

The Wheeler Word

Phone: 9971 8352 Fax: 9982 5617
Email: wheelerhts-p.school@det.nsw.edu.au
Website: wheelerhts-p.schools.nsw.gov.au

Term 4 Wk 5

Thurs 14 Nov 2019

Acknowledgement of Country

Before we begin we would like to acknowledge the Gai-mariagal and Garigal people for looking after this land and the memories, spirits and connections it came with. Under the metal structures, roads and concrete this will always be their land. We will forever respect their culture.

Kobe W – Year 6

*Congratulations to **Josie J** who was recently a member of the Regional Debating team who competed in seven impromptu debates over a few days. Josie was third speaker in the final which her team won. A wonderful achievement Josie.*

*Congratulations to **Monique W** who was awarded a special certificate last Saturday at the Aboriginal Education awards at Brookvale TAFE. Monique is a fine leader and role model for our school and was a very worthy recipient.*

*Well done to our **Jazz Band** members who played last Sunday at the Pittwater RSL Club as part of the Big Band Boom. Special thanks to Anthony MacDermott for coordinating this opportunity.*

*Yesterday was the **Training Band Musicale**, with many band members performing solo or group pieces displaying their skills and great improvement over the year. This afternoon will be the Intermediate and Senior Band Musicale.*

Remembrance Day Services

On Monday, we had a lovely K-6 Remembrance Day Assembly at school. Hayden Wu played the Last Post beautifully and Year 5 students ran the assembly reading poems and reflections from former servicemen and women. All students wore poppies which they had made in class. Special thanks to Mrs Sullivan for coordinating the service. Our Senior Choir, with Mrs Radom and Mr Strozer, sang at the War Veterans Village as part of their service.

Trivia Night

What a fabulous night was had by all at the Trivia Night on Saturday. Congratulations to our fundraising team of Jo Golding Lowe, Fiona Simmat, Yvette Dee, Julie Hannah and their band of husbands and many many helpers who worked so hard before the night, on the day and after the event to ensure it all ran so smoothly.

Congratulations to the winning Trivia Team, 'I am Smartacus' and special thanks to Belle Property who attended, ran the live auctions and so generously support our school.

Once again thank you to our wonderful parent and community body for dressing up so creatively and helping to raise funds for Wheeler Heights.

University of NSW Competitions

Congratulations to award winners in the recent University of NSW ICAS Tests. Certificates for Spelling, Digital Technologies and Science will be handed out at next Monday's 9.15am assembly. Each year we seem to have less participants and we will be looking at the viability of these tests for next year.

Canteen Manager

Thank you to Sherene & Kerrie who are kindly continuing to work in the canteen while we are filling the manager role.

The Canteen Manager position has been re advertised, please see the flyer later in the newsletter. Also, please see the note later in the newsletter for the Canteen Convenor and Secretary positions. Please be sure to mention these positions to friends or colleagues who may be interested.

2019 DATES

Thurs 14 Nov Stage 3 Public Speaking finals

Inter & Senior Band Musicale

Fri 15 Nov PSSA

Mon 18 Nov P&C meeting 7pm

Thurs 21 Nov Yr 5 Surf Skills Helpers Breakfast 8.15-9am

Fri 22 Nov PSSA TBC Schools Spectacular

Tues 26 Nov Yr 5 Leadership elections

Thurs 28 Nov Yr 6 Wheeler Wonderland

Mon 2 – Wed 4 Dec Yr 4 to Milson Island Kindy Drama 2.15pm

Wed 4 Dec Yr 2 Drama 2.15pm

Fri 6 Dec Sports Presentation 9.30am

Mon 9 Dec Band Concert TBC

Tues 10 Dec Carol Night Kindy CEC Excursion

Wed 11 Dec Yr 1 Drama 2.15pm

Thurs 12 Dec 3-6 Presentation Day 9.30am

Fri 13 Dec K-2 Presentation Day 9.30am

Mon 16 Dec Yr 6 Farewell Dinner Yrs 3 & 4 Picnics

Tues 17 Dec Yrs 5 & 6 Picnics

Wed 18 Dec K-2 Picnics 2pm Yr 6 Graduation & clap out

Last Day of Term 4 for students

2020 dates

Tues 28 Jan Staff return

Wed 29 Jan Years 1-6 return

Wed 29 – Fri 31 Jan Kindy Best Start meetings

Tues 4 Feb Kindy start school

Reports

Once again, this semester, the reports will be emailed to all parents. Please ensure you inform the school office if your email address has changed.

