

CARDIFF PUBLIC SCHOOL

Cardiff Public School,
Macquarie Road, Cardiff 2285
Email: cardiff-p.school@det.nsw.edu.au

Phone: 02 49540475
Fax: 02 49565436
Website: www.cardiff-p.schools.nsw.edu.au

What's on?

Tue 22nd Nov	Working Bee from 2pm
Fri 25th Nov	CARE Picnic Speers Point Park
Mon 28th Nov	Parliament 2017 speeches
Fri 1st-2nd Dec	P & C Christmas Stall
Tue 6th Dec	Yr 7 2017 Cardiff High Orientation
Thur 8th Dec	Presentation Day
Tue 13th Dec	Yr 6 Day Out & Farewell 1pm P & C meeting
Thur 15th Dec	Talent Quest Class parties CARE Disco
Fri 16th Dec	Last day Term 4
P & C Meetings are held on the 2nd Tuesday of each month in the Staffroom. Commencing at 7.00pm. Everyone is welcome.	

Charity Food Collection

Collecting non-perishable food items for local charity to put together Christmas Hampers. Donations can be left at the front office of the school.

CARDIFF PUBLIC SCHOOL TERM 4 SPORT DAYS

TUESDAY— K/1G and KT

WEDNESDAY— 1M

FRIDAY—1/2H, 2/3L, 3/4B, 3/4S, 5/6F,
5/6Mc

Principal's Report

From the Principal's Desk:

Dear Families,

CARE Picnic – Friday 25th November

We head to Speers Point Park this Friday for a fun-filled celebration with our students. Thank you to the families who were able to return their notes and money on time. Unfortunately, we are no longer to accept any payments for this event. Students are expected to travel to the Park on the bus; however, may be taken home directly from the park, after having their name marked off by their teacher. Make sure your hats, drink bottles and sunscreen are packed for what should be another great day!

Parliament Speeches – Monday 28th November

On Monday, we will hear from our prospective Parliamentarians for 2017. Students will hear from each of the nominees before they make their vote. Congratulations to all of our nominees, who have shown great courage and determination in being nominated for Parliament. We are very fortunate to have yet another wonderful group of students coming through into Year 6 again for next year.

Parent Survey – still open

Help us to make our good school great. To access the survey, please go to <https://www.surveymonkey.com/r/MXY33VK>

Working Bee – Session #3 - This Tuesday from 2:00pm

Our playground is looking better and better every week. We will again be getting out the paintbrushes this Tuesday afternoon to work on the next section of paintings. We would love to see you there.

Year 6 Fun Day

Our Year 6 Fun Day was a huge success, with students and families having a wonderful afternoon. We need to say a big thank you to all of our helpers and contributors, especially our Year 6 students and families, and of course Mrs Worley. With your support, our students raised just over \$900 for their Year 6 Farewell and gift to the school.

Quote of the Week:

"Life doesn't get easier or more forgiving, we get stronger and more resilient."

— Steve Maraboli, Life, the Truth, and Being Free

Have a great week

Mark Kyrwood

SEARCH OUR
SCHOOL NAME IN:

Permission notes can be found on our website.
www.cardiff-p.schools.nsw.edu.au
Please select "Student Central" tab.

P&C

P&C

P&C meetings are held on the second Tuesday of each month, with the next meeting Tuesday 13/12/16 at 1PM in the staff room. All welcome to attend.

CARE PICNIC – SPEERS POINT PARK THIS FRIDAY 27/11/16

Please return all completed pre-ordered lunch forms and money to the P&C Box in the school's front office clearly marked CARE PICNIC DAY MONEY no later than today 21/11/2016. Also there will be no extra meals taken to the picnic, there will only be snack food available.

CARDIFF PUBLIC SCHOOL – WORKING BEE TUESDAY 15/11/2016

Thanks to all our volunteer painters last Tuesday. We would love to see you again tomorrow Tuesday 22/11 from 2pm. Kids are welcome to stay and play (or paint). We will be painting the area outside the Oosh room.

WOODEN SPARE CHANGE BOX IN CANTEEN

Some of you may have seen the above box now in the canteen.

