

The Wheeler Word

Phone: 9971 8352 Fax: 9982 5617

Email: wheelerhts-p.school@det.nsw.edu.au

Website: <https://wheelerhts-p.schools.nsw.gov.au/>

Term 4 Wk 9

Thurs 13 December

Well done to the Wheeler Wailers and Ms McCombie who visited Plateau Aged Care Facility last Friday and sang some beautiful Christmas Carols. We received a lovely email thanking the students for their attendance and how much the residents enjoyed the performance.

Congratulations to all performers at the Talent Show on Tuesday. We had singers, dancers, musicians, gymnasts, joke tellers & lots more. Thank you to Ms Williamson for coordinating this event.

Carol Night

Another very successful Carol night on Tuesday. I think it may have been our biggest audience ever and we all enjoyed the fabulous Jazz band, the Senior Choir, the Wheeler Wailers and each grade singing a carol or two.

A very special thank you to our generous P&C volunteers who provided and cooked over 600 sausages! Thank you to Trish McCombie for again organising this very popular and enjoyable event.

Jazz Band

Special thanks to the Jazz band and conductor Anthony MacDermott who performed last night and also at the Helpers' Breakfast last week. A wonderful band of very talented musicians.

Candy Canes & Lollies

At this time of year children often like to bring in or give gifts of lollies or candy canes. Teachers will usually request that the canes or lollies are not eaten at school but instead taken home due to the number often consumed & the issue with plastic wrapping being scattered around the school. Thank you for your support in this matter.

Stationery Lists for 2019

The exercise book list, the text book list and the grade/stage stationery lists will be on the school website next week so that parents can purchase and organise their school resources for the new year. The stationery lists are also attached at the back of this newsletter.

School APP

You will probably have heard that the Primary Parent Planner App (PPP) will no longer operate next year. We are currently investigating a new APP for the school.

Super Hoot Morning Teas – Mon 17 Dec (Yrs K-2)

The K-2 Super Hoot morning tea will be held next Monday. Students who have received five principal stickers (that is 25 Super Hoot awards) are eligible to attend and a special invitation has been sent out recently.

Drama

Congratulations to all Year 1 and 2 students for the fabulous Drama performances on Wednesday this week. Special thanks to the amazing drama teacher **Ms Ginny MacPherson** who coordinated the shows. The children acted & sang beautifully and looked delightful in their colourful costumes.

Best Start 2019

Information regarding the Kindergarten 2019 Best Start assessments will soon be **posted** to 2019 Kindergarten parents. Bookings will open on Thursday 20 December at 12 noon & parents will need to visit www.schoolinterviews.com.au and quote the special code and class allocation to arrange an interview time.

Presentation Days

Congratulations to all our students and award winners at the Presentation assemblies held last Friday, today & tomorrow.

Special congratulations to our newly elected Student Leaders for 2019. School captains Chloe W and Kobe W, Vice Captains Monique W and Health McL and Prefects Chloe B, Destiny J, CJ W, Thomas J, Joshua P and Brae R. We know they will be a fabulous leadership team.

The K-2 Presentation Day is on tomorrow Friday 14 December at 9.30am and will finish by approximately 11am.

COMING EVENTS

Fri 14 Dec Yr K-2 Presentation Day 9.30am

Mon 17 Dec Yr 6 Farewell Dinner

Tues 18 Dec Yr 3-6 Picnics

Wed 19 Dec K-2 Picnics @ school
Yr 6 Graduation Assembly at 2pm & Clap Out

Last day for students

Please note that all dates are subject to change

2019 Dates

Tues 29 Jan Staff return

Wed 30 Jan Years 1-6 return to school

Wed 30 Jan- Friday 1 Feb Kindy Best Start assessments

Tues 5 Feb Kindy begin school

Thurs 28 Feb School Swimming carnival

Wed 6 March Pittwater Zone swimming carnival

Thurs 14 March Selective HS test

Fri 15 March PCS High School Extension Test

Term 1 ends on Fri 12 April

Term 2 Tues 30 April – Fri 5 Jul

Term 3 Tues 22 July – Fri 27 Sept

Term 4 Mon 14 Oct – Wed 18 Dec

Staffing News 2019 (reprinted from the last newsletter)

Congratulations to **Mrs Louise Seagar** who was recently appointed as our Learning and Support Teacher (3 days per week). Mrs Seagar is a highly experienced and expert practitioner who has been doing the L&ST job so well in 2018. We are absolutely delighted that she is now a permanent member of staff.