Helpers Breakfast - Thursday 21 November from 8.15-9am

I'm sure many school parents have already received the Helpers Breakfast invitation. We hope that parents and community members who have assisted in any way at school this year will be able to come along. We always endeavour to ensure that all eligible parents receive an invitation but occasionally we do miss a parent or the note may go astray - invitation is below! Please be sure to pass the word out to your friends so that they come along.

Once again we are very fortunate that the Jazz band will be playing for us.

Could you please send your RSVP's to the office to assist with catering numbers.

Commonwealth Banking

Recently, the P&C and school staff have been discussing the School Banking program run through the Commonwealth Bank. You will no doubt have heard discussion in the media about the questionable benefits of such programs and whether primary schools should be so closely aligned to one particular banking group. Also, each week there is a large amount of administration which our Admin staff complete for which the school receives a small commission. Consequently, as have many many other schools, we will not be participating in the program in 2020. Please see more information in the From the Office section below.

End of Year Dates

Please be sure to read the school calendar on the right hand side of the newsletter, each week. Some dates have been confirmed or amended for important end of year activities.

David Scotter
Principal

FROM THE OFFICE

Commonwealth Student banking will not continue at Wheeler Heights Public School in 2020. Your child's account will remain open, you can continue to use this account yourself.

If your child has enough tokens to claim a reward please:

Complete a Rewards Card slip by writing in your details and ticking the item you would like to redeem

Place the slip in your yellow Dollarmites wallet with your 10 Silver Dollarmites tokens and hand in with your School Banking Deposit.

There are a number of children that are close to receiving a reward (need to bank 3 more times). We will continue processing banking until Monday 2 December, as soon as your child is eligible for a reward, please complete the rewards card slip. This will need to be done by our last banking day. We have the list of current eligible children, as well as the children requiring a few more tokens. Please contact the office if you need clarification.

Jodie Sly
School Administration Manager

Mrs Wright's Wrap Up

MASTERFUL MATHEMATICIANS AT THE MATHS CHALLENGE CAMP

Four of our students were selected to attend the annual Maths Challenge Camp. The tasks students were engaged in over the two days generated a lot of discussion and deep thinking about big ideas in mathematics. They were designed to reflect the theories and patterns generated by eminent mathematicians. Most tasks used the principles of space and geometry to promote the search for patterns and relationships. The culminating task brought all these ideas together as the students worked together to build a life size geodesic dome. Our students were a credit to themselves. They were friendly, well-mannered and open to learning. The organising teachers were so excited to watch them explain their thinking and generate ideas. Congratulations Maya, Madi, Calum and Campbell, you were wonderful ambassadors for our school.

PUBLIC SPEAKING FINALS - Stage 2 and 3 Public Speaking Finals – Young Communicator Awards

Gosh we have amazing public speakers at WHPS. Every year the standard is rising and we are so proud of each and every student for the amazing effort they put into their preparation! Well done everyone! The Stage 2 and 3 Public Speaking Competition finals were held last Thursday and today. *All we can say is WOW!* The standard of speeches was particularly impressive this year, not only in the presentation but also the content within them. During the Stage 2 final, the audience learnt about important environmental issues such as global warming and plastic pollution. The Stage 3 audience was lucky enough to hear about extremely inspirational people and leaders. The effort all finalists had put into their presentations was exceptional and a credit to each and every one of them.

