

Maroubra Bay Public School

respect | responsibility | care

Thank you to all our families and community that were able to support our

Presentation Day ceremonies this week. It is important to note that whilst Presentation Day is a time to acknowledge student success, we are very proud of each every student for the effort and commitment to their education in 2018.

In 2018, the school presented 655 Silver Awards at weekly assemblies, in an acknowledgement of students working hard in our three core value areas. This represents around 6500 bronze awards handed to students at an average of around 30 per day. We will continue to monitor this system and ensure that all students have opportunities to experience success and be congratulated for their efforts.

Congratulations to our newly elected school captains for 2019, Lily C, Sofia K, Cooper D S and Avier A. Thank you also to our 2018 captains, Isabella, Georgie, Toby and Xavier for leading the school at this weeks ceremonies. They did an amazing job and we are very proud of our student leaders.

ABOVE: School Captains 2019—
Avier, Sofia, Lily and Cooper

LEFT: House Captains 2019—Ava,
Zac, Arlen, Sienna, Jo (Tiger Lilly
absent)

We look forward to acknowledging and celebrating
our Graduating Class of 2019 at the **Year 6
Graduation Assembly** on

Wednesday 19 December at 2pm. All parents and community are invited for this special Assembly. The assembly will be followed by the student archway to farewell our seniors.

This is the last newsletter for 2018. Thank you to all the parents and community that have supported the school this year, those who thanked us when we got it right and respectfully questioned when we didn't. We are a better school for your input.

On behalf of our staff, I wish all our students and their families a safe and happy Christmas. I look forward to catching up with everyone at the end of January 2019.

Matthew Ackerman

Principal

Education
Public Schools

Follow us on

Newsletter T4 W9

Thursday 13 December, 2018

Week 9

- | | |
|-----------|---|
| Wed 12/12 | <ul style="list-style-type: none"> • Presentation Day
9.15am K-2
10.15am 3-6 |
| Fri 14/12 | <ul style="list-style-type: none"> • Student Reports home • Year 6 Fun Day |

Week 10

- | | |
|-----------|--|
| Mon 17/12 | <ul style="list-style-type: none"> • School Picnic and Movie Day |
| Tue 18/12 | <ul style="list-style-type: none"> • Stage 1 talent Quest • Term 4 Principal Morning Tea 11.00am • School Canteen Pizza Day |
| Wed 19/12 | <ul style="list-style-type: none"> • Students last day • Year 6 Graduation Assembly 2pm |

Week 1 2019

- | | |
|----------|---|
| Wed 30/1 | <ul style="list-style-type: none"> • Students 1-6 Return |
|----------|---|

Proudly Supported by

PHILLIPSANTZERDONNELLEY

2019 Staffing and Class Structure

There are a few staff changes for 2019.

Mrs Anstey will be moving with her family away from the area and is unable to stay at Maroubra Bay. Mrs Anstey has been a highly valued classroom teacher and mentor to our younger teachers. Her classroom management skills are widely praised by both parents and staff. We wish Mrs Anstey all the best in this new venture.

After five years at Maroubra Bay, Mr Harty will be taking up a new challenge at Waverly Public School. Mr Harty has made a wonderful contribution to our school in this time, from classroom teacher to sporting coach, leading the wellbeing team and more recently being a relieving Assistant Principal for Kindergarten. We wish Mr Harty all the best at Waverly.

In this newsletter there is a draft class structure for 2019. We are currently going through a process for employing more permanent classroom teachers so we are unable to give more information on actual teachers on each grade. Families will be able to discuss where their child is going next year and this may alleviate some anxiety. A full staffing roster will be available before we return in 2019.

Eco Warrior News

On Tuesday 18th December at 2:30pm, our Eco Warriors have decided to organise a whole school clean up afternoon. Each class will be allocated an area that they will be in charge of to clean. It is really important that we take care of our school community and take responsibility for all the rubbish.

Thanks for your support.

Eco Warriors & Eco Teachers (Ms Hamilton & Mrs Anstey)

In other Eco News, Ruby Bedford in 3P has written an amazing poem about our Take 3 for the Sea incursion organised by our fantastic P&C.

Well done Ruby!