We also welcome **Laura Bamford** to our school for 2019. Ms Bamford was recently appointed to our school as a targeted graduate. Ms Bamford has been teaching in the north coast area and visited the school on Monday. We look forward to Laura joining the team.

I'd also like to congratulate **Mrs Amanda Downs** who was recently successful for a permanent SASS (School Admin & Support Staff) position in the office. Mrs Downs is a highly proficient, efficient and friendly front office staff member who completes a multitude of jobs and tasks each and every day, both in and out of the classroom, supporting the special needs of our students and the everyday needs of the staff, parents and community.

We also congratulate **Mr Tyson Blanchard** who was recently appointed as Assistant Principal in the Coffs Harbour area. Tyson has been on leave from our school in 2018, moving to the north coast area. We wish Tyson & his young family all the very best for the future.

Sadly we also have a number of staff departures.

Mrs Diana Galati (SASS staff) has been successful in obtaining a permanent SASS position at a closer to home school, Hampton Park P.S. Diana has been an outstanding staff member for a couple of years in the front office and also as a Learning Support Officer assisting in and out of the classroom.

Miss Emily Bowden will be moving to New Zealand. Miss Bowden is an outstanding young teacher who has been an integral part of the Kindergarten team this year. She has created an excellent rapport with her class and made their first year at school very special. Emily has also been the choir teacher, leading the choir at the Opera House concert, the War Vets Remembrance Day service and many other school events.

Mr Alex Bennett will be moving to the Central Coast. Mr Bennett is an outstanding teacher and role model who has contributed greatly to many student welfare and leadership programs and initiatives within the school. Alex has also been a passionate and expert sports coach, with a true sense of sportsmanship which he has definitely instilled in our students.

I'd also like to thank **Mr Tim Scarlett** and **Ms Linda Williamson** who stepped into the Year 6 class teaching role when Mrs Owens went on maternity leave in Term 3. These teachers have done a wonderful job on Year 6 to ensure that the boys and girls are ready and prepared for high school.

We will certainly greatly miss our departing staff. We wish them all the best for the next chapter in their lives and careers, but we do hope that they may return to Wheeler Heights in the future.

School Reports Semester Two

Semester Two school reports will be distributed on Monday. If families are leaving early please let us know so that the report can be emailed out next week.

Please be sure to keep your school reports, NAPLAN results, certificates and school information in a safe place. Each year we are regularly asked for another copy of the school reports and other school documents, which can be rather time consuming at this extremely busy time of the year.

New Year Dates

Please note the 2019 dates which are on the school calendar on the previous page. These dates will regularly be updated if changes occur.

Next week we will just print a very brief newsletter on the last day of school, Wednesday 19 December.

David Scotter
Principal

HELP NEEDED!

Calling all animal lovers. We have 6 gorgeous ladies who need a home/homes for the holidays. Our chickens will be 8 weeks old and need some volunteers to take them home and care for them in the holidays. If you can help out for 1 week, 2 weeks, 3 weeks or the whole holidays, we would love your help.

A big thank you to the families who have already offered!
Van Den Berg Family: Thursday 20 Dec – Thursday 27 Dec
Silverthorne Family: Thursday 27 Dec – Thursday 3 Jan

Please contact the school office with dates that you are available so we can work out the rest of the roster for our precious pets. Thank you!