If the children have any spare change, they put it in the slot relevant to their stage. At the end of each term we will count how much each stage has raised. The stage that has raised the most amount of money each term will be announced in the first newsletter of the next term. The stage that has raised the most amount of money at the end of next year will get to decide which charity the whole amount raised will go to.

Thank you to the Cardiff District Men's Shed for making the wooden spare change box. As you can see it looks great.

WE'VE BEEN SELECTED!

Cardiff PS P&C has been selected to participate in Local Matters at Grill'd Charlestown Square this November! Local Matters is the Grill'd community donation program that sees each Grill'd restaurant donate \$500 back into the community every month. The donation is split between 3 local community groups \$300 / \$100 / \$100.

HOW YOU CAN HELP?

We'd love your support in receiving the highest \$300 donation! Simply head to Grill'd Charlestown Square during November for a burger and pop your Local Matters token in our jar. The group with the most tokens at the end of the month receives the largest donation.

You'll find us on a jar at Grill'd Charlestown Square, South Piazza Cnr Fredrick & Pearson St Charlestown.

CARDIFF PUBLIC SCHOOL – SCHOOL BAGS

All our new school bags have arrived!

The following colours are available now in the larger bags - black, red, pink, purple and royal blue. The Junior bags are available in all of the above colours with also hi-viz orange. **With our school emblem and a lifetime warranty! Small bag \$35.00, and Large \$45.00.** The school bags have a tag attached giving instructions on how to register your backpacks for the lifetime warranty. It takes you straight to their website, it's really easy and you just need the school, Child's name etc.

If anyone is interested in a bag, please leave your details in the P&C box in the office and we will get back to you.

No need to purchase multiple bags over their primary school years, just the one bag!

P&C Audit

A big THANK YOU goes out to JSA Group - Financial Services at Charlestown, for donating their services to do the P&C audit this year. We are very appreciative.

JSA GROUP

CANTEEN

Please note that the Canteen can NOT provide change for school activities.

We only have a certain amount of change and it is not possible to give change for these activities, only for canteen items.

NEW ITEMS TO THE CANTEEN:

At Lunch -Fish Cake Burger - \$3.00 (with lettece and mayo only)
Corn on a cob - 50c each

CANTEEN ROSTER

21/11 Beajay and Adam
22/11 Tania and ?
23/11 Beajay and Allison
24/11 Helen and Melissa
25/11 CLOSED – Care Picnic

28/11 Beajay and Ronnie
29/11 Tania and Raquel
30/11 Beajay and Allison
1/12 Adam and ?
2/12 Helen and Hanna

If you are unable to work on your rostered day, please phone 4954 8752 or 0421 446 136 as soon as possible. Thank you for supporting your school and volunteering to keep our canteen open.

CRAFT – CHRISTMAS STALL- THURSDAY 1ST AND FRIDAY 2ND DECEMBER

If you are able to donate any items for the upcoming Christmas Stall, it would be very appreciated. Donations could include: chocolates, lollies, Christmas gifts and even old Christmas decorations and tinsel etc

If you would also like to donate your time to help on the stall or make something delicious to sell that would be great too. Please leave a note in the P&C box if you are able to help on the stall or to make something.

Regards
Raquel

The Library — Mrs Wallace

Helping your child with reading

Reading every day

Children value reading through watching their family use reading and writing every day.

Encourage your child to read by sharing such activities as:

- finding brands at the shops
- reading signs and posters
- following a street directory
- checking the television guide
- choosing a video
- using a recipe
- reading game rules
- reading the newspaper aloud together
- playing word games or doing crossword puzzles
- reading out instructions
- looking at letterbox leaflets
- reading magazines, comics, poems and rhymes.

Reading aloud together.

Children enjoy reading more if it is shared. Make time away from television and interruptions to read aloud with your child.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Borrower's Raffle

Every student that borrows a book receives a raffle ticket, one student is then drawn out from each class and they receive a prize of their choice during library time.

This week's lucky winners were:

- ★ KT - Sam
- ★ K1G - Dakota
- ★ 1M - Milly
- ★ 1/2H - Cameron
- ★ 2/3L - Charlotte
- ★ 3/4B - Kirra -Lee
- ★ 3/4S - Tyran
- ★ 5/6F - Josh
- ★ 5/6Mc - William

Congratulations!!

★ Remember keep borrowing and reading for your chance to win!

