

Maroubra Bay Public School

respect | responsibility | care

This week we welcomed our latest **Big Start** students, our Kindergarten for 2019. Thank you to all the parents and pre-schoolers for their attendance and we trust that this is the start of a wonderful relationship over the next seven years. Big Start continues for the next three Wednesdays.

The **Moonlight Cinema** is only one sleep away. It's not too late to purchase your tickets. Please go to <https://www.maroubramoonlightcinema.com.au/> for more information and tickets.

Congratulations to all our runners and families who participated in the

Maroubra Fun Run on Sunday. The team looked fabulous in their outfits and it was great to see many families running and walking with their children. Congratulations to Maroubra Junction who took out the schools competition this year with the fastest three runners, we were a close second. Looking forward to seeing even more students out there next year.

This week we have had our **leadership team** undertaking professional learning. On Monday and Tuesday, Mr McGuinness, Mrs Hutchison and Miss Hemingway attended the state bullying conference. Also this week I have been at the NSW Primary Principal's Association Annual Conference. These are valuable conferences that keep our executive teams up to date with the latest research and information.

Enjoy your week, and a warm welcome to all our new Kindergarten 2019 students.

Matthew Ackerman

Principal

Newsletter T4 W3

Thursday 1 November, 2018

Week 3

- | | |
|-----------|---------------------------|
| Tue 30/10 | • 1H Assembly 2.15 |
| Wed 31/10 | • Big Start 1 9.15am |
| Fri 2/11 | • Year 1&2 Seymour Centre |
| | • PSSA Rnd 9 |
| | • Moonlight Cinema |

Week 4

- | | |
|----------|-----------------------|
| Tue 6/11 | • 1B Assembly 2.15pm |
| Wed 7/11 | • Big Start 2 9.15am |
| | • P&C Meeting 6.30pm |
| Fri 9/11 | • Captain Posters due |
| | • PSSA Rnd 10 |

Week 5

- | | |
|-----------|--|
| Tue 13/11 | • KV and Remembrance Day Assembly 2.15pm |
| Wed 14/11 | • Big Start 3 9.15am |
| Thu 15/11 | • Year 6 Day Out @ Fox Studios |
| Fri 16/11 | • PSSA Rnd 11 |

Proudly Supported by

**PHILLIPS
PANTZER
DONNELLEY**
REAL ESTATE

Education
Public Schools

Follow us on

Staffroom Kitchen

Do you know anyone that can help with design or installation of a new staffroom kitchen for our school? We are looking at installing a new kitchen in term one next year and are hoping that someone in our community could assist us with either advice or doing the actual kitchen at a reasonable price.

If you can help us please contact the Principal either by phone on 9349 1569 or email matthew.ackerman@det.nsw.edu.au

Thank you.

Powers of Persuasion

Students in 2C have been practising their powers of persuasion this term and especially enjoying exercising their developing skills when preparing for their Speaking and Listening topics each fortnight. The students have been experimenting with high modality words and appealing to audience emotions to present stronger, more convincing arguments. We think the following response to the question "Should people be allowed to ride animals at the zoo?" is a great example of an effective persuasive argument as well as encapsulating Maroubra Bay's core values of Respectful, Responsible and Caring.

"I do not think people should be allowed to ride on animals because I truly believe it is disrespectful to the animals for a number of reasons!

Firstly, when people ride animals the animals feel confused and scared because this is not what they grew up doing in their native environments. Having people riding, jumping and screaming on their backs would be frightening for them.

Do you think you would like to be dragged around by a rope, wearing a hard saddle and even getting whipped if you are too slow?

Would you like people ignoring your feelings?

Would you like people kicking you and slapping your back all day long in the hot sun?

No! I don't believe any of you would be happy saying yes to my questions and neither would the animals if they could speak for themselves. So please Do Not ride animals at the zoo!"

Joshua T.

Waste Free Wednesday

On Wednesday 7th November (Week 4), we will be holding a Waste Free Lunch Challenge. This is designed to educate our children about how we can reduce the amount of waste we generate.

On this day we ask that your child's lunch contains as few items as possible that must be thrown away. Ideally, your child's lunch will only contain items that will be eaten, composted or recycled.

Reusable containers are perfect for waste free lunches. Ideas for items that can go in a reusable lunch container are:

- sandwiches
- fruit and vegetables
- cubes/slices of cheese
- biscuits/muffins

The Eco Warriors will be discussing with each class ways that they can go waste free on this day.

Thank you for supporting your child's participation in Maroubra Bay's Waste Free Lunch Challenge.

Maroubra Bay Eco Warriors

Ocean Pod Incursion

On Wednesday 17th October the Ocean Action Pod came to our school to educate everyone about the growing concern of plastic pollution in our oceans.

All classes participated in a range of activities that helped raise awareness about plastic use. The day was highly engaging and everyone came away with a greater understanding of plastic pollution.