Julia Smith
Assistant Principal

YEAR 4 CAMP

Year 4's Terrific Camp on Milson Island

From Monday to Wednesday of last week our Year 4's headed off to Milson Island for their first camp. Some students' stories of their trip are included below. The children were challenged through exciting activities and responsibilities. Although they were particularly excited, Year 4 are to be congratulated on their behaviour and manners. The staff of Milson Island enjoy having WHPS students at their camp each year. A massive thank you to Mrs Radom and Mr Jones for making the camp such a sensational experience for the children and for taking time out of their own lives to attend.

Mrs Priscilla Wright
Assistant Principal (Relieving) Stage 2

My favourite part of Milson Island camp was the bush walk and damper making. We walked up a steep, rocky hill and found a cool plant called Bracken fern. If it's a baby fern you will see curls on the tips of the leaves. You can eat Bracken fern and it tastes like cashews. Next we walked to a sandstone cave and crawled straight through it. We learned about the holes in the cave and how they were formed by the wind. The cave was originally a big rock but over a really long period of time the wind has created a hole straight through it. Next we found a tree that could grow out a branch and then fold back into the trunk. It can also kill off its own branches to keep the trunk alive. *By Taj S*

*I loved Year 4 camp but my best day was Tuesday because we did bushwalking and canoeing. Jimmy our instructor was really nice and helped us as we went through pretty dangerous caves and across risky rocks on the edge of Milson Island, it was so fun. After lunch we went canoeing, we wore our old shoes in the water for safety. We tied two canoes together so they wouldn't capsize. Canoeing is really hard because you all have to work together to get where you want to go, but it was amazingly fun when we raced to the end. Once we got back on the beach we did a survivor course. We had to go around two buoys in the river and then sink the canoe, get it back out and take the ropes off. *By Eleanor D**

On our first day at Milson Island camp we went canoeing and we saw some jellyfish. Every day we did a night show. Our favourite was the mini Olympics. On the second day we did the big swing. Mrs Radom was so brave! We also did raft building using milk jugs, crates, ropes and planks of wood. Before we left we made fires and cooked delicious damper. Camp was sooooo much FUN! *By Erica S, Maya L, Hannah S and Samara M*

My favourite thing at Milson Island was the big swing. We had to work as a team to get the harnesses on because it was hard to do yourself. Once we all had them on everyone had to pull on a rope so each person got lifted to the top. Then the person would pull a rope and they'd drop down and swing high. While you were still swinging you had to try to throw a big dice in a bucket on the ground. After all the kids had a turn, Mrs Wright had her turn. When Mrs Wright was on the swing she screamed her head off even though she's done it before. The big swing felt scary going up but it's so much fun when you do it. *By Jaida G*

Archery was fun because after having a few turns, I shot in the bullseye twice in a row! We all got to learn how to load a bow and aim at the target. Our instructor Jimmy, taught us how to do it the right way and how to score it properly and then we had a team competition. I really liked archery because I was good at it and I helped teach other people how to do it too. Even if people didn't hit the bullseye they still tried their best and got closer and closer each time. *By Kaden T*

YEAR 4 CAMP

Fun times and great memories

LIBRARY NEWS

Over the last couple of weeks overdue notices have been sent home and we still have a large number of books that have not been returned. We would rather the book be returned. If it is not possible please pay the office for its replacement. If there are any queries please contact us. Premier's Reading Challenge certificates will be given out next Monday. Gold and Bronze certificates will be given out at Monday's morning assembly.

Mrs Hammond, Mrs Josephs
Library Teachers

NAPLAN RESULTS 2018 (reprinted from the last newsletter)

Congratulations to all of our Year 3 and Year 5 students who participated in this year's NAPLAN tests. It was fabulous to see the children perform these tests with such maturity and composure. Before sharing information about our NAPLAN tests, it is important to acknowledge that the results are a snapshot of our students' academic ability. Like all of us, the student's might be having a bad day when they sit a test or they could be feeling slightly anxious, especially if the test is on a particular area that they don't feel as confident. *We are very fortunate at Wheeler Heights Public School to have teachers with such extensive experience. They know what the students are truly capable of and if your child did not perform as well as expected they will know that their result was not a true reflection of their ability.*

We have analysed Wheeler Heights Public School results to determine our areas of strength and areas to focus on for continued growth. It was pleasing to find that both year groups outperformed the state average scores in all areas. The areas that students are tested on are Numeracy, Reading, Writing, Spelling and Grammar and Punctuation.