The finalists were judged on their clarity and volume, pace and timing, expression and the content of their speech. All adjudicators (Mr Scotter and Mrs Wright – Stage 2, Mr Scotter and Ms Waldock – Stage 3) had a very difficult time choosing a winner from each year and it was only after much deliberation that the winners were announced (see below). These students will receive the coveted Young Communicators Award at the 3-6 Presentation Day Assembly on Thursday 12 December.

Year 5 Winner – Joshua S
Year 6 Winner – Alana C

Year 3 Winner – Everett M
Year 4 Winner – Kai K

A massive thank you must go to Ethan T, Gemma C, Heath M and Chloe B for doing an amazing job of announcing during the finals. Miss Smithies and Mrs Sullivan were wonderful organisers of these events and I thank them for their work. Again, a massive congratulations to all students for your efforts this year.

REPORTS

At this time of year, teachers are busily writing reports after watching their students learn and grow throughout the year. A great deal of time and effort goes into reports and ensuring the grades given and comments made reflect the abilities of each and every individual. Many hours of teachers' own time are put into these documents. We are very lucky to have such a professional and caring staff at WHPS and I thank our teachers for their time and commitment to our students. Reports will be sent out towards the end of term and we are planning to email them, rather than print, again this semester.

MAGNIFICENT AND METHODICAL MATHEMATICIANS ON STAGE 2

Our wonderful Stage 2 teachers organised an amazing mathematical treat for their students last week. The students were involved in a hands on maths day rotating around five activities covering mass, capacity, position, patterns and algebra and 3D objects. All students were engaged and having a ball when I visited. As you can see from the photos there was lots of discussion and mathematical thinking going on. Thanks to our Stage 2 teachers for creating this opportunity for their students.

Mrs Priscilla Wright
Assistant Principal
Instructional Leader

REMEMBRANCE DAY

A special Remembrance Day assembly was held at school on Monday 11 November to commemorate the servicemen and women who have served in wars around the world. The assembly was seamlessly run by Year 5 Students: Lewis G, Erin H, Ewan M, Isla A, Tyson B and Isaac P. K-6 students listened respectfully while Erin W and Lennox C read very moving personal accounts from two residents at the War Vets in Collaroy Plateau. Thank you to Helen Johnstone for recording these precious memories. The Last Post and the Reveille were played beautifully by Hayden W. Staff were very proud of the respectful behaviour of all students during this solemn assembly. Thank you to the parents who attended. Below is a beautifully written poem by one of my students, Eva D.

Mrs Sullivan
Organising Teacher

Remembrance Day
As the poppies flow,
In the swaying wind,
And the crowd grows,
When the birds start to sing.

When the sun comes up,
We all will remember,
Those who fought for us,
Right before December.

Respect is the answer,
To this important day,
When the soldiers began to march,
We all started to pray.

Some family members were lost,
And none of them can be replaced,
Some say it can be sad,
But some just like to embrace.

By Eva D

SENIOR CHOIR PERFORM AT THE RSL ANZAC VILLAGE

The Senior Choir performed the song 'Goodbye Captain' at the RSL ANZAC Village Remembrance Day Service on Monday 11 November 2019. There were several audience members with a tear in their eyes as we sang. At the conclusion of the service we received many positive comments. The students were a credit to our school in terms of both their performance and behaviour. Congratulations Senior Choir.

Mrs Rosemary Radom (Senior Choir Teacher)

DEBATING

Congratulations Josie J! I am beaming with pride because Josie won the 2019 State Debating Championship as part of the Northern Sydney Representative team.

Josie was the third speaker and anyone who has seen her perform as part of the WHPS debating team will know that she is a very passionate and persuasive debater. North Sydney defeated the Illawarra & South East team in the grand final by successfully affirming the topic "That we should ban students from bringing unhealthy food to school."

Tony Davey informed me that it was the closest primary school tournament he had ever run because seven of the ten teams won three or more of their five debates to qualify for the semi-finals!

We wish Josie the best of luck in the future as a high school debater!