Thank you very much to the P&C Environmental Group who organised the grant for this incursion!

The Ocean Action Pod incursion was really fun. We learnt a lot about rubbish in our oceans and how much of it there is. I hope they visit our school again in the future. Frankie 2A

Don't litter! This litter could end up in the oceans and then the fish will eat it. My favourite part was the food chain. Lance 2A

Maroubra Bay Eco Warriors

Sculptures by the Sea

On the 18th of October, 2018 Stage 3 went to Sculptures by the Sea. We had an amazing experience looking at all the amazing artworks. Even though the weather conditions were not the best, we had a valuable experience.

One of our favourite sculptures was a big fleshy figure that seemed very similar to a Buddha. The artist who created the piece, Boyan, named it Horizons. We saw the inflatable scuba diver (Damein Hirst Looking for Sharks by Dave and Rager) getting set up as we arrived at Tamarama Beach. We also heard from a few artists describing their artworks and getting us to think critically and creatively about their work.

We all enjoyed our day out from school on the eastern coastline.

We would especially like to thank Miss Rose for this opportunity and for joining us on the day as well as teaching us about different works of art.

By Jefferson T and Kye T

Stage 3 Science- Fun with "Ooblek"

In terms 1 and 2, Stage 3 have been studying states of matter and how matter can change. To demonstrate this, we made Ooblek. Ooblek is a non-Newtonian fluid which means that its viscosity or flow changes depending on how much stress is applied. We discovered that if we moved the Ooblek really slowly it was liquid, but if we hit it or poked it quickly, it became solid. Some of us were able to make a ball out of the Ooblek but as soon as we stopped rolling it, it became liquid and ran through our fingers.

Thank you Book Covering Bee Helpers

A big thank you to our lovely volunteers for helping at our last book covering bees. All new guided reading books are covered and ready for teachers to use. A special thank you to Dorothy, Fiona and Felicity for covering books during the holidays. Your time and help is very much appreciated.

Softball – Tee-Ball Fixtures

2/11/18	Bye	Training at School
9/11/18	Gardeners Rd White	Coral Sea Park

2/11/18	Seniors –Bye	Heffron Park
9/11/18	Matraverse	Heffron Park

On Friday the 26th of October, the powerful Maroubra Bay softball / t-ball team came up against the fearless South Cooquee.

It was an incredible first game of the term where we had lots of fun. Luckily we won but it was a very close game. The game finally was over and that was when we noticed that we it was a tied game meaning that we had to go into overtime. At the end of two extra innings, the final score was 11/4 our way. Congratulations girls! The player of the match was Georgie because of her determination and sportsmanship.

The t-ballers had an amazing game. It was their first game of the term too and they also had a win. It was a great game and the incredible Maroubra bay team won 17-12. The player of the match was Leilani for her terrific team player attitude.

By Maya G and Katana

Last week our AFL teams took on the consistent Maroubra Junction PS at Heffron Park.

The two games were probably the hardest fought and closest of the entire year so far with less than a goal separating the two teams. Sadly our junior team lost with a score of 18-22 with Junction kicking a late goal in the final minutes. The man of the match was Bengt S. The seniors also suffered a late goal and went down to the Junction 19 -24. The man of the match was Xavier M.

Better luck next week boys!

The applications for Year 7 entry into Selective High School in 2020 are now open. Families of Year 5 students should have received an **Intention to apply for Year 7 entry to a selective high school** note from your child's teacher.

Interested families should complete the form and return it to school by this Friday , 2nd November 2018

The application website opened on 9 October and closes on 12 November. **Applications can only be submitted online before the closing date.** The following link provides further information and access to the online website.

<https://education.nsw.gov.au/selective-high-schools-and-opportunity-classes/year-7>

The Selective High School Placement Test will be held on Thursday 14 March 2019.

V. Jovanovska

Our resident Artist in residence, Rose, has been busy making the front of the Canteen space a lot more brighter and colourful. If you haven't been up there lately, you should go and check it out. Over 100 students contributed to this artwork.

FOCUS 4S

Recently 4S has been creating geography games based on significant Australian sites. The class was split into groups and the group leader would direct them to make the game and within 4 hours we were done. It has been an amazing experience for all of us.

Here are some of our class's opinions:

Eden—"The games were very good. I liked how all of them were very creative. It was fun to work in a group".

James—"I liked to play everyone else's games. They were really fun and were challenging. My favourite game was The Luna Park Race".

Finlay—"I had a very fun time playing the Luna Park Game".

The games our class produced include:

Take a Tour the Daintree Rainforest

Blue Mountains Hike

The Three Sisters

Luna Park Game

The Big Banana board game

The Harbour Bridge board game

Some of these wonderful games are now hanging around our classroom. They tested how fast and how well we can produce a piece of work in a team. So with the help of others, we have created something beyond what could have been done alone and they are always hanging there a reminder of how much fun that can be.