YEAR 3 Results Overview

In Year 3, reading and writing were the areas that student's performed best when comparing to the state average. Although our spelling scores were above the state average, the difference was only marginal. Therefore, we have identified spelling as a target area for our school to focus on.

% of students performing above national minimum standard – Year 3

Numeracy	94%
Reading	96%
Writing	99%
Spelling	96%
Grammar and Punctuation	92%

YEAR 5 Results Overview

In Year 5, reading and writing were once again the areas that students performed best when comparing to the state average results. Similarly to Year 3, spelling was identified as an area to focus on, along with grammar and punctuation. The Year 5 students still out performed the state average score for spelling and grammar and punctuation but the difference was not as significant as the other areas.

% of students performing above national minimum standard – Year 5

Numeracy	94%
Reading	93%
Writing	95%
Spelling	90%
Grammar and Punctuation	89%

We are extremely proud of our students and our dedicated staff. Well done for all your hard work and successful results.

Louise Seagar
Learning and Support Teacher

December @ WHPS

**What's
on...**

Week 9 & 10:

- Fri 14 Dec @ 9.30am** K-2 Presentation Day
- Mon 17 Dec** K-2 Super Hoot Morning Tea
5.45pm Yr 6 Farewell Dinner
- Tues 18 Dec** Yrs 3-6 Class Picnics
- Wed 19 Dec** K-2 Picnics & 2pm Year 6 Graduation
Assembly & 2.45pm Clap Out
- Last day for all Students**

Carols Picnic

Another fantastic year of song and celebration was enjoyed by over 1000 members of the Wheeler Heights community on Tuesday night. **That's a new record!** It was so lovely to relax and catch up with so many of our Wheeler Heights families and friends. The kids all did a terrific job entertaining the crowd and having fun running around the oval.

A special thanks goes out to Natalie Cook and the P&C crew for providing the sausage sizzle for the event and to Anthony MacDermott and Shauna Tyson and the Jazz Band for the great tunes to kick off the night.

Merry Christmas!

Trish McCombie

INTERESTED IN JOINING THE SRE TEAM IN 2019?

WHO IS A SRE (Scripture) TEACHER?

A SRE teacher is a person who gives his/her time voluntarily to provide Special Religious Education to children in public schools. A SRE assistant helps the SRE teacher in the classroom.

WHY BE A SRE TEACHER OR ASSISTANT?

It is a worthwhile and rewarding way to give back to your community. The content of the lessons you teach, will in many ways impact the minds and hearts of the children long after they finish school.

WHAT'S INVOLVED?

- Typically 1-2 hours per week (school terms only) preparing and teaching the lesson.
- Easy to follow curriculum with regular training opportunities.
- Current Working With Children Check (WWCC), or willingness to obtain.

WHO DO YOU CONTACT?

Catholic – Alicen van Bokhoven, Catechist Co-Ordinator, Lakes Parish Ph: 9982 1058, alicen@lakes
Protestant – Jo Harpur, SRE Co-Ordinator, Narrabeen Anglican, Ph: 9982 7344 tharpur@tpg.com.au

P&C NOTICES

A huge thank you to the 18 plus volunteers who helped host the P&C BBQ on Tuesday night. You all would have seen them working hard from 4-6:30pm and their help was greatly appreciated, definitely couldn't have done it without them and for once there are too many to name! You know who you are and thank you so much. Over 600 sausages and 5 kilos of onions were cooked and over 30 loaves of bread were used. It's not easy to cater when there are no RSVPs but this year I think we did well.

Next week wraps up the end of the term and the year. Best wishes to all of the families and students who end their time at Wheeler Heights. Bound to be a few tears on clap out day as it is the end of a journey (and sometimes quite a long one if they've had more than one child come through). It's also the beginning of a new one! The P&C would like to thank the leaving families for any time they've donated/volunteered.