Mrs Sullivan
Debating Coach

LIBRARY NEWS - END OF YEAR

We are starting to prepare for the end of the year and **next week will be the last week students will be able to borrow.** Happy Reading!!

Corinne Josephs and Amie Hammond

DANCE PROGRAM

Rehearsals for the 2019/2020 dance season began this week.

Junior Dance Group – Friday mornings 8 - 9am in the hall

Senior Dance Group – Wednesday mornings 8 - 9am in the hall

Please be prompt for all rehearsal times.

We welcome Simone Sakovits and Sam Wheeler as the new dance committee.

For absences please email the school or the dance committee - whps.dance@gmail.com

Sarah Higgs and Belinda Alexander
Dance Coordinators

SPORTS UPDATE

Summer PSSA

WHPS had another amazing week of sport against Elanora Heights last week. We had some exciting victories and heartbreaking defeats. Regardless of the result, every student performed to the best of their abilities and really exemplified the Wheeler Way.

Sport	Score	Win/Loss/Draw
Jnr Boys Cricket	159 – 126	WIN
Snr Boys Cricket	120 – 42	WIN
Jnr Girls Cricket	67 – 52	WIN
Snr Girls Cricket	118 – 115	WIN
Snr Boys Softball	7 – 7	DRAW
Snr Girls Softball	3 – 3	DRAW
Jnr Boys T-Ball	9 – 4	WIN
Jnr Girls T-Ball	8 – 14	LOSS
Jnr Boys Tag	4 – 8	LOSS
Snr Boys Tag	6 – 8	LOSS
Jnr Girls Tag	4 – 7	LOSS
Snr Girls Tag	5 – 6	LOSS

Week 5 Games – Friday 15 November: Wheeler Heights v Newport

- Boys Cricket – Plateau Park
- Girls Cricket – Narrabeen Reserve (Rat Park)
- Eagle Tag – Narrabeen Sports High School
- Softball – Narrabeen Reserve (Rat Park 1)
- T-Ball – Narrabeen Reserve (Rat Park 2)

State Athletics Championship

Congratulations to Connor W who represented Sydney North at the NSW State Athletics Championships at Homebush last week. Connor competed in the Junior Boys High Jump and placed 4th overall! A fantastic achievement and the Wheeler Heights community is very proud of his efforts.

Yours in Sport, Sam James

ATTENTION YEAR 4 PARENTS MILSON ISLAND IS JUST AROUND THE CORNER!

I'm sure you are aware, as the students (and teachers) can hardly contain their excitement ... Our Milson Island Camp is just under 3 weeks away! The final instalment was due last Thursday. Thank you to those families who have paid. A friendly reminder for those who have not yet completed the payments, could you please fix this up with the lovely ladies in the office ASAP.

We are still waiting on 12 Medical and Consent forms. For those who have not yet completed this, could you please complete the form online at:

<https://sportandrecreation.nsw.gov.au/facilities/medicalandconsentform>

You will need to use the following details when submitting your child's information.

Booking Number: 553577

Booking Start Date: 2/12/2019

Booking Venue: Milson Island Sport and Recreation Centre.

The camp needs this information by next week at the latest to ensure our students are well looked after.

The parent information sheet can be found online at:

<https://sportandrecreation.nsw.gov.au/facilities/schools/parent>.

This provides details for parents and students about what to pack, what sort of facilities the students will have, medical information and more. We ask that you allow your child/ren to do most of the packing and just assist where necessary to promote higher independence.

A few students are a bit anxious about attending camp (with nights away from home, medical issues or special sleeping conditions being the major concerns). This is totally normal. Please be assured that we are very understanding of any issues and will do everything we can to make sure every child has a wonderful camp experience. As we have said before, it is not only a very enjoyable excursion for all students who attend, but also an important social experience that can greatly aid independence and maturity.

We are looking forward to three fun and exciting days of camp!