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

HAVE YOU CHECKED LOST PROPERTY?

Please check if your child has all of their uniform items. If not, please check lost property.

Please write name, in full, clearly on items to allow us to be able to return them to their owner.

All items uncollected by the end of term will be donated to charity.

Lost Property from Camp

Could all parents with children in Year 3 and Year 4 check that their child has come back from camp with all of their belongings.

There is a sleeping bag and other clothing items.

These items can be found in Lost Property located near the Admin Office.

Charity Food Collection

During Term 4 we will be collecting non-perishable food for local Charities to put together much needed Christmas Hampers. A table will be in the front office for your donations at anytime.

I thank you for your generosity in making a brighter Christmas possible for those less fortunate.

Lyndal Wallace

Charity Coordinator

Good for Kids good for life**LONGER DAYS = MORE OUTDOOR PLAY!**

Outdoor play gives children the opportunity to experience the natural environment and have adventures! Now that daylight savings has started children have even more opportunity to get outside before school, after school and on the weekends.

Make the most of the sunlight by having some outdoor activities planned in advance. Consider installing a basketball hoop for summer evenings or planning to build a cubby house on the weekends. Playing outdoors with neighbourhood play mates is a great after school activity. Family activities could include a bushwalk or beach cricket day.

Health
Hunter New England
Local Health District

PHONE 4924 6499

Payment for Activities/Excursions

Parents are requested to please pay for all excursions by the due date on the permission note. Unfortunately, we are no longer able to accept late payments. If you are in a financial position that you are unable to pay by the due date, please contact the Principal or Administration Manager to make arrangements, prior to the due date. Thank you

CRUNCH & SIP

Have you remembered to send fruit for "Fruit Break" and a clear "plastic pump water bottle"?

**Voluntary Contribution and
Technology Levy 2016**
Family invoices

*have been sent home.
Payments can be made at
any time at the Admin
Office.*

General Contribution \$40.00 pa

Technology Levy \$15.00 pa

Larger families are eligible
for a discount.

**All money is used to assist with the
purchase of resources for your
children. e.g. paper, paint, iPads, etc.**

Payments can be made at the
Administration office. If more
convenient, **part payments can be
made at any time. e.g. \$5 per week.**

**Please keep all of your receipts for tax
purposes. Some families may be
eligible to claim some educational
expenses and no duplicate receipts
can be issued.**

Disclaimer'

Advertisements included in the
Newsletter are a source of revenue
to offset Newsletter costs.
Unfortunately, the school cannot
take responsibility for the quality of
advertised service.

**HAVE YOU CHECKED
LOST PROPERTY?**

Please check if your child has all of
their uniform items. If not, please
check lost property.

**Please write name, in full,
clearly on items to allow us to
be able to return them to their
owner.**

**All items uncollected by the end of
term will be donated to charity.**

Late Arrivals/Early Leavers

Parents/caregivers are to **accompany
their child/ren to the office** when
bringing them in late for school. **The
late note (slip) must be handed to the
teacher.**

Parents/caregivers are to obtain an
early leavers (slip) from the
Administration Office before collection
their child from the teacher.

**Please update
your details!**
New Phone Number?

**We need to be able to easily
contact you if your child is
sick.**

New Address?

**We need to know where to
send correspondence.**

**New Emergency
contact numbers?**

**We need to know who to
contact.**

**Change of
employment?**

**Employment details have an
impact on school funding.**

Change of address.

**Proof of new address must be
provided to the Administration Office
prior to our records being amended.
Copy of lease, rates notice, etc. are
acceptable address verification.**

Change details

(Return this signed slip to the Admin. Office)

It is extremely important that our record remain current.

Please assist us by ensuring all details remain current at the school at all times.

If you move, change phone numbers or change jobs etc., please always notify the school in writing as soon as possible. *We may need to reach you due to illness or emergency relating to your child. Your employment details impact on the funding the school receives.*

Student Name _____ Class _____

Only supply following details that have CHANGED.

Our **NEW** address is _____

(Please note: Proof of new address must be provided to the school).

Our **NEW HOME** phone number is _____

Fathers **NEW** work number is _____ Mobile _____

Fathers occupation is _____

Mothers **NEW** work number is _____ Mobile _____

Mothers occupation is _____

Our **NEW** emergency contact is (name) _____

(This is someone who is not the primary caregiver but someone who can be contacted if you are unable to be contacted.)