Whilst the face to face teachers get recognition and thanks from their class, the P&C would like to recognise and thank the many support staff that help the school run smoothly. Next week all of the staff will receive a small token from the P&C. Thank you!

Merry Christmas and Happy New Year. Stay safe over the holidays.

CANTEEN NEWS

Thank You

To all our amazing volunteers this year!

The canteen couldn't do it without you.

Have a wonderful holiday break.

See you next year.

Sherene & Tracey

** The canteen will be open up to and including the last day of school, Wednesday 19 December**

**END OF SCHOOL
 ICE CREAM SUNDAES
 FRIDAY DECEMBER 14th
 \$2.00
 OVER THE COUNTER AT
 LUNCH**

CANTEEN ROSTER 2018	CANTEEN ROSTER 2018
TERM 4 2018	CLASS VOLUNTEER
WEEK 10 17/12 - 19/12	5S & 5M

If you can't help during the week your class has been given, you can volunteer for any other time throughout the year. Each parent will receive a super hoot for volunteering Grab a friend and sign up!

Swim & Survive Summer Camp

January 2019

Water Skills For Life are conducting Swim & Survive Summer Camps during the school holidays in January 2019. These camps are designed for children from the age of 5yrs -14yrs. Each camp will be conducted at Collaroy rockpool and beach with Wednesday and Friday at Warringah Aquatic Centre. Dates for the camps are 7-11, 14-18 and 21-25 January. The camps will begin at 2.30pm and conclude around 4pm each day. Children will learn important water safety skills to be able to help themselves and others, when in trouble, in and around the water, survival swimming strokes and rescue skills together with an understanding of CPR. We will have swimming tuition as part of the lesson program where children will be able to improve their swimming skills. Spaces are limited to 30 participants for each program. Each child who attends the camp will receive a swim pack containing swim cap and goggles and a water safety activity book. At the completion of the camp children receive a certificate for the level that they have achieved.

Children are to arrive 15mins before we commence, ready for the afternoons lesson. We encourage you to ensure that your child has sun protection and also if possible a wetsuit or wetsuit top to keep them warm during the days we will be at the rock pool and beach.

To book into the program or to ask a question please email us at enquirieswaterskillsforlife.org.au and we can send the booking form and information sheet, go to our website www.waterskillsforlife.org.au and under swim programs select swim and survive, or alternatively, come and see us at Collaroy Rock Pool on Sunday morning from 8am-9.30am where we will have forms and information or call Tanya on 0438 828 725 and leave a message.

Payment for the camp/s can be made by direct deposit to our account or by cash. Cost for the Camp is \$55 for one camp and \$20 additional or each camp if you wish to attend more than one.

Our program is run by volunteers and experienced qualified AUSTSWIM teachers.

**BERRY AND REYNOLDS
PSYCHOLOGY**

COOL KIDS GROUP PROGRAM

*An 8-week Anxiety Group for
Kids Aged 7 to 10*

EVERY SCHOOL TERM, IN MONA VALE

Teaching children and their parents the skills to think,
act and feel differently about their fears

LEARN TO FIGHT FEAR BY FACING FEAR!

THIS COURSE TEACHES
COGNITIVE BEHAVIOURAL
THERAPY IN A FUN WAY

Term 1 dates: 9th February to 30th March, 2019

7-8 year olds - 9am-10:30am

9-10 year olds - 11am-12:30pm

Address:

Beaches Coworking, Level 1, 2 Bungan Street, Mona Vale

Facilitators:

Danika Mouldsdale and Jovana Sladakovic

Costs:

Group Program \$670 (rebates available)

Initial Assessment \$170 (rebates available)

TO REGISTER, PLEASE CALL 9997 6246
OR GO TO WWW.BERRYREYNOLDS.COM.AU

 COOLKIDS
ACCREDITED

MACQUARIE
University

WHEELER HEIGHTS PUBLIC SCHOOL

36 Veterans Parade, Collaroy Plateau, 2097

Telephone: (02) 9971 8352 Fax: (02) 9982 5617

Email: wheelerhts-p.school@det.nsw.edu.au Website: <https://wheelerhts-p.schools.nsw.gov.au>

ABN: 89 756 963 704

Kindy classroom Requirements

Dear Parents,

It's time to get equipped for 2019! We look forward to an exciting and successful year in each of our classes. Please ensure that all items are **CLEARLY LABELLED** with your child's name before they enter the classroom to prevent loss, confusion and disappointment.