Mrs Nadine Young
Assistant Principal (Relieving) Stage 2

WHEELER'S GOT ★ TALENT

It's that time of year again and we are calling for all talented **musicians, singers, dancers, comedians, actors or any other entertaining acts from K-6** to start preparing for this year's **WHEELER'S GOT TALENT!**

Performances are optional, can be individual or part of a group and will need to be created in their own time. Each Stage will hold a semi-final show in order to select finalists. If your child is auditioning for their stage semi-final, please feel free to come along. Suitable and appropriate music needs to be available on Youtube, Spotify or a USB. See dates below.

Talent Quest Auditions

Thursday 5 December

Years 5 & 6 – 11:40 – 1:00pm
Kindy, Years 1 & 2 - 2:00 – 3:15pm

Friday 6 December

Years 3 & 4 – 11:40 – 1:00pm

Talent Quest K – 6 Final

Friday 13 December – Times to TBC

Wheeler Wonderland

The Wheeler kids flocked to the Year 6 fete,
Running out of class, like a bull at a gate.
Stalls with food and games with goo,
Snow cones & sausages, just to name a few.
Photo booth fun and stalls with games,
Some with wet sponges, get ready and take aim.
Colourful hair styles and a haunted house mess,
Crazy face paint and henna finesse.
Don't forget the cakes, shakes and sundae surprise,
Guess the jelly beans, what a great prize.
Wow! Another awesome Year 6 fete,
Save up your money before it's too late!

When: Thursday 28 November

Where: B, C & D Decks

Stay tuned for more information about the amazing stalls that Year 6 have planned for this year's Wheeler Wonderland. The brilliant stalls include:

Activity/Game Stalls:

Foamy Sponge Throw, NFL Target Throw, Basketball, Ping Pong Toss, Nurf Gun Target Game, Doughnut on a String and Hockey Sockey Shoot Out.

Creative Stalls:

Haunted House, Hair Spray/Henna Tattoos, Face Painting and Photo Booth.

Food Stalls:

Cake Stall, Milkshakes and Lucky Dip, Spiders & Popcorn & Guess Jar, Sausage Sizzle and Sundaes and Snow Cones.

Look out for the creative and colourful posters that will soon be up around the school and make sure to listen out for each group's presentation at Monday morning assemblies.

This spectacular event of the year will help Year 6 raise money for their farewell gift. Previous years have bought things like the new house point score board, year 6 tables, clocks for the playground, rugs for kindergarten, cameras and much more.

We will announce more in the coming weeks but for now, start saving your pennies!

Cheers,
Year 6 Teachers – Mr James, Mrs Alexander and Miss Tekampe

P&C NEWS

“It Was All White on the Night”

*We hope you had a great time on Saturday night.
We exceeded our fundraising target of \$20,000.
Thank you to all the helpers. We couldn't have done it without you!
See next week's Newsletter for a more detailed wrap up.*

Trivia Night Winning Ticket Numbers

Below are the winning ticket numbers & associated prizes that went unclaimed.

If you have a winning ticket that matches,
please bring it to the school office to collect your prize.

Prizes will be kept in the office until pick time TOMORROW.

If you have a winning ticket and are unable to collect it before TOMORROW, please email the fundraising team – whps.fundraising@gmail.com.

Please also send any other questions to the fundraising team as opposed to the school office.