Their relationship to the child _____

(egg. Aunt, family friend etc.)

Phone _____ Mobile _____

Any **NEW/CHANGED** medical details for the student _____

(Further documents will be sent home.)

Parent/Caregiver Signature _____ Date _____

Office use only: Details entered into ERN...../...../..... Data entered by (signature).....

For Audit purpose, attach this form to original enrolment form in student file.

SCHOOL ROUTE 736 FROM OCTOBER 6, 2015

PLEASE BE ADVISED THAT AS FROM THE ABOVE DATE, THIS SERVICE WILL
BE EXTENDED TO SERVICE
DELAWARE DR AND DALMENY DR MACQUARIE HILLS

Route 736 AM: From Munibung Rd at Macquarie Rd along Munibung Rd, L Torrens Ave, R Delasala Dr, Delaware Dr, R 2nd access to Dalmeny Dr, L Delaware Dr, R Lawson Rd, L Monterey Ave, R Granada Ave, L Lawson Rd, R Wentworth Rd, L Macquarie Rd, R John St, L Russell St to Cardiff Primary, R William St, R Queens Ave, L John St, R First St, L Lake Ave to Cardiff St Primary, R Crockett St, R Gertrude St (Maud St), L Gertrude St at Maud St intersection, R Haddington Dr, R Saffron Ave, L Ethel St, L Maud St, First St, L Oak St, R Newcastle St, L Myall Rd, R Macquarie Rd, R Main Rd, R Newcastle St Cardiff to St Kevins Primary.

Route 736 PM: From Newcastle St, L Oak St, R First St, L Lake Ave to Cardiff St Primary, R Crockett St, R Gertrude St (Maud St), L Gertrude St at Maud St intersection, R Haddington Dr, R Saffron Ave, L Ethel St, L Maud St, First St, L John St, R Russell St to Cardiff Primary, R William St, R Queens Ave, R Brown St, L Macquarie Rd, R Wentworth Rd, L Lawson Rd, R Granada Ave, L Monterey Ave, R Lawson Rd, L Delaware Dr, R 2nd access to Dalmeny Dr, L Delaware Dr, Delasala Dr, L Torrens Ave, R Munibung Rd, Myall Rd to Newcastle St Cardiff.

MORNING	AFTERNOON
Cardiff: Munibung Rd	8:32 St Kevins
Cardiff PS	8:46 Cardiff St PS
Cardiff South PS	8:51 Cardiff PS
St Kevins	8:59 Cardiff Munibung Rd
	14:59
	15:03
	15:11
	15:25

Health
Hunter New England
Local Health District

Does Your Child Receive Regular, High Quality Dental Care?

Hunter New England Oral Health provides comprehensive dental care for children under 18 years of age, completely FREE of charge.

For more information, phone **1300 651 625**

Our Clinic Locations:

- Armidale • Beresfield • Cessnock • Forster • Glen Innes • Gunnedah • Inverell • Maitland • Moree
- Muswellbrook • Narrabri • Nelson Bay • Newcastle • Raymond Terrace • Scone • Singleton
- Tamworth • Taree • Toronto • Wallsend • Windale

SCHOOL ZONE PARKING OFFENCES

Penalties for School Zones. Current as at 1 July 2015

Means that in the area in the direction of the arrow, you must **NOT STOP your vehicle** at any point on the road or kerb, unless there is a medical or other emergency.

MAXIMUM PENALTY

\$319

+ 2 POINTS

Means that you have no more than **2 minutes** for drop-offs or pick-ups of passengers or goods and the driver must stay within **3 metres** of your vehicle.

MAXIMUM PENALTY

\$177

+ 2 POINTS

Means that in the direction of the arrow or arrows you are **not allowed to stop your vehicle** unless you are driving a bus.

MAXIMUM PENALTY

\$319

+ 2 POINTS

DOUBLE PARKING

You are **NOT PERMITTED** to stop or park your vehicle alongside another vehicle that is already parked parallel to the kerb.