Take 3 for the Sea

Take 3 for the sea

Let the marine life be

And if you don't mind

It's quite important to me

So it's time we took action

And take 3 for the sea

SOLAR DAY—Stage 3

On the 4th of December, years 3 - 6 participated in solar activities to celebrate the installation of the solar panels this term. We first used solar panels to first measure the voltage of electricity being generated by the sun and then used the energy to spin a fan. Eventually we were sent into groups of two or three and left to our own devices to create cars powered by solar energy. The solar power would be transferred through wires into the motor which would spin. We then attached gears to the motor, turning the wheels. Once our solar cars were constructed we raced them. Some cars worked, and some didn't work but that's just science.

It was really enjoyable, and I bet the Year 5s will be looking forward to it next year if it happens again.

By Carson and Avier

SRC

This year, the SRC worked organised a number of initiatives. Following the buckets and Fiver for a Farmer, we discussed an issue that has regularly occurred in our school this year. This issue is the problems students face when in conflict with their friends. We discussed ways to fix this problem and the best solution we agreed upon was peer support. When the Captains went to discuss it with Mr Ackerman, he had a pamphlet on peer support that gave access to a course, teaching the best ways to run the program. Miss Brodsky attended the course on Tuesday the 4th of December and said it was amazing. She is very excited about organising it next year.

Finally, we wanted spread happiness as we move closer to the holidays. In the SRC, we made Holiday cards to give to the Maroubra Shores, a nursing home. We thought that often the elderly are away from their families, so we wanted to make them happy. The SRC members made a card for each class and we asked each classmate to sign it. We used oil pastels, sharpies, stickers, cardboard, glue and feathers to create our lovely cards. On Tuesday afternoon, the Captains gave the cards to Maroubra Shores and they were thrilled with the thoughtful and caring nature our school has taught us.

School Captain Elections for 2019

Every year M.B.P.S. elects their school captains, two males and two females. Years 2, 3, 4 and 5 vote for the future leaders of our school. The male nominees were Avier A, Rocco P, Cooper DS, Tuomo S, Zac J and Reuben B. The female nominees Lily C, Kiara A, Delia H, Arielle G, Nyssa P, Tuli N and Sofia K.

Everyone who tried, had to create a poster and present a speech. The speech was about why they should be the school captains of next year and on Wednesday the 28th of November, they had to present in front of years 2-6, the teachers, Mr Ackerman and the families who came to support their candidates. These captains must uphold the values of our school, respect, responsibility and care. They also have to be open to the younger as well as the older students' ideas. A big congratulations to all the nominees completing this process and good luck to all of them.

The winners of the election were announced on Presentation Day, 12th of December 2018. So congratulations to Sofia K, Lily C, Avier A and Cooper DS. We trust that they will do big things in our school.

Year 6 Day Out

On the 29th of November the year 6 class went to Strike for our Day Out. We had lots of fun participating in bowling, laser tag, karaoke and the arcade games. First we were split into two groups; one group sang their hearts out in karaoke and the other group had an intense game of laser tag. After we defeated Mr Crowther in laser tag, the groups switched activities.

Next, we came back together and were split into our organised teams of 6. We played a game of bowling. During bowling, we ate hot dogs, chips and pizza, and had some refreshing lemonade and coke! Some people also played some snooker as well. Once we finished our games and food, we went downstairs to the arcade games. There were a few hiccups in the beginning but the amazing staff worked it out for us!

During the arcade games some of us went to the delicious frozen yoghurt place next door. All in all we had an amazing time. It is sad to think that this will be our last excursion as a class. We thank all the teachers for organizing this for us.

2018 PSSA Softball Champions

Congratulations to our senior girls softball team who won the 2018 PSSA Softball Competition last week! This is a monumental achievement by our students, finishing top of the table out of 12 teams in the local area. What makes it more incredible is that only one game was lost all year by our champion girls.

On behalf of the school community I would like to congratulate them on the title and thank Mrs De Bartolo for being the softball super coach this year.

PSSA Wrap

I would also like to congratulate all students who participated and represented our school in the PSSA summer and winter competitions in 2018. You all should be proud of the way in which you competed and demonstrated sportsmanship each week. A huge thankyou to our teachers who coached the teams this year. There is a large amount of work that goes on behind the scenes so well done!

