

Maroubra Bay Public School

respect | responsibility | care

Newsletter T3 W5

Thursday 22 August 2019

Week 6

Wellbeing Week

- | | |
|----------|---|
| Tue 27/8 | <ul style="list-style-type: none"> 5D Assembly 2.15pm Lockdown / Evacuation practice |
| Wed 28/8 | <ul style="list-style-type: none"> Rubbish Today Presentation K-3 AECG Meeting 4.45pm La Perouse PS |
| Thu 29/8 | <ul style="list-style-type: none"> Rubbish Today Presentation 4-6 |
| Fri 30/8 | <ul style="list-style-type: none"> Father's Day BBQ |

Week 7

- | | |
|----------|--|
| All Week | <ul style="list-style-type: none"> Life Education Van |
| Tue 3/9 | <ul style="list-style-type: none"> 4H Assembly 2.15pm Year 6 Photo |
| Wed 4/9 | <ul style="list-style-type: none"> Indigenous Literacy Day |
| Thu 5/9 | <ul style="list-style-type: none"> Amazing Me Presentation 6pm |

Proudly Supported by

PHILLIPS PANTZER DONNELLEY

Education
Public Schools

Follow us on

superherowalk.com.au

The Superhero Walk is a month away and we hope everyone is getting excited!

We'd love you to get dressed as your favourite superhero and challenge yourself to walk 1 lap around Heffron Park. You can join the superheroes on Saturday 21 September between 12pm – 5pm or Sunday 22 September between 7am – 12pm.

Now's the perfect time to set up your team and start fundraising by asking your friends and family to support you.

Watch this video for a step by step guide in how to set up a team for the Superhero Walk: <https://youtu.be/hdcHN3HY7LA>

Did you see the video with Mr Ackerman and Harry Potter? Watch it here ;

<https://www.youtube.com/watch?v=OctxUyTDqPk&t=1s!>

Further information at www.superherowalk.com.au

In the last newsletter I indicated that this term was full of events. In this newsletter you can see the outcome of Book Week, Science Week and our continued efforts in getting ready for the Art Show.

We have the Life Education van coming in Week 7. This is a chance for all students to see Healthy Harold in the van. The lessons for Primary School focus on issues around food and nutrition, personal safety, physical activity and more.

Thank you to everyone who came and supported our Annual

Book Week

Parade this week. It was a fantastic event, led beautifully by Mr Speck. Well done to all our amazing students who love a good dress up and love books. There are more images on our Facebook page and our website.

Enjoy your week.

Matthew Ackerman

Principal

CALLING ALL SUPERHEROES!

The P&C invites you to join the Superhero Walk and help us raise \$24,000 to build a new playground.

One of our very own dads will be walking around Heffron Park for 24 hours, dressed as 24 different superheroes.

We're inviting our students and their families to come show your support and walk a lap dressed as your favourite Superhero.

Come dressed as one of the superheroes below or any superhero you want. All superheroes welcome, even superhero dogs!

SATURDAY 21 SEPTEMBER

- 12pm Star Wars*
- 1pm Moana
- 2pm Harry Potter*
- 3pm Miraculous*
- 4pm Frozen

SUNDAY 22 SEPTEMBER

- 7am Captain Marvel
- 8am Superman and Supergirl
- 9am The Incredibles*
- 10am Wonder Woman
- 11am Marvel Superheroes*

*Come dressed as any member of that Superhero franchise

superherowalk.com.au

SILVER AWARD

Congratulations to students who have recently received their **Silver Award in Week 4**

Kindergarten

Belle S E KM Annilia C KM Vincent T KA Romy B KA

Stage One

Kytora R 1/2M	Zoe H 1/2M	Dylan M 1F	Aaron S 1F
Alaray B 1F	Amaya S 2S	Roxana W 2S	Luke M 2S
Jasmine O 2S	Jacob P 2S	Ellie D S C 2V	Nate P 2V
Oscur T 2V	Henri C K 1C	Charlotte B 1C	Pippa W S 2V
Aston P 1H	Bengt S 4H		