- 1 x clean old sock (for cleaning whiteboards)
- 1 x large box of tissues
- 1 x packet of wet wipes (80 pack)
- 1 x art shirt (an old adult short sleeved shirt is best)
- 2 x A4 plastic wallets for transporting home readers & notes to and from home (button or velcro closure)
- 1 x standard audio headphones (not buds) in a labelled ziplock bag
- 1 x Raincoat (no umbrella please) to be kept in school bag

Please be aware that some of these supplies will be lost, damaged or will simply run out and will need to be replaced. Please check with your child periodically during the year.

Exercise Book/Text Book orders

This year, we have streamlined the process for ordering textbooks and exercise books. All books will be purchased through one company only - LJ Harper. Please visit the school website after 18 December (approximately) where you will find information on how to order online by clicking on the Parent Information tab.

Regards,

Kindy Teachers

YEAR 1 CLASS EQUIPMENT 2019

**The below stated items are all necessary for your child to be able to learn effectively.
Please ensure they have all items and their names are clearly labelled on them.**

The following need to be placed in a LABELLED ZIP LOCK which will be kept in the teacher's storeroom.

- 1 Box of 12 quality HB lead pencils triangular grip are the best. Please label all of these individually
- 4 whiteboard markers
- 4 large glue sticks (eg UHU or Bostik only as cheap ones don't stick! – will be kept in teachers store room). Please label all of these individually.
- 2 erasers (white)
- 2 highlighters- one yellow, one blue

The following need to be in a small pencil case for easy access.

- 1 small pencil case (please do not include gel pens etc.)
- Colouring pencils labelled (max 24)
- Textas labelled (max 24)
- Scissors (not pointed)
- 2 erasers (white)

The following need to come to school as classroom supplies.

- Homework Folder (Please re-use the Kindergarten homework folder if possible)
- 128 page A4 exercise book for homework.
- Library Bag
- Headphones (in a zip lock bag with name clearly labelled)
- 1 plastic polypick wallets for a reading folder and loose worksheets. (A4 size)
- 1 box of tissues
- 1 roll of paper towels (BOYS ONLY)
- 1 packet of wipes (GIRLS ONLY)
- Art shirt

*Please limit the size of your pencil case – children do not need huge amounts of stationery.
All of the above MUST HAVE the child's name written on them.

Thank You

Year 1 Teachers

Year 2 Class Equipment Requirements 2019

The below stated items are all necessary for your child to be able to learn effectively.
Please ensure they have all items and their names are clearly labelled on them.

The following need to be placed in a LABELLED ZIP LOCK which will be kept in the teacher's storeroom.

- 1 Box of 12 quality HB lead pencils (will be kept in teachers store room). Please label all of these individually
- 4 whiteboard markers
- 2 erasers (standard white)
- 4 quality glue sticks (eg UHU or Bostik – will be kept in teachers store room). Please label all of these individually

The following need to be in a small pencil case for easy access.

- Pencil sharpener with catcher (no electric sharpeners)
- Eraser (white, standard size and no electric erasers)
- Colouring pencils (12 or 24) *Textas are not required*
- Clear plastic ruler (no wider than 3cm/no bend metric only – no inches)
- Scissors (not pointed)
- 2 highlighters - one yellow, one blue

The following need to come to school as classroom supplies.

