	Merit Award	Philip H
ES1 RED	Principal's Award	Abigail M
	Merit Award	Lucy B
ES1 YELLOW	Principal's Award	Jessica M
	Merit Award	Huxley S
ES1 PURPLE	Principal's Award	Jeremy Q
	Merit Award	Georgia C
S1 BLUE	Principal's Award	Chloe S
	Merit Award	Alexander F
S1 GREEN	Principal's Award	Hamish C
	Merit Award	Alexia P
S1 RED	Principal's Award	Eric C , Micah C
	Merit Award	Tyler D, Madison B
S1 YELLOW	Principal's Award	Joshua C
	Merit Award	Bella C
S1 ORANGE	Principal's Award	Thomas D
	Merit Award	Ethan K
S1/2 WHITE	Principal's Award	Ehren G
	Merit Award	Elsie H
S2 BLUE	Principal's Award	Noah C
	Merit Award	Elly H
S2 GREEN	Principal's Award	Dylan S
	Merit Award	Riley H
S2 PURPLE	Principal's Award	Elijah L
	Merit Award	Alex K
S2 RED	Principal's Award	Mia C
	Merit Award	Selzer F
S2 YELLOW	Principal's Award	Ryan R
	Merit Award	Daniel G
S3 BLUE	Principal's Award	Lachlan B
	Merit Award	Caitlin W
S3 RED	Principal's Award	Ellie L
	Merit Award	Baz K
S3 PURPLE	Principal's Award	Sofia A
	Merit Award	Zac G
S3 YELLOW	Principal's Award	Bella A
	Merit Award	Elliot H

POINT CLARE PUBLIC SCHOOL

Nurturing Inspiring Achieving

Luna & co

DESIGNS

RESIN ART • WORKSHOPS • HOMEWARES • SHOP

RESIN WORKSHOPS ON THE CENTRAL COAST

JEWELLERY • ARTWORKS • HOMEWARES
REFRESHMENTS

Book via
lunaandcodesigns.com

Follow us on Facebook
@lunaandcodesign
Instagram @lunaandco

FRESH FRUIT N VEG BOXES

- * Weekly for the Coast
- * Sydney Markets direct
- * Hand picked and packed
- * FREE delivery
- * Fresh and convenient
- * Affordable & saves time
- * Australian Farmers only

TO ORDER
0455 043 998

www.coastalgourmet2u.com.au

MBM

Legal + Conveyancing

If you're looking for legal assistance or advice, contact us today; we're here to help.

Martin Ball, Solicitor Principal:
0482 637636

martin@mbmlegal.com.au

Christine Morgan, Snr Property
Paralegal: 0437 395717

christine@mbmlegal.com.au

MBM Legal + Conveyancing

- Conveyancing and Property law
- Commercial law
- Land & Environment Court
- Planning & local government advice

Girl Guides meet near you!

Laughter, learning, friendship and fun...
come and discover at Guiding what's done!

Point Clare Junior Guide Unit
(For girls 7–10 years old)

Tuesdays 6–7.30pm

Point Clare Guide Unit
(For girls 10–13 years old)

Wednesdays 6.30–8.30pm

Point Clare Guide Hall Jirrah Avenue, Point Clare

Contact Linda Willer

0415 785 174 or willer4@optusnet.com.au

www.girlguides-nswact.org.au

POINT CLARE GUITAR GROUPS

Join this term and discover a passion for music! ☎ 4369 3217

POINT CLARE PUBLIC SCHOOL

Nurturing Inspiring Achieving

WISEBERRY

FIND YOUR WARM SPOT THIS WINTER

Wiseberry Kariong
 p: 02 4326 0500
 e: reception@wiseberrykariong.com.au

Shop 7 4-5 Mitchell Drive
wiseberry.com.au/kariong

GIRLS NAB AFL AUSKICK

CENTRAL COAST GIRLS (5-12YO) AUSKICK CENTRE
Fridays AUG 9 – SEPT 20, 3.45pm to 4.45pm

Lisarow Sport Precinct, the Ridgeway, Lisarow

Join us for 7 weeks of awesomeness for **only \$65.**

PLUS a cool Auskick pack with a football & pump, footy cards and a Little Miss Auskick T-shirt.

Register now at
play.afl/Auskick

Enter suburb Lisarow and select
 Central Coast Girls
 After School Auskick Centre

peninsula Ducks SOFTBALL CLUB

WHETHER YOU'RE A NEW PLAYER, AN EXPERIENCED PLAYER, LOOKING TO HAVE A HIT AND GIGGLE OR LOOKING TO VOLUNTEER AS A COACH, MANAGER OR SCORER, OUR CLUB HAS A PLACE FOR YOU!

INFO/REGO DAY

- Saturday 17th and Sunday 18th August @
Umina Woolworths, Umina Beach

COME 'N' TRY DAYS

- Saturday 31st August and Sunday 8th September @
Rogers Park, Woy Woy - near Everglades

SPORTSFEST

- Saturday 21st and Sunday 22nd September @
EDSAAC Oval, Bateau Bay

ACTIVE KIDS
VOUCHERS
ACCEPTED!

TRAINING

WHERE:
James Brown Oval,
Woy Woy

WHEN:
Wednesday Afternoons

REGISTRATION FEES

All registration fees are based on players age as at 31 Dec. 2019

AGES GROUP	AGES	REGO FEE
Benny Ball	4 - 6 years	\$120.00
Sub-Junior	7 - 12 years	\$155.00
Junior	13 - 17 years	\$170.00
Senior	18+ years	\$190.00

GAMES

WHERE:
Bateau Bay Sports Ground,
Bateau Bay

WHEN:
Juniors play AM
Seniors play PM

REGISTER AT:
WWW.PENINSULADUCKS.SPORTINGPULSE.NET

SEASON STARTS
12TH OCT. 2019

FOR MORE INFORMATION:
 DI Barrymore on 0409 125 250
peninsuladuckssoftball@yahoo.com
 Peninsula Ducks Softball Club
[@peninsuladuckssoftball](https://www.facebook.com/peninsuladuckssoftball)

PLAY FLOORBALL!

Floorball is a fast paced, fun sport similar to hockey, played on an indoor rink.

Peninsula Floorball operate each Tuesday at the Peninsula Leisure Centre.

Divisions from 5 years to adult, no experience needed!

Try Floorball for FREE! Register for a 2 week trial via

<https://www.peninsulafloorball.org/registration/>