Stage Two

Jesse M D 4P	Marcus A 4P	Matthew S 4P	Daniel G 4H
Lancelot P 3C	Violet S 3C	Havana C 3C	

Father's and Carer's Day BBQ

To celebrate and acknowledge the great work that our dad's, uncle's, grandfathers and carers do for our children, Maroubra Bay PS will again be hosting a BBQ on Friday 30 August, from 7.30am

The aim of the BBQ is to connect with all the male carers in the school, especially those who may not have time during the week to come up to school. We would love to see as many dad's and significant males as possible on this day.

This event is not, however, exclusively for dads. We welcome any parent or carer who would like to celebrate time with their child over a bacon and egg roll. There is also juice poppers and water available.

That's not all! Following the BBQ, we would like to welcome all dad's and carers to join their child from 9 -10am in their classroom, to partake in the busy morning routine, activities and fun-filled lessons.

We hope to see you there!

ART EXHIBITION

Maroubra Bay Public School

25th September

3.00pm-6.00pm

26th September

3.00pm-7.00pm

Art Show

Have you seen our banner for the art show! Ashton Cannell's painting of the tiger was chosen for the banner. How amazing is his painting!

Keep the 25th and 26th of September available, so you can come along and see amazing artwork from all the students at Maroubra Bay.

A Taste of what's to come.

KM students busy painting their letters for the art exhibition

Year 5 creating amazing Styrofoam sculptures. The finished products will be photographed and displayed at the art exhibition.

Semi Finals for 2019 Number Crunchers held at The Bay

Celebrating Academic Success at MBPS

Congratulations to the hot shot mathematicians from Stage 3 who represented our school at the 2019 Semi Finals Number Crunchers competition last week.

*Cooper DS and Arlen Q competed in the Number Crunchers section where they had to answer any maths question on the spot with only 10 seconds thinking time.

*Natalie M showed her Rubik's cube skills.

*Ben C was able to recite Pi to more than 100 decimal places.

A special mention to Arlen Q who has progressed through the Number Crunchers Grand Final next month to be held at Connells Point Public School. Good luck to Arlen for the finals.

Maroubra Bay PS was the host for this amazing event for the very first time and we were very privileged to be a part of an exciting and challenging mathematics competition. Number Crunchers began as an initiative of Sydney NSW Public Schools. Number Crunchers is an exciting and challenging mathematics competition for Stage 3 students. Students participating in Number Crunchers enjoy the challenge and thrill of performing mental mathematics to an audience and completing jumbled Rubik's cubes in lightning fast times. The Golden Pi Challenge sees the winner reciting Pi to the most decimal places. We witnessed the amazing mathematical skill of reciting Pi to 1000 decimal places from one of the local talents.

Good luck to these students for the finals.

The top number crunchers will be competing for the title of Grand Champion and Runner-up Champion.

V. Jovanovska

Calling all Performers, Jugglers, Dancers and Actor Extraordinaire's!!!

Exciting News about the Upcoming Talent Show

The Maroubra Bay SRC are excited to announce the most exciting event of the term!

On Wednesday 18th September we will be hosting a fantastic talent show to showcase the skills and amazing talents of the students of Maroubra Bay Public School.

Where: In the Hall

Entry Fee: \$2 per performer

Audience Fee: Gold coin donation

Sign Up sheets will be available in all classrooms in Week 7, be sure to register your group or solo performance details ASAP to avoid disappointment!

All proceeds will be used to purchase new sporting resources for all to enjoy.

We can't wait to see your amazing performances!

- Frankie and Julio 3C SRC

Tools for Transition

This week was our last session of Tools for Transition. It has been a great program. We have been learning about life values, such as gratitude, controlling our emotions, listening, caring for our bodies, resilience and respect. These lessons taught us some important life skills for times of changes and difficulties. During our sessions, we learnt the benefits of breathing skills and mindfulness. We enjoyed regulating our bodies leaving us calm and relaxed after each lessons. These skills will be useful to us in future because with practice, it will help us enjoy the pleasures of life and get through the tough times.