- 1 28 page A4 sized exercise book for homework
- Homework Folder (Please re-use the Year 1 homework folder if possible)
- 2 A4 sized plastic envelopes with press stud
- 1 box of tissues
- 1 roll of paper towels
- 1 large packet of wet wipes
- Art shirt
- Library Bag
- Headphones (in a zip lock bag with name clearly labelled)

*Please limit the size of your pencil case – children do not need huge amounts of stationery.

Thank you from the Year 2 Teachers 😊

WHEELER HEIGHTS PUBLIC SCHOOL

36 Veterans Parade, Collaroy Plateau, 2097

Telephone: (02) 9971 8352

Fax: (02) 9982 5617

Email: wheelerhts-p.school@det.nsw.edu.au Website: <https://wheelerhts-p.schools.nsw.gov.au>

ABN: 89 756 963 704

Year 3 & Year 4 classroom requirements 2019

Dear Parents and Students,

It's time to get equipped for 2019! We look forward to an exciting and successful year in each of our classes. Please ensure that all items are **CLEARLY LABELLED** with your child's name before they enter the classroom to prevent loss, confusion and disappointment. *It is important that the children have all the requirements to ensure they can learn effectively.*

- 1 **small** pencil case (**NO** tins, desktop organisers or large pencil cases). One pencil case ONLY!
- 1 Box of 12 HB lead pencils (will be kept in teachers store room). **Please label** all of these individually.
- 1 x small pack of coloured pencils (12 max)
- 1 x small pack textas (12 max)
- 2 x fine black felt tip pen (0.4mm) (for art)
- 1 x thick black permanent Artline texta pen (for art)
- 5 x whiteboard markers (blue or black)
- 1 x clean old sock (for cleaning their whiteboards)
- 3 x highlighters (different colours)
- 1 **each**: pencil eraser (white), scissors and pencil sharpener
- 1 x plastic (clear) standard sized ruler (30 cm long, 2cm wide, marked in cm and mm – not bendy or metal)
- 4 x large Bostick/UHU or quality glue sticks
- 1 x large ruled notebook for homework.
- 1 x large sheet coloured cardboard for an art folder
- 2 x large box tissues, 2 x large packet of wet wipes and 1 x hand wash (soap) pump pack
- 1 x art shirt (an old adult short sleeved shirt is best)
- 1 x A4 plastic wallet for Maths worksheets
- 1 x cardboard document wallet (or similar) to keep current worksheets under the desk
- 1 x dictionary (Macquarie Primary Dictionary or equivalent)
- 1 x standard audio headphones (rather than earphones) in a labelled ziplock plastic bag - for computer use)
- 1 x sturdy library bag
- 1 x Raincoat – not an umbrella!

Please be aware that some of these supplies will be lost, damaged or will simply run out and will need to be replaced (especially pencils and glue sticks). Please check with your child periodically during the year.

Regards,

Year 3 & Year 4 Teachers

Year 5 & Year 6 Classroom Requirement List 2019

Stage 3 Classroom Supplies:

1. 1 x Small pencil case (large are too big for desk)
2. 3 x blue ball point pens
3. 2 x red ball point pens
4. 1 x black ball point pen
5. 2 x HB pencils
6. 1 x B pencil for tests
7. 1 x 6B pencil for art
8. 2 x Quality Erasers
9. 1 x Sharpener
10. 1 x Ruler – if possible wooden (please no metal or flexi)
11. 2 x QUALITY Glue sticks
12. 1 x Scissors
13. 1 x Quality compass and protractor (180 degrees)
14. 1 x set of coloured pencils
15. 1 x set of coloured textas
16. 2 x Highlighter pens
17. 1 x black felt tip pen
18. 1 x black permanent marker
19. 2 x whiteboard markers
20. 2 x Boxes of tissues
21. 1 x packet of baby wipes
22. 1 x hand wash (pump bottle)
23. 1 x Plastic envelope folder for homework & mental book
24. 1 x USB stick
25. Headphones

PLEASE LABEL ALL EQUIPMENT AND RESTOCK AS NEEDED.

Thanks for your support and if there are any problems please let us know 😊