Brazilian BBQ hamper – Pink Q38

Jacqueline Harvey book pack – Pink Q24

Botanic + Co hamper – Green 'Club Raffle' 1199

Beachside Beauty Anti-ageing hamper – Green 'Club Raffle' 5293

Ensign Engraving hamper – Yellow F70

Sports Hamper – Green 'Club Raffle' 3227

Forte music lessons for babies – Pink Q16 + Green 'Club Raffle' 1048

\$100 Lovat voucher – Pink Q10

Chocolate Box 10 pack Reformer Pilates x 2 – Blue Q16 & Blue Q46

\$100 voucher Limani – Green 'Club Raffle' 4593

2 x \$100 of services from Into You – Pink Q20 + Green 'Club Raffle' 403

1 x forte music voucher valued @\$150 – Green 'Club Raffle' 5938

1 x Ninja Kids holiday program voucher valued @ \$75 – Green 'Club Raffle' 5210

1 x Aussie Gems half price unlimited fitness – Blue Q55

1 x One on One personal training session from Into You – Blue Q71

Tim's Handyman 3 hours of Handyman jobs – Green 'Club Raffle' 4595

Bag of True Protein Powder – Green 'Club Raffle' 5243

Wheeler Heights Public School

Respect, Responsibility & Personal Best

Parents and Citizens Association

ROLE

Canteen supervisor

HOURS

18

Hours per week, Casual

Wheeler Heights Public School is based on Sydney's Northern Beaches and has a cohort of around 490 students from Kindergarten to Year 6.

We are seeking a casual Canteen Supervisor to work approximately 18 hours per week during term time as part of a job share arrangement.

The school canteen is managed by our committed P&C Association and is open 5 days per week with all proceeds benefiting the school and students directly.

The Canteen Supervisor is responsible for the management and day-to-day operation of the school canteen according to the policies and procedures of Wheeler Heights Public School P&C Association.

Key responsibilities include:

- Planning, organising, and monitoring the operations of the canteen and staff, including the rostering of voluntary workers, daily record-keeping, opening and closing the canteen and the preparation of food and cooking for service;
- Provision of exceptional customer service to students, parents, teachers and visitors to the school;
- Menu planning;
- Stock ordering and monitoring;
- Invoice processing and cash handling/reconciliation;
- Adherence to food handling and hygiene regulations as well as WH&S legislation;
- Working within the school and P&C environmental and sustainability guidelines;
- Mentoring and leadership of paid and volunteer workers;
- Promotion and marketing of the canteen; and
- Assisting the school and P&C with special events.

This role will suit someone with the following skills and background:

- Previous experience running a canteen or similar will be highly regarded;
- A passion for sustainability and the provision of healthy food;
- Familiarity with the NSW Healthy Food Guidelines for Schools;
- Loves to work in a fast paced and customer focused environment; and
- Proven leadership experience with the ability to work with a diverse range of people.

If you are looking for a flexible role where you can add real value to our school, please send your CV and a covering letter that clearly outlines your relevant skills and experience to secretary@whps-pandc.org by Friday 29th November 2019.

Address

36 Veterans Parade, Collaroy Plateau, NSW, 2097

WHPS_P&CA-EX_Canteen_supervisor_191113_v01

Contact

✉ president@whps-pandc.org

✉ secretary@whps-pandc.org

P&C VOLUNTEER OPPORTUNITIES

Wheeler Heights Public School P&C Association is offering the following amazing volunteer opportunities for parents or friends of the school to join our canteen, a focal point of our friendly school community.

Canteen Convenor

The role of the Canteen Convenor is to run Canteen Sub-Committee meetings in a fair, democratic and unbiased way and to oversee the operations of the canteen. Other key activities include:

- Developing and maintaining canteen policies and procedures
- Acting as the liaison between the School Principal, the P&C President, the school community and canteen workers on all things relating to the canteen
- Attending P&C meetings to present monthly and annual reports
- Coordinating end of term stocktake

Canteen Secretary

The Canteen Secretary's role is to prepare and keep a full and accurate record of the minutes of the Canteen Sub-Committee meetings and related correspondence. Other activities include:

- Distribution of meeting agendas and minutes
- Preparation of notice of meeting and call for agenda items
- Keeping up to date with the NSW Healthy Canteen Strategy and informing Canteen Sub-Committee and Canteen Supervisors of any changes
- Full and accurate record keeping

If you are looking for a flexible role that adds value to our school please contact Paul Hardy, P&C President
president@whps-pandc.org

We look forward to hearing from you soon.

CANTEEN NEWS

CANTEEN ROSTER 2019	
TERM 4 2019	CLASS VOLUNTEER
WEEK 5	2W and 1/2E
WEEK 6	KH and 5M
WEEK 7	3/4Y and 3B
WEEK 8	3S and 4J
WEEK 9	5S and 4R
WEEK 10	5/6T (no year 6) and 1G

New in the canteen for summer

Gelato served daily made at Chill Bar Dee Why

\$2.00 a scoop / choice of two flavours

Sushi is now available every day!