Written by Maya C and Beth H

Book Week

Book Week kicked off on Monday with a visit from the creators of the new book 'The Fruit that Loves Itself'. As the team toured all classes throughout the school, students learned about the process of creating a book, how to influence an audience with illustrations and the importance of self-appreciation and identity. Many thanks to the team for coming into our classrooms and providing such a unique and important experience in literacy.

The participation in this year's Book Week Parade was fantastic! Students and staff had a great time being dressed up all day as a book character. After lunch, parents and guests came to watch students parade in costume with their peers and celebrate the value of book characters in literacy.

Book Fair

The Book Fair will stay open before and after school until this Friday afternoon in the Library. Don't miss out on buying some great books and help support our school at the same time.

Science Week

Science Week 2019

Last week Maroubra Bay Public School took part in a range of Science tasks to celebrate National Science Week.

On Tuesday, 13th August, our senior students were lucky enough to be involved in a range of Science experiments. A group of 24, Year 9 enrichment students from South Sydney High school set up 10 different experiments whereby the students rotated around them for an hour session. All students involved thoroughly enjoyed the experience.

SCIENCE FAIR

On Wednesday, 13th August, grades K-4 worked on Stem based Science projects during the morning session with their classes. Projects were displayed at the Science fair in the hall for students and their families to enjoy. Year 5 and 6 created a virtual tour of the school eco garden. They showcased these in the hall at the fair for students to interact with. Links to these will be provided shortly.

Weather and Seasons

Weather:

In 1H we have been learning all about the weather and how it affects our daily lives. We have been closely observing and recording the changes in all elements including the temperature, sunshine, wind and rain.

We would like to share a weather report we have written together below:

Today's weather report by 1H

Today's weather report is partly cloudy with a chance of rain.

Today's temperature is 18 degrees.

It is quite a chilly day with light to moderate winds.

We highly recommend that you wear a jumper, long socks and a beanie.

Seasons:

We have also been learning about the different seasons of the year and the changes they make in our environment.

We would like to share some of our writing with you.

My favourite season is Summer. I love the long, hot days and I love the long holiday. I sometimes go to the beach with my family.

I like Autumn the best. I think the trees are very pretty when the leaves go red and brown and yellow and start falling off the trees.

I love Winter. I really like waking up in the morning and seeing the dew outside in the garden. My mum always lets us have a hot chocolate when it's really cold.

My favourite season is Spring. I like it because winter is finished and the evenings are light again. I don't like the dark evenings. I love the flowers in the parks and gardens and seeing the leaves grow on the trees.

We hope you enjoyed our update from 1H!

Aboriginal Education at Maroubra Bay

Kindergarten Uluru Sculptures

In Kindergarten, we have been exploring places and what makes a place special. We have been fortunate enough to work closely with Aunty Maxine who has been sharing her Aboriginal culture and how we can better integrate Aboriginal perspectives within our learning. Kindergarten have been creating their own Uluru sculptures and have used natural materials to do so. We look forward to seeing their finished products.

Indigenous Literacy Day

On Wednesday 4th September our school will be celebrating Indigenous Literacy Day. Indigenous Literacy Day is a national celebration of culture, stories, language and literacy. This day raises awareness of the disadvantages experienced in remote communities and advocates for more access to literacy resources.

To mark this day we are privileged to host a number of Aboriginal Elders. The Aboriginal Elders will re-tell dreamtime stories during the middle session 11.20am – 12.30pm.

We would love our community to come and join us.

Date:	Wednesday 4 th September 2019
Address of event:	Maroubra Bay Public School
Time	11.20am – 12.30pm
Dreamtime Stories Locations	
Kindergarten—KA & KW room	
Stage 1—Hall	
Stage 2—4H/4P room	
Stage 3—6B room	
From 12.30 – 1.00pm K-6 meet in the hall for a special presentation from Auntie Maxine.	