We will see you next year for the 2019 PSSA competition where we hope to emulate more success on the sporting field.

Mr Crowther

Christmas Gifts

This year we are again partnering with Junction Neighbourhood Centre to provide gifts to families at Christmas time. This was a highly valued and successful program in 2017 and we are confident of another wonderful event this year. The gifts will be picked up on Friday 14 December. Thank you to all students and families that have supported this initiative.

F Block

Toilet

E Block

A Block Lower

H Block

**B Block
Lower**

LaST

B Block Upper

C Block

EAL/D Mrs Spicer
Library Office

D Block

Fun Day 2018

By Alfred K. and Avier

The Maroubra Bay Public School Fun Day 2018 is coming soon! There are a number of amazing activities and the tickets are only 50 cents each! Year 6, with a little help from Year 5, have been working on this for the whole term. From sporting stalls to stalls with a creative flare, there is something for everyone!

Through the laser beams

Imagine you are a spy. You are walking through the museum and you can see your target. It is so close, but then BAM! Bright red lasers appear everywhere. You suddenly realise to get to the golden prize; you have to complete the course of the laser beams. At our stall only costs two tickets, you need to avoid the lasers (red string) to get a prize. There different levels of a difficulty, so everyone can win.

Baby Photo Guessing

This year, we will be doing the baby photo-guessing stall. At the stall, you will have to guess the Year 6's baby photos. The cost is only two tickets. All you have to do is write down what numbers that match the year 6's baby photo displayed. Prizes will be won at this stall.

Absolute Kahoot

Absolute Kahoot is a stall for those who like to test their intelligence. Kahoot is a computerised quiz based learning platform and is made for groups of people to play.

At this stall, we will have two games of Kahoot playing at the same time costing one ticket. The quizzes will be broken into two groups; K-2 and Years 3-6 to even out the playing field. This store is suitable for all ages and a fun friendly competition that everyone will enjoy.

Face painting

Boys and girls come and visit our stall, where you can have your face painted. It costs three tickets. There are lots of styles and shapes to choose from with a selection of colours. You can choose your favourite animals, flowers and characters. We will make our stall the best stall you've ever been to.

Turbo Busters

Step right up to our stall, where you will throw beanbags at targets. If you get a bullseye or close, you will get a prize. Sounds simple enough? So save one ticket for our stall.

Sponge throwing!

Our stall involves throwing sponges at the teachers and some of the year 6 students. We have different throwing distances for each stage. It will cost one ticket for one throw, and two tickets for three. If you hit us with your eyes closed, you can get two extra goes. You will have lots of fun and enjoyment! At our stall you will also be able add tickets to our delicious raffle.

Road Runners

In our amazing, *fantastic* stall, we will have three remote control cars that will be racing to the end to get to the best prizes! The aim of the game is to get to the end first without running out of time and falling behind. It will be fun racing against your friends or one of us and only costs two tickets! Hope to see you there!

Beat the clock

Come over to our stall and try out our obstacle course. If you beat the clock, there will be some yummy scrummy prizes. In addition, if you are the fastest to get in & out of the course at the end there will be an even bigger prize later that day. But there's a twist, you can't leave the course without the Golden Key. At two tickets per turn, can you beat the clock?

Splat Soccer

Our stall involves kicking a soccer ball through the goal on the oval. Costing only two tickets, the goal is divided in half by a wheelie bin and we have different distances for each stage. But wait there's more... if you make two out of three shots, you get to throw a plate of shaving foam at one of us. So check out our stall!

Lego World

Do you love LEGO? Then come to our stall! LEGO world is a LEGO building stall where you can create anything you desire under the time limit of 5 minutes. We will then take a picture of the creation, labelling it to look back on it to decide the winners. There will be four winners of the day; two girls and two boys, one girl and one boy from years K to 2 and one girl and one boy from 3 to 6. Each winner will receive a 350g bar of Cad-burys at the end of the day. At a cost of one ticket is it is a bargain.

Bike Toss

We are having an awesome stall throwing balls through a motorbike wheel. If you get it through the hole, you win a prize! There are different levels of difficulty. One ticket for two tries and two tickets for five throws. So come on down!