Ben 4S

Big Start 1!

This week we welcomed our very excited and enthusiastic Kindergarten students for 2019! They had an absolutely amazing morning and showed the teachers all their wonderful talents. The students were read, *The Very Hungry Caterpillar* and completed a fruit bowl cut and paste activity. As part of the schools Crunch and Sip program the children shared some delicious watermelon as we discussed the healthy food the caterpillar had eaten in the story. During this time the parents had the opportunity to join in on our parent's information session in the hall. Helpful tips were shared on preparing their child for transitioning into big school as were the schools methods in communication, before and after school care and the importance of a healthy lunch box. We look forward to seeing you all again next week.

Eco News:

This Friday, our P&C have organised an awesome event for our school. It's our Moonlight Cinema night!

As eco warriors, we thought it would be a great opportunity to share a few suggestions that can help keep our school clean.

Some friendly reminders:

- Please make sure that you throw all your rubbish in the bins located around the oval
- If you see any rubbish on the floor, please pick it up and put it in the bin
- Please make sure you have taken all your belongings home after the movie

Thank you for your support and we are looking forward to a fun filled evening.

Our Eco warriors and our Eco teachers (Ms Hamilton and Mrs Anstey)

Audi
Centre Sydney

maroubra moonlight cinema

FAMILY NIGHT BYO BEANBAGS/RUGS
FOOD TRUCKS **SUNSET DISCO** FUN

www.maroubramoonlightcinema.com.au

Only 1 more sleep until the spectacular Moonlight Cinema event! Gates will open at 530pm and the Twilight Disco with Kiddo Disco will begin at 6pm while we wait for the sun to set. Please remember to bring your water bottle to fill up so we can minimise our waste. The food trucks and Rocketboy pizza will be open until the movie begins at 730pm so remember to pick up your snacks and pizzas before then!

Limited on the door tickets will be available so grab your tickets online before 3pm Friday!

www.maroubramoonlightcinema.com.au

Come be a part of this fun community event!

Maroubra Bay

Public School

respect | responsibility | care

Term 4 2018

Month	Week	Monday	Tuesday	Wednesday	Thursday	Friday
October	1	15/10 All Students K-6 return	16/10 Kindergarten Symbio	17/10 Ocean Pod incursion K-6	18/10 Year 5/6 Sculpture by the Sea excursion	19/10
October	2	22/10	23/10 2C Assembly	24/10	25/10 Year 5 Leadership Day	26/10 PSSA Rnd 8 World Teacher Day (Fun Run 28/10)
October / November	3	29/10	30/10 1H Assembly	31/10 Big Start 1	1/11	2/11 Moonlight Cinema PSSA Rnd 9 Stage 1 Seymour Centre
November	4	5/11	6/11 1B Assembly	7/11 Big Start 2 P&C Meeting 6.30pm	8/11	9/11 PSSA Rnd 10 Captain's Posters due
November	5	12/11	13/11 KV + Remembrance Day Assembly	14/11 Big Start 3	15/11 Year 6 Day Out	16/11 PSSA Rnd 11
November	6	19/11	20/11 KA Assembly	21/11 Big Start 4 Captain Speeches Rnd1	22/11 Colour Run	23/11 PSSA Rnd 12
November December	7	26/11	27/11 KS Assembly	28/11 Captain Speeches Rnd 2	29/11	30/11 Musica Viva PSSA Rnd 13
December	8	3/12 Staff Twilight 4 3pm-6pm	4/12	5/12	6/12 Stage 2 Chinese Garden excursion	7/12 PSSA Rnd 14
December	9	10/12	11/12	12/12 Presentation Day K-2 9.15, 3-6 10.15	13/12	14/12 Year 6 Fun Day Reports sent home
December	10	17/12 School Picnic Day	18/12	19/12 Last Day Term 4		

Maroubra Bay School Uniform Order Form – 2018

Fridays: 8:40am-9:10am

Term 4

[Please fill out ALL the details below]