Maroubra Bay Public School

respect | responsibility | care

Term 3 2019

Month	Week	Monday	Tuesday	Wednesday	Thursday	Friday
July	1	22/7 Staff Development day	23/7 All Students return	24/7 Tools for Transition 1	25/7	26/7
July / August	2	29/7	30/7 KW Assembly 2.15pm	31/7 Tools for Transition 2 Kinder Symbio	1/8	2/8 Deadly Kids Awards Stewart House clothing donations
August	3 Education Week	5/8 Spelling Bee Finals	6/8 6B Assembly 2.15pm	7/8 Tools for Transition 3	8/8 Open Classrooms 9am-11am	9/8
August	4	12/8	13/8 5C Assembly 2.15pm	14/8 Science Day Tools for Transition 4	15/8	16/8
August	5	19/8 Author Visit	20/8 Book Week Parade	21/8 Tools for Transition 5	22/8 Little Start	23/8
August	6	26/8	27/8 Evacuation Practice 5D Assembly 2.15pm	28/8	29/8	30/8 Fathers Day BBQ
September	7	2/9 Life Education visits	3/9 Year 6 Photos 4H Assembly 2.15pm	4/9 Indigenous Literacy Day	5/9	6/9
September	8	9/9	10/9 4P Assembly 2.15pm Year 5 DanceSport	11/9 Year 3/4 Taronga Zoo Excursion	12/9	13/9
September	9	16/9 Staff Planning Week	17/9 3C Assembly	18/9	19/9	20/9
September	10	23/9	24/9	25/9 Art Show	26/9 Art Show	27/9 Last Day Term 3

MAROUBRA BAY CARE CENTRE

BEFORE AND AFTER SCHOOL / VACATION CARE

Email: info@maroubrabaycarecentre.com.au | Phone: 9344 9512 | Instagram: @maroubrabaycarecentre

WEEK 5 PROGRAM

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
AFTERNOON TEA MENU	<ul style="list-style-type: none"> • Wholemeal pita and hommus • Muesli bars • Fruit & veg 	<ul style="list-style-type: none"> • Yogurt with muesli and diced fruit • Organic rice cakes • Fruit & veg 	<ul style="list-style-type: none"> • Pasta primavera • Organic corn cakes • Fruit & veg 	<ul style="list-style-type: none"> • Wholemeal toasted turkey/cheese sandwiches • Muesli bars • Fruit & veg 	<ul style="list-style-type: none"> • Wholemeal roast chicken rolls • Organic corn thins • Fruit & veg
ROOM Creative week	Mindfulness colouring	Mask making	Make your own bookmark	Pasta necklaces/bracelets	Cupcake patties and popsicle flowers
HALL	Lego Masters	Music and Dance	Ninja Warrior	Music and Dance	Balloon games
OUTSIDE	Gardening Club	OzTag	Boxercise	Netball shooting skills	Scavenger hunt

ANNOUNCEMENTS!

Pop into the room and check out our "When I grow up" wall! The kids have such varied and interesting dream jobs!

COMING UP...

Cooking Club: energy balls

The School Opal card

The School Opal card gives eligible students free or discounted travel between home and school using metro, train, bus, ferry and light rail services you nominate in your application.

Who can apply?

To be eligible for a School Opal card, students may need to live a minimum distance from their school:

Years K-2 (Infants)

There is no minimum distance.

Years 3-6 (Primary)

More than 1.6km straight line distance or at least 2.3km walking.

Years 7-12 (Secondary)

More than 2.0km straight line distance or at least 2.9km walking.

If you live too close to be eligible for free travel, you may still qualify for a School Term Bus Pass, which offers travel on buses between home and school at a discounted rate for the whole school term.

Who needs to apply

A new application is only required if the student has not had a School Opal card before.