Blindfolded Painting

We are doing blindfolded painting for only two tickets. Blindfolded painting is highly entertaining and you get to keep your artworks. All you need to do is come and paint anything of your choice. The catch is you won't see what you are painting.

Treasure Hunt

Our stall is a treasure hunt. You will get a map and need to find the treasure. However, you only have 5 minutes to find it. If they find the treasure, they get to keep it. At only two tickets for a try, you would be mad to miss the treasure hunt stall.

This is going to be an extraordinary day. So buy your tickets now!

Maroubra Bay

Public School

respect | responsibility | care

Term 1 2019

Month	Week	Monday	Tuesday	Wednesday	Thursday	Friday
January / February	1	28/1	29/1 Staff Return	30/1 Students 1-6 Return Kinder Best Start	31/2 Kinder Best Start	1/2 Kinder Best Start
February	2	4/2 Kinder students start	5/2	6/2 P&C Meeting February	7/2	8/2
February	3	11/2	12/2 Parent Information Evening	13/2	14/2 Swimming Carnival Yr2-6	15/2
February	4	18/2	19/2	20/2	21/2	22/2 P&C Welcome Night
February / March	5	25/2	26/2	27/2	28/2	1/3
March	6	4/3	5/3	6/3 School Photo Day P&C Meeting March	7/3	8/3
March	7	11/3	12/3	13/3 Backup Photo Day	14/3	15/3 Anti-Bullying Day
March	8	18/3	19/3	20/3	21/3 Harmony Day	22/3
March	9	25/3	26/3	27/3	28/3	29/3
April	10	1/4 Term 2 Planning Week	2/4	3/4	4/4	5/4 Disco
April	11	8/4 P&C Mufti Day	9/4 Anzac Day Assembly	10/4	11/4	12/4 Easter Hat Parade 2pm

SCHOOL CANTEEN

End of Year Pizza Day

Tuesday 18th of December

All Orders must be finalised by Friday 14th of December.

If you have any dietary requirements, please discuss with Canteen Staff by Friday

Please not normal Canteen Menu will not be available on this day.

**Margherita Cheese
Stone Baked Pizza
with a Juice Box \$6**

**BBQ Meat Lovers
Stone Baked Pizza
with a Juice Box \$6**

**Ham, Cheese & Pineapple
Stone Baked Pizza
with a Juice Box \$6**

Anthony Catering thanks you all for your support this year.

Dazzlers for Dance est 1986

Is moving to
the Matraville Youth and Cultural Hall.
1-5R Knowles Ave Matraville – 2km away

**TAP – JAZZ – BALLET – ACRO – HIP HOP
CONTEMPORARY – ADULT TAPPERS**

- ADA SYLLABUS PROUDLY TAUGHT
- REALISTIC FEES. SMALL CLASSES
- QUALIFIED TEACHERS

CONTACT CELINA FOR DETAILS
0417200489 or tarni3@optusnet.com.au
www.dazzlersfordance.com.au

Welcome to Maroubra Bay PS Mandarin Classes in 2019. 欢迎来到 Maroubra Bay 公立学校 2019 年普通话课堂。

Would you be interested in your children learning the Mandarin language as well as Chinese culture?
您是否对孩子学习普通话, 听力, 阅读和写作技巧以及中国文化感兴趣?

Save the DATE!! We will hold a range of Chinese cultural events on 4th February to celebrate Chinese New Year from 3.15pm.

持续一周的中国年庆祝活动将于大年三十拉开帷幕, 欢迎你和你的家人、朋友一起来 Maroubra Bay PS 中文教室过大年! 详细信息请留意学校通知。

Classes will commence in Term 1 Week 1 2019 every Wednesday from 8-9am and 3.15-4.15pm, as well as on Thursday's from 3.15-5.15 pm.

新学期第一堂中文课将于 2019 年 2 月 4 日(中国新年)开始。

每周三上午 8-9 点、下午 3.15 - 5.15 点; 每周四下午 3.15 - 5.15 点。

If you are interested or you would like other days/times please call 0432098651 or email mlcsa888@gmail.com

如果您感兴趣或喜欢其它日期和时间请致电 0432098651 or email: mlcsa888@gmail.com.

Hope to see you here! 希望在这里能见到您们!