Student's name: _____ Class: _____ Date: _____

Parent/Carer's name: _____ Contact number: _____

Item	Size 4,6,8,10,12,14,16	Quantity	Price	CCard +2.5%	Online +5%
Cap with logo (one size fits all)			\$15	\$15.38	\$15.75
Wide-brim hat with logo (53") UNTIL SOLD OUT			\$10	\$10.25	\$10.50
Wide-brim hat with logo (55" and 57")			\$15	\$15.38	\$15.75
Short-sleeve polo shirt with logo			\$20	\$20.50	\$21
Long-sleeve polo shirt with logo			\$25	\$25.63	\$26.25
Cargo pants			\$25	\$25.63	\$26.25
Track pants - straight leg			\$20	\$20.50	\$21
Track pants - cuffed leg			\$20	\$20.50	\$21
Fleecy zip jacket with logo			\$30	\$30.75	\$31.50
Fleecy V-neck jumper with logo UNTIL SOLD OUT			\$20	\$20.50	-
Waterproof fleecy-lined jacket UNTIL SOLD OUT			\$30	\$30.75	-
Skorts			\$20	\$20.50	\$21
Rugby shorts			\$15	\$15.38	\$15.75
Cargo shorts			\$20	\$20.50	\$21
Summer tunic			\$55	\$56.38	\$57.75
Winter tunic (sizes 4 – 8) UNTIL SOLD OUT			\$40	\$41	-
Winter tunic (sizes 10 – 16) UNTIL SOLD OUT			\$40	\$41	-
Winter skirt			\$40	\$41	\$42
School bag with logo			\$55	\$56.38	\$57.75
PSSA sports socks - Junior (12-3), Youth (2-8)			\$15	\$15.38	\$15.75
Second-hand black school shoes			\$10	\$10.25	\$10.50
Second-hand soccer boots			\$10	\$10.25	\$10.50
Second-hand item(s)					

PAID by: Cash Credit card Cheque

TOTAL: _____

Shop volunteer: _____ Receipt number: _____

Credit card payments incur a **2.5%** surcharge (only Visa, Mastercard and Amex are accepted).

Orders made and paid via the online system incur a **5%** surcharge – www.gtschool.com.au/

All cheques are to be made out to Maroubra Bay P&C.

Version 2.0 October 2018

Fun Languages

australia
educational, affordable and fun 1300 707 288

The **Fun** way to learn a second language!

¡Hola amigos! Spanish classes are back!

Every Monday at 8.00 am

Join the Spanish group in Term 4 and receive a
50% discount on the price of a second child!

Simply **contact Leslie**, let her know you're interested in
language classes.

Languages are fun: your child will tell you!

leslie.jervis@icfclubs.com.au

0449 073 195

欢迎来到 **ML** 中文学校

**WELCOME TO MANDARIN CLASSES
AT MAROUBRA BAY PUBLIC SCHOOL!**

**Mandarin classes start on Thursday 25 October and
will finish for the term on Thursday 13 December
2018. Classes are held from 3.15 to 5.15pm in Block
E Room E4.**

FOR ENQUIRIES PLEASE CALL LI ON 0432098651 OR EMAIL
MLLCSA888@GMAIL.COM

WE HOPE TO SEE YOU HERE!

SYDNEY
ACADEMY OF CHESS

Level 1 30A George St, Burwood 2134

Office: (02) 9745 1170

CHESS!!

Learn to be a chess champion! Coaching for students at Maroubra Bay Public School is held on Thursdays from 1:10pm to 1:50pm, starting on 18 October 2018.

Learning and playing chess helps children develop their logical thinking and problem solving skills, improves their concentration and focus, while also being a great source of enjoyment. Activities include group lessons on a demonstration chess board or interactive whiteboard, puzzle solving and fun practice games.

Students earn merit awards by making check-mates, or by displaying skills and positive qualities, which all good chess players strive to develop.

If your child is interested in taking part, you can collect an enrolment form from the school office, or email enrol@sydneyacademyofchess.com.au for a copy. For all enquiries, please contact Sydney Academy of Chess on (02) 9745 1170.

FREE TENNIS CLASS

plus
FREE tennis racquet*
and
BONUS free camp day#

* term enrolments only.
* book one day get second free. One day per holiday only.

Places are limited... Enrol online today!

T: (02) 9663 2882
A: 1 Court Ave, Kingsford NSW 2032
E: admin@eastcourtstennis.com.au
W: eastcourtstennis.com.au

ANZ HOT SHOTS tennis

eastcourts
TENNIS CLUB KINGSFORD

MAROUBRA SPECIALIST

CHRISTIAN WEST | 0432 741 888

Christian West's Recent Maroubra Market Activity

61-63 Haig Street
5 bed, 5 bath, 4 car, Pool

192 Fitzgerald Avenue
5 bed, 3 bath, 3 car
FOR SALE

64 Nagle Avenue
2 bed, 1 bath, 2 car
SOLD IN 10 DAYS

18 Haig Street
3 bed, 1.5 bath, 3 car
SOLD

24 Nagle Avenue
4 bed, 2 bath
SOLD IN 11 DAYS

81-83 Holmes Street
4 bed, 2 bath, 2 car
SOLD IN 16 DAYS

Spring is upon us! If you are considering selling and would like to be sold and settled prior to Christmas now is the time to make your move. Our advice to clients is that October/November 2018 are the next best selling periods. To discuss your property, current market conditions or the popularity of your local area please contact us on the details provided.

**PHILLIPS
PANTZER
DONNELLEY**

ppdre.com.au