If the student already has a School Opal card and is changing schools, campuses or home address, you will need to update their Opal card for the new school year before mid-December at apps.transport.nsw.gov.au/ssts

How to apply

Applications for next year open at the start of Term 4 this year.

Step 1

Once the new school has confirmed your child's enrolment, complete the application at apps.transport.nsw.gov.au/ssts

Step 2

The school endorses your application.

Step 3

Once Transport for NSW has approved the application, a School Opal card will be sent to the address provided on the application.

A parent or guardian must apply for students 15 years and under. Students 16 years and over can apply for themselves.

Better together

The School Opal card is only for travel to and from school. So it's a good idea to get a Child/Youth Opal card for travel after hours, on weekends or during school holidays.

Child/Youth Opal card benefits

- Concession fares across the Opal network
- Half-price travel after eight paid journeys each week*
- \$1 transfer discount for every transfer between modes (metro/train, ferry, bus or light rail) as part of one journey within 60 minutes from the last tap off†
- Set auto top up and link it to your credit or debit card so there's always enough value on the card to travel.

Find out more at transportnsw.info/opal or pick one up from an Opal retailer. To find a retailer in your area visit transportnsw.info/opal-retailers

Secondary students aged 16 and over can travel with a Child/Youth Opal card when carrying a NSW/ACT Senior Secondary Student Concession Card, available from school offices.

* Excluding Sydney Airport station access fee.

† The Opal Transfer Discount doesn't apply when transferring between light rail and Sydney Ferries.

Privacy

For information on how we handle personal information please refer to the Opal Privacy Policy at transportnsw.info/tickets-opal/opal-opal-privacy-policy and the School Pass Terms at apps.transport.nsw.gov.au/ssts/term-and-conditions

MAROUBRA BAY PUBLIC SCHOOL CANTEN MENU 2019

BREAKFAST

Plain Toast – 1 Slice	\$1.00
Plain Toast – 2 Slices	\$2.00
Cheese Jaffle – Half	\$1.50
Cheese Jaffle – Full	\$2.50
Ham & Cheese Jaffle	\$3.50
Hot Chocolate	\$2.50

SANDWICHES & WRAPS

Vegemite or Jam	\$2.50
Cheese	\$2.50
Cheese & Vegemite	\$3.00
Cheese & Tomato	\$3.50
Ham & Cheese	\$3.50
Salad	\$4.00
Cheese & Salad	\$4.50
Tuna, Lettuce & Mayonaise	\$4.00
Ham, Cheese & Tomato	\$4.00
Chicken & Salad	\$4.00
Chicken, Lettuce & Mayonaise	\$4.00

	<u>1/2 Wrap</u>	<u>Full Wrap</u>
Chicken Caesar Wrap	\$4.00	\$5.50
BBQ Meat Lovers Wrap	\$4.00	\$5.50
Mini, Vegemite & Grapes	\$4.00	\$5.50
Cheese & Spinach – Vegetarian	\$4.00	\$5.50

BIG CRUNCH SUSHI - Gluten & Dairy Free

Chicken Teriyaki & Cucumber Roll	\$4.00
Tuna & Cucumber Roll	\$4.00
Munch Box with Cucumber – Vegetarian	\$4.00

SALADS

Fruit Salad Tub	\$3.50
Water Melon Tub	\$3.50
Garden Salad – Vegetarian	\$5.00
Greek Salad – Vegetarian	\$5.00
Greek Salad with Grilled Chicken	\$5.50
Garden Salad with Grilled Chicken	\$5.50

HOT FOOD

Homemade Veg Fried Rice	\$3.50
Lean Sausage Roll	\$4.00
Lean Fat Pie	\$4.00
Corn Cob	\$1.50
Baked Chicken Nuggets	\$4.00
Sausage Sizzle – Tuesday Only	\$4.00
Nachos – Thursday Only	\$5.00
Home Made Pasta Bolognese	\$4.00
Home Made Lasagna	\$4.00
Home Made Pasta Napolitana – Vegetarian	\$3.50
Home Made Pasta & Cheese – Vegetarian	\$3.50