Classes will be held by ML Language and Culture School Australia Incorporated

中文课堂将由 澳大利亚 ML 语言文化学校 Inc 承办

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@lcfclubs.com.au

0449 073 195

Murphy Sports Holiday Club

EARLY BIRD SPECIALS

CHRISTMAS SPECIAL

20 & 21 Dec
Bring a
BUDDY for
FREE

JANUARY

MULTI SPORT

7 to 9 Jan
14 to 16 Jan
21 to 23 Jan

SOCCER ONLY

10 & 11 Jan
17 & 18 Jan
24 & 25 Jan

BOOK
YOUR
PLACE
TODAY

Ages: 4 - 12 years
Times: 8.15am - 3pm (start 9am)
After care available

MBPS Sports Grounds
Duncan Street, Maroubra

Call 0424 745 778

info@murphysports.com.au
www.murphysports.com.au
facebook.com/murphysports
instagram.com/murphysports

Murphy Sports Holiday Club

EARLY BIRD SPECIALS

Cubs Club (4-6 yrs)

- for children who have little experience in sport;
- a great starting point to participate in a variety of fun games, activities & sports

Tigers Club (6-12 yrs)

- for sports lovers and those that want to get a taste of a wide variety of sports;
- a fun and social way for children to stay active over the school holidays

Soccer Only days focus on:
receiving, dribbling & striking the ball along with 1 v 1 and playing the game!!!

Multi Sport to include:

Athletics, Soccer, AFL, Cricket, Oz Tag, Euro Handball, Hockey, Dance, Racket Sports, Netball, Basketball, Lacrosse, Fun Games & more

- School Sport
- Sports Coach Provider
- Events & Parties
- Holiday Sports Camps

www.murphysports.com.au

Community News Disclaimer Maroubra Bay Public School as a service to parents will advertise community events which may be of interest. MBPS does not necessarily endorse or sponsor the events and accepts no responsibility to the management or organization of these events.

Education

Koolkidzz
Activity Day Camp
(5 -12 Years old)

Child Care
Subsidy
Provider

Make your child's school holidays
a blast!

Variety of activities all in one place

ART MUSIC SPORT DRAMA COOKING DANCE EXCURSIONS

Get in touch
info@koolkidzz.com.au
02 9539 6836 Randwick TAFE Campus
2-20 King st

\$16 p/day
subject to max subsidy

Book your child in TODAY!
koolkidzz.com.au

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!

ANZ HOT SHOTS tennis

Eastcourts
TENNIS CLUB KINGSFORD

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

easypeazy.com.au
KIDS ACTIVITIES

Covering all Eastern Suburbs!

100+ classes across lots of different activities

find & book kids activities in an instant!

Want to find something fun and exciting for the kids to do over the holidays or after school but don't have time to research it? easypeazy is here to help!

We're a one-stop-shop - bringing together all the best kids activities from across the Eastern Suburbs into one easypeazy place!

go to easypeazy.com.au | Research activities | Select available dates | Book & pay on easypeazy.com.au | Save details into your calendar so you don't forget

find it. book it. take back your time. easypeazy!

easypeazy.com.au

Community News Disclaimer Maroubra Bay Public School as a service to parents will advertise community events which may be of interest. MBPS does not necessarily endorse or sponsor the events and accepts no responsibility to the management or organization of these events.

Education

Work at the biggest event in NSW

NSW State election

23 March 2019

Get paid to help deliver
democracy.

We offer a variety of
roles based on your
interests and experience.

You must be on the
electoral roll to work at
the election.

Apply now at
elections.nsw.gov.au

EL_2009_251116_NSW_ELECTIONS

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

er text

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
SOLD IN 10 DAYS

3 Beatty Lane
5 bed, 3 bath, 3 car
SOLD

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

NOW LISTING!

If you are thinking of selling in the next 24 months, my advice is January/February is the next best selling period.
With the potential of an election together with a decline in the market, now is the time to make your move!

If you are thinking of selling, or would like to know what your property is worth, please contact me on 0432 741 888.

PPD

PHILLIPS PANTZER DONNELLEY

ppdre.com.au

Community News Disclaimer Maroubra Bay Public School as a service to parents will advertise community events which may be of interest. MBPS does not necessarily endorse or sponsor the events and accepts no responsibility to the management or organization of these events.

Education