MAXIMUM PENALTY

\$319

+ 2 POINTS

- STOP in a NO STOPPING zone: \$319 + 2 points, or STOP on or near a Children's or Pedestrian Crossing: \$425 + 2 points
- STOP on path/strip in built up area: \$177 + 2 points
- STOP or Park in a Disabled Marked Area without a permit: \$531

Talent Show

Dear Parents and Students:

This year our Talent Show will be on Thursday, 15th December at 9.30am (wk 10). All auditions will be held in class from the week **beginning Monday 1st November (wk 6)**. Students who wish to audition please follow these requirements:

- *Be performance ready - parents please encourage your child to practice their item.
- *All music must be in mp3 format (no inappropriate language).
- *If singing, a karaoke version is encouraged so that we can hear the student and not the voices on the recording.
- *Students may audition a maximum of two things – (solo and/or group act).
- *Each student/group will have up to 3 minutes.

In the past we have had hula hoop routines, gymnastics, cheer, vocal and instrumental acts, dance routines, magic shows, the list goes on. We look forward to being entertained and amazed by our talented students!

Thank you for your support,
Cardiff Public School teachers

CARDIFF PUBLIC SCHOOL CANTEEN PRICE LIST 2016

BREAKFAST available from 8.45am

Pancakes (2)	\$0.30
2 Slices Plain Toast	\$0.70
Hash Browns	\$0.50
Cereal	\$0.50
Hot Cheese Roll	Small \$0.50
	Large \$1.00
Scrambled egg roll	\$1.00
Hot Milo	\$0.50
Cold Milo	\$1.00

SNACK FOODS

Muffin –	\$1.20
Choc Chip/Blueberry/Apple Cinnamon	
Finger Bun	\$1.20
Zombies – chicken flavor	\$0.50
Popcorn	\$0.50
Red Rock Chips- Honey Soy/Sea Salt	\$1.00
Yogurt Pouches	\$1.00
Vaalia Yogurt Tubs	\$1.50
French Vanilla/ Mango & Apricot/ Strawberry & Raspberry	

FRUIT

Carrot Sticks	\$0.30
Seasonal Fresh Fruit	\$0.70

DRINKS

Fresh Milk-	\$1.40
Chocolate/Strawberry/Caramel/Banana	
Water	350mls \$0.80
	600mls \$1.00
Juice	\$1.40
Apple Blackcurrent/Apple/Orange	
Quench/OKF - Various Flavors	\$1.40
Poppers 100% Juice	\$1.20

Frozen Treats

Ice Mony	\$0.50
Juicie	\$0.50
Juicie Tubes	\$0.80
Moosie-	\$1.00
Chocolate/Strawberry/Banana/Bubblegum	
Icy Pole – Red/Lemonade	\$1.00

SANDWICHES

Vegemite	\$1.20
Cucumber	\$1.20
Banana	\$2.00
Cheese	\$2.00
Tomato	\$2.00
Egg & Lettuce	\$2.20
Ham	\$2.50
Salad (No Meat)	\$3.00
Chicken or Ham Salad Wrap	\$3.50

EXTRAS

Cheese - extra	\$0.50
Chicken or Ham extra	\$0.50
Cucumber	\$0.10
Beetroot	\$0.10
Toasted	\$0.20
Sushi	\$2.50

HOT FOOD

Chicken Burger	\$3.00
Served with full salad	
(lettuce/cheese/tomato/carrot/mayo)	
(Extras can be added at a cost)	
Garlic Bread	\$1.20
Pie – Party	\$1.30
Pie – Large	\$2.00
Sausage Roll	\$1.70
Fried Rice/Lasagna/Macaroni & Cheese /Twirls Pasta Bolognaise/Honey Soy Chicken	\$2.50
Pizza H&P/Cheese & Bacon/Meat Lover	\$2.20
Chicken Nuggets	
3 pack	\$1.50
6 pack	\$2.50
9 pack	\$3.50
Chicken Chippies	
3 pack	\$1.50
6 pack	\$2.50
Chicken Crackle Pack	
Full serve (4 crackles + 10 wedges)	\$3.00
Half Serve (2 crackles + 5 wedges)	\$2.00
Cocktail Fish (3) & Wedges (10)	\$3.00
Cocktail Fish (3)	\$1.50
Mini Spring Rolls (3)	\$1.50
Sauces- BBQ, Sweet & Sour Tomato	\$0.30