SNACKS

Smith Chips Variety 28g	\$2.00
Carrot and Celery Sticks - Vegan	\$3.00
Carrot, Celery Sticks, Hummus & Wrap Bread	\$4.00
Mini Banana Bread	\$1.50
Low Sugar Jelly Cups - Dairy Free	\$2.00
Fresh Apples or Oranges	\$1.00
Home Made Mini Muffin	\$3.00
Home Made Mini Cookie	\$2.00
Fresh Yoghurt & Whole Berries	\$3.50
Twisted Frozen Yoghurt	\$3.00
Quelch Juice Tubes - Dairy Free	\$1.00
100% Frozen Fruit Juice Cup - Dairy Free	\$2.00

DRINKS

Moove Chocolate Milk	\$3.00
Moove Strawberry Milk	\$3.00
Plain Milk	\$2.00
Bottled Water	\$2.00
100% Orange Juice 200ml	\$3.00
100% Apple Juice 200ml	\$3.00
100% Apple Black Currant Juice 200ml	\$3.00

LEGEND: ● Everyday Foods
● Occasional

Maroubra Bay Public School Canteen accepts online orders using Munch Monitor - Setting up an online account is easy!

*For any Gluten Free Sandwiches add 50c
*All Sandwiches and Wraps can be Toasted - No Charge
*All Sandwiches can be Wholemeal or White
*All Tortilla Wraps are Wholemeal
*All Cheese is Mainland Reduced Fat Tasty Cheese
*All Chicken is Marinated in Garlic/Mustard and is Baked

1. Go to www.munchmonitor.com
2. Click LOGIN
3. Enter School ID: **maroubabay**
4. Enter Password: **munch2035**

OUR KITCHEN IS ALLERGY AWARE

According to the new Healthy School Canteens Strategy of NSW you should fill at least 1/3 of your menu with Everyday snacks, meals and drinks, with Occasional items making up 1/3 of your menu. *<https://healthyschoolcanteens.nsw.edu.au>

Koolkidzz Activity Day Camp
5 - 13 years old

Child Care
Subsidy
Provider

Make your child's school holidays
A BLAST!

Variety of activities all in one place

✉ info@koolkidzz.com.au

☎ 02 9539 6836

📍 St. Ives - Masada College

📍 Randwick - TAFE Campus

Book your child in TODAY!
koolkidzz.com.au

FIT2SWIM
SWIMMING & WELLNESS CENTRE

Brand new swim
school opening
in Maroubra
this summer!

**LEARN TO SWIM
SQUADS
AQUA AEROBICS**

Register now at WWW.FIT2SWIM.COM for priority enrolment

- Located short distance from MBPS at 70 Loch Maree St, Maroubra
- Private 20m indoor heated pool
- Lessons for babies through to adults
- Small class sizes and personal attention
- Highly qualified and caring instructors
- Detailed feedback on skills development
- Royal Life Saving accredited water safety education

P: 0466 790 798 E: info@fit2swim.com

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

24 hours
24 superheroes
\$24,000

On 21 September, founder of the Superhero Walk, Tasman Cassim, will walk non-stop around Heffron Park, dressed as 24 different superheroes, for 24 hours.

He's committed to raising \$24,000 to build a new playground for Maroubra Bay Public School.

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

SUPERHEROWALK.COM.AU

The Superhero Walk would like to offer you the opportunity to support your local Maroubra community. For a minimum donation of \$300 which goes directly to **Maroubra Bay Public School**, your local business can exclusively sponsor your favourite superhero hour.

In return, Tasman from the Superhero Walk will visit your business dressed as the Superhero you've sponsored and **film a short video** where you'll have the opportunity to let the Maroubra and wider Sth East community know how awesome your local business is!

The Superhero Walk will share the video to our social media channels (#superherowalk) and you can share the post to your channels **creating engaging, fun and localised content**.