Order today on flexischools!

Wheeler Heights Weekly Canteen Summer Menu

NEW ITEMS!

DAILY SPECIALS

Monday

Sushi	\$3.50
Pizza Parcel	\$4.00

Tuesday

Sushi	\$3.50
Sausage Roll	\$4.00

Wednesday

Pasta Bolognaise	\$4.00
Sushi	\$3.50

Thursday

Cheese Burger	\$4.50
Sushi	\$3.50

Friday

Sushi	\$3.50
Sausage Roll	\$4.00

RECESS AND LUNCH COUNTER ITEMS

Hard boiled organic egg	\$0.50
Fresh banana bread slice NEW	\$2.50
Seasonal fresh fruit	\$1.00
Garlic bread	\$1.00
Cheese melt	\$1.00
Cheese & vegemite scroll	\$1.00
Ham & cheese scroll	\$1.50
Fresh fruit cup	\$1.00
Pretzel NEW	\$1.50
Chips & Salsa	\$2.00
Popcorn	\$1.00
Orange quarter	\$0.20
Fresh pineapple slice	\$0.50
Homemade icy pole	\$0.50
Smoozes	\$1.00
Twisted Frozen Yoghurt	\$2.00
Organic Milk	\$2.00
Juice Bomb	\$2.00
Raw C Coconut Milk NEW	\$3.00

Please visit [flexischools](http://www.flexischools.com.au) for descriptions and more options at www.flexischools.com.au

Everything is homemade and made with hidden veggies when possible, see complete menu for ingredients.

For any questions email us at whpscanteen@gmail.com to volunteer please click <http://signup.com/go/NsULEeM>

NBSC CROMER CAMPUS
COME WATCH THE POM, HIPHOP AND LYRICAL
TEAMS!

DANCE SHOWCASE NIGHT

WEDNESDAY 20TH NOVEMBER 2019

5:30 PM - 6:30 PM

DANCE, DRAMA AND MUSIC ACTS

FRIENDS, FAMILY, TEACHERS ALL WELCOME!

2019 MUSIC SHOWCASE

NBSC CROMER CAMPUS

Cromer Campus Gym

120 South Creek Rd, Cromer

November 28th

School Matinees

Matinee 1 10:00—11:00 am

Matinee 2 1:40—2:50 pm

Public Show

Evening 7:00pm

TICKETS

Evening Only

Available at door

\$10 Adults

\$5 Children

\$25 Family

(2 Adult/2Children)

Barista Made Coffee + BBQ

6:00-7:00PM

Evening Show

Concert Band String Ensemble Choir Rock Bands Guitar Ensemble Solo Acts

Crisis Support. Suicide Prevention.

GIANT BOOK FAIR

Brookvale

St Augustine's College – Sydney
Federal Parade

November 22-24

Friday 4-9

Saturday 9-5

Sunday 9-2

Scouts
NSW

You're invited to...

Get Active with Scouts!

1st Collaroy Plateau Scout Group invites you to try one month free!

CUBS 8 to 11 year old boys and girls
Wednesday 6:30pm to 8pm

SCOUTS 11 to 15 year old boys and girls
Monday 7pm to 9pm

VENTURERS 14 to 18 year old young men and women
Wednesday 7pm to 9:30pm

LEADERS and ROVERS 18 plus
Fully accredited training - Rewarding Experience

Corner Goodwin and Lakeside Streets Narrabeen
facebook.com/CollaroyPlateauScouts/

Live Life Well @ School

LUNCHBOX IDEAS

Receive fortnightly e-newsletters by
sending your name, email address and
postcode to lookatlunches@gmail.com

Let's Look at Lunches is a Northern NSW Local Health District resource

Health
Northern Sydney
Local Health District