

Springwood Public School

Week 7, Term 4, 2019
25-11-19

2019 Calendar

Term 4

Week 7: 25-11-19	26-11-19	27-11-19	28-11-19	29-11-19
Week 8: 2-12-19	3-12-19	4-12-19	5-12-19 2020 School Captain Speeches and Voting	6-12-19 KINDERGARTEN ZOO EXCURSION
Week 9: 9-12-19	10-12-19 DECEMBER STAR STUDENT MORNING ASSEMBLY 9.30am	11-12-19 Support Unit Concert	12-12-19 Annual CELEBRATION ASSEMBLY Year 6 Farewell Night	13-12-19
Week 10: 16-12-19 Year 6 FUN DAY	17-12-19	18-12-19 LAST DAY OF THE SCHOOL YEAR FOR STUDENTS Year 6 TIK TOKS Excursion	19-12-19 Staff Development Day 1	20-12-19 Staff Development Day 2

2020

Week 1: 27-1-20 Australia Day Holiday	28-1-20 All Staff Return	29-1-20 All students Years 1 to 6 return 2020 Kindergarten Best Start Assessments	30-1-20 2020 Kindergarten Best Start Assessments	31-1-20 2020 Kindergarten Best Start Assessments
Week 2: 3-2-20 2020 Kindergarten Start	4-2-20	5-2-20	6-2-20	7-2-20
Week 3: 10-2-20	11-2-20 School Swimming Carnival	12-2-20	13-2-20	14-2-20
Week 4: 17-2-20	18-2-20	19-2-20	20-2-20	21-2-20 BMPSSA Zone Swimming Carnival
Week 5: 24-2-20	25-2-20	26-2-20	27-2-20	28-2-20
Week 6: 2-3-20	3-3-20 MARCH STAR STUDENT ASSEMBLY 9.30am	4-3-20	5-3-20	6-3-20
Week 7: 9-3-20	10-3-20	11-3-20	12-3-20	13-3-20
Week 8: 16-3-20	17-3-20	18-3-20	19-3-20	20-3-20
Week 9: 23-3-20	24-3-20	25-3-20	26-3-20	27-3-20
Week 10: 30-3-20	31-3-20	1-4-20	2-4-20	3-4-20
Week 11: 6-4-20	7-4-20	8-4-20	9-4-20	10-4-20 GOOD FRIDAY

Springwood Public School

1878-2019: 141 Years of Excellence!

THE PLACE TO BE!

Burns Rd, Springwood NSW 2777
E: springwood-p.school@det.nsw.edu.au

Phone: 4751 1333 Fax: 4751 1951
W: www.springwoodpublicschool.com

In Darug and Gundungurra Country

Follow us on Twitter: @SPS_placetobe

Monday 25th November, 2019

Hello Everyone!

Welcome to Week 7.

What a wonderful Hire-A-Helper day we had last Friday. Thank you to all our Year 6 students who joined in the fun and the rest of the school for supporting them so well financially! All money raised goes towards our Year 6 Farewell and end of year events. Thank you to all involved.

A reminder also that you are now able to purchase a DVD of either the K-2 or 3-6 shows of the Springwood Spectacular from the office for \$10 each. Finally also, a reminder that the Taronga Zoo Kindy Excursion payments are due by close of business today. No late payments will be accepted and nil payment will result in the children being unable to attend this activity.

Remind your kids everyday how special they are and how much you love them! Hug the ones you love and hold on for an extra second or two, it makes a world of difference.

Mr Mehmet

The Week Ahead...

Monday

Springwood Spec DVDs available for purchase from the front office - \$10

NOTES SENT HOME	FINAL PAYMENT DUE DATES
Kindergarten Zoo Excursion (6-12-19)	25 th November, 2019 (TODAY)

From the Yoga Room

We are now taking bookings for next year.

K-2 Wednesday pms 3:30-4pm

3-6s Tuesday mornings 8-9am (in the school hall)

We also have great news from the Yoga Room!

We are now a registered Active Kids Providers which means you may use your Active Kids vouchers for our fun school-based kids yoga classes and teen classes too.

Kids yoga gives kids tools to cope with the tides of life, is loads of fun in a safe and caring environment.

Ask us for more details. Carly Rowe I.Y.T.A. 0413 904 918

Certified with I.Y.T.A, Dru, Zenergy and Rainbow Kids

Email Carly.rowe1000@hotmail.com

Summerhayes Park Playspace – Inclusivity upgrade

You are invited to provide comment on the proposed improvements to the playspace at Summerhayes Park.

The draft design aims to make the playspace more inviting and inclusive.

To review, please go to: <https://yoursay.bmcc.nsw.gov.au/summerhayespark>

- Watch the video talk through on the draft design
- View the draft design document
- Provide your feedback on the draft design using the supplied on-line feedback form

This opportunity to provide feedback will *close* **5pm, Tuesday 3 December, 2019.**

Kind regards,

Nicola Taylor | Project Officer

| t 02 4780 5636 | e ntaylor@bmcc.nsw.gov.au |

SPRINGWOOD COUNTRY CLUB PRESENTS

90's TRIVIA AND FUNDRAISING NIGHT

SATURDAY 30TH NOV, 7PM START

LOTS OF MUSIC, DANCING AND GAMES

\$20 PER HEAD, BOOK TABLES NOW!

Bookings Essential, Call - 4751 1122
springwoodgolfclub.com.au

Michelle Wanasundera is a local author and parent at Springwood Public School.

She is offering a special Christmas price of \$30 for two copies of Bubbles and Puddles hardback (RRP 1 for \$20) including 2 pretty postcard prints for each book, wrapped and delivered to your child's classroom.

Please leave a note in payment if you would like it signed.

Go to bubblesandpuddlesbook.com

Bubbles and Puddles is a collection of 12 rhyming stories - based on slowing down, enjoying our beautiful Blue Mountains, with a little magic sprinkled in.

The stories hold tips for managing various challenges children face - such as popping worries away in 'Belly Bubbles.'

Children's Book Author, and radio host for Northern Beaches 'By the Book', Brydie Wright:

Would heartily recommend this collection of holistic poetry for sensitive and creative children, of primary school age.

Keen readers ages 5-6 will need their parents help and there is a lot of text, so breaking it down to one or two poems before bed, may be the best way to foster appreciation and a love of repeat reads.

For middle-primary readers, able to read independently and developing an interest in poetry, this book is the kind I can see them reaching for frequently, depending on their mood and which poem resonates on any given day.

The dream-like illustrations (which conjure up fairy tales of yore), are pure escapist joy and will help ensure this book's long shelf-life, along with the heartfelt verse, which pays tribute to the way the author's daughter, Amali, views the world.