Your local business will also receive:

- **Logo** placement and recognition on Superhero Walk's website and fundraising pages
- **Logo** placement on content and communications sent to parents of MBPS
- An opportunity for your local business to **place a banner** at the start and finish of the Superhero Walk during your sponsored hour
- A **Superhero Walk post** during your sponsored hour thanking you for your support

SATURDAY 21 SEPTEMBER

12pm	Star Wars*
1pm	Moana
2pm	Harry Potter*
3pm	Miraculous: Ladybug and Cat Noir
4pm	Frozen*
5pm	Batman, Catwoman, Batgirl and Robin
6pm	Spiderman
7pm	Captain America
8pm	The Flash
9pm	Guardians of the Galaxy*
10pm	Deadpool
11pm	X-Men*

SUNDAY 22 SEPTEMBER

12pm	Aquaman
1am	Transformers*
2am	Iron Man
3am	TNMT*
4am	Vision
5am	He-Man
6am	Black Panther
7am	Captain Marvel
8am	Superman and Supergirl
9am	The Incredibles*
10am	Wonder Woman
11am	Marvel Superheroes*

* Come dressed as any member of that Superhero franchise

"Our K-2 students need their own space to grow and play."
MBPS Principal Ackerman

To reserve your superhero hour contact

tasman@superherowalk.com.au

0404 143 790

Maroubra Bay Public School Eco Warriors and Environment Committee
proudly present

Join us for an inspiring movie of hope and positive action

FRIDAY 13th SEPTEMBER
5PM – 8PM
School Hall

What's your 2040?

Come along and make a pledge for your children's future

Mini Eco Market	Guest Speakers	BYO Food
Free Compost bin	Australian Youth For Climate Change	BYO Beanbags
Free Worm Farm		Soup and Popcorn for sale
		*Discount for BYO soup mug

Tickets at www.Eventbrite.com.au
Search: 2040 Maroubra Bay Public School

***Member for a Day:
What would you say?***

**Free fun educational activities at
Australia's oldest Parliament for
children from 4 to 12 years.**

Follow the children's trail; enter the guessing competition, participate in the arts and crafts; visit the historic legislative chambers and places rarely open to the public; give your first speech as a Member of Parliament in the chambers; be entertained by roving musicians.

FREE ENTRY

Activities
10.00 am to 3.00 pm

Location
6 Macquarie Street –
opposite Martin Place

**The public café
will be open.**

Sausage
Sizzle
\$3.00
per person

FREE ENTRY • All Welcome
E: dps.education@parliament.nsw.gov.au
www.parliament.nsw.gov.au
Parliament of New South Wales,
6 Macquarie Street, Sydney

**GROUP BOOKINGS FOR
10 OR MORE ESSENTIAL**
9230 2047

MAROUBRA SPECIALIST

CHRISTIAN WEST | 0432 741 888

Christian West's Recent Maroubra Market Activity

86 Holmes Street
4 bed, 2 bath, 3 car
SOLD IN 12 DAYS

47 Storey Street
4 bed, 2 bath, 1 car
SOLD IN 12 DAYS

1 Torrington Road
5 bed, 4 bath, 4 car
SOLD IN 16 DAYS

RANKED #1 AGENT IN MAROUBRA BY RATEMYAGENT.COM.AU

NOW LISTING!

We have already sold 170 properties in the first 135 days of 2019, with a value in excess of \$371 million, coordinated over 2,050 open homes, met over 12,460 active new buyers and issued over 840 contracts. We are miles ahead of any other agency and are the safest and strongest option in this current market.

Our average days on market sits at only 23.1 compared to Sydney's average of 70.5 with our auction clearance rate of 91.3% well above the Sydney average of 68%. Why would you list with anyone else? If you have any questions regarding the sale process, your property, or the property market in general, please feel free to call me on **0432 741 888**.

PHILLIPSPANTZERDONNELLY