
Bondi Public School

Leaders in Technology and Creative Arts
in a caring
Educational environment

Bulletin

Thursday 5th September 2019

Dates for your Diary

September

- Fri 6th – KP hosting assembly
- Tue 10th – DanceSport Challenge Gala
- Fri 13th – 5/6R hosting assembly
- Wed 18th – K-2 Musical Popstars: matinee 11.30am, evening performance 6pm
- Thu 19th – K-2 Musical Popstars: 6pm
- Fri 27th – 3O hosting assembly
- Fri 27th – Last day of Term 3

Dear parents and carers,

A huge congratulations to all of the students who endured the wind and cold at the **SCPSA Athletics Carnival** last week. Bondi PS finished the carnival in a very respectable position, placing 4th out of 16 schools. I couldn't be prouder of their overall team and individual achievements. A number of students have qualified for the regional carnival which will be held at SOPAC in Homebush. Well done to Ali B, Eliette M, Tonere G, Paloma S, Alice H, Heather F, Emily B and Harry J. A special mention must go to Eliette M who broke both the 11 Year Girls 100m and 200m records. One of which has been standing for 25 years! A truly amazing achievement and one which left the spectators astonished.

Phone: 9130 6998

Email: bondi-p.school@det.nsw.edu.au

On Sunday the 8th of September our senior band will be competing at the **NSW Band Festival** at the University of NSW in Kensington. Our band competes in this competition each year and it is a wonderful opportunity for our kids to perform in front of a large audience and to compete against other bands from across NSW. The details of the event can be found below if you are interested in supporting them:

McAnally Event - 08/09/2019

Arrival Time: 09:29 AM

Venue: Leighton Hall UNSW Kensington

Event Information:

<https://asbof.org.au/festival-info/parent-page/faqs-for-parents/>

Ticket Info:

<https://asbof.org.au/tickets/>

At the P&C meeting last week a discussion took place about the possibility of creating a Makerspace at our school and introducing a Science/STEM based specialist program. In response to this suggestion I am organising a **review of our current specialist programs; Mandarin, Philosophy and Music**. I have asked Miss Pedron to lead the review and all stakeholders will have the opportunity to voice their views and opinions with the aim of developing a plan for 2020. Please make sure that you read your Dojo notifications so you don't miss the feedback sessions.

Four of our champion spellers attended the 2019 **Premier's Spelling Bee Regional Finals** at Darlinghurst Public School earlier in the week. Ella M, Ari C, Aidan O and Mika J did an incredible job representing our school particularly because the words they were asked to spell were challenging.

Police officers have been patrolling our **Pick-Up Zone** recently and have been fining drivers who are waiting in their cars longer than the allocated two minutes. They have also been fining jaywalkers who are crossing Wellington Street near the Pick-Up Zone area. Please be reminded to use this area correctly to ensure the safety of all of our students.

The **Book Week Character Parade** was the perfect end to Book Week 2019. The theme was 'Reading is My Secret Power' and the students all looked wonderful in their costumes. I was very impressed

with the creativity of our Stage 2 teachers who dressed as Lego superheroes. Thanks must go to Mr Maslanka for his all hard work on the event.

The Great Book Swap was a huge success again this year. The sustainability committee introduced this initiative last year and it is a wonderful way to celebrate reading locally and to raise much-needed funds for a remote community. In total \$510.10 was and it will be donated to the Indigenous Literacy Foundation.

Finally, make sure to **save these dates** for some great P&C events happening later this year:

Oct 18th – Movie Night. All prepaid tickets still valid.

Nov 9th – BPS 1950s Bash (previously Trivia Night – the biggest fundraising event of the year!)

22nd – 24th Nov – Senior Dads Camp (BPS students Year 3-6 + BPS siblings) Tickets on sale TBC

29th Nov – 1st Dec – Junior Dads Camp (BPS students Year K-2 + BPS siblings) Tickets on sale TBC

Olivia Parry
Acting Principal

The Bondi Bulletin

Sustainability Segment

What are we doing at BPS to make our school a more sustainable place?

“The Book Swap is good because it means your old books don’t go into the bin and other people get to read them.” Zahra 2R

“It is fun to read lots of new books and learn about new things.” Lexi 2B

Hi from **SAKGP**.

A beautiful image was sent to me by my sister who is staying in a cottage in England. It is home to the oldest and first specimen of wisteria in England planted in 1816. I found it quite beautiful and wanted to share. I think it is amazing that a plant has survived for so long. If anyone has some loose change the cottage is for sale. I don't think I would want the stress of keeping the wisteria alive!

Our garden is under seasonal change with the onset of Spring. Everything is heating up very quickly and the seeds are springing to life. Let's see how we survive with less water on the horizon.

The kitchen is bringing food to life with spring rolls and vermicelli noodle salad. As Dora the Explorer would say 'delicioso'. There is definitely nothing left on the plates at the end of class.

I have to send out a huge thanks to Harris Farm Markets who have donated gift cards to the Stephanie Alexander Kitchen Garden Program. The support is most welcome in helping purchase dry goods for the kitchen.

SAKGP Market Stall

When: Tue 10th and Wed 11th Sep

Where: basketball court

What time: 2.30pm onwards

Prices: CASH ONLY

Flower seedlings \$3

Spice/herb mixes (smoky bbq, Sunday roast, Mexican spice) \$4

Pre-purchase pizza dough (makes four) \$10

Beeswax wraps \$8

Cookbooks \$20

The kids have been busy making spice and herb mixes (with dried herbs from our garden), beeswax wraps and planting flower seedlings. The flowers are just starting to open!

Plus you can pre-purchase pizza dough (to be picked up from the cottage on Friday at 3pm). The dough makes four pizzas and all you need to do is roll it out and top with your favourite toppings. Friday night dinner sorted!

All proceeds go back into our kitchen garden programs

Please help out in the kitchen/garden when you can.

Please sign up for SAKGP at <https://signup.com/go/n5ciGB>

Cheers from Fiona and Sam

ROAD SAFETY INFORMATION

YOU ARE RESPONSIBLE FOR YOUR CHILDREN'S SAFETY WHEN THEY ARE TRAVELLING TO AND FROM SCHOOL.

Walk safely

Always hold your children's hands – when walking on the footpath, in the car park and when crossing the road – until they are at least 8 years old.

When your children are between 8 and 10 years old, supervise them very closely when they are near traffic and crossing the road.

When you decide to let your children over 10 years old walk to and from school by themselves, plan the journey together. Practise being a safe pedestrian by:

- keeping to the left of the footpath
- being aware of vehicles coming in and out of driveways
- not being distracted by mobile devices or by other people
- using a safe, alternative way home in wet weather
- showing respect to other pedestrians.

STOP! one step back from the kerb.

LOOK! continuously look both ways.

LISTEN! for the sounds of approaching traffic.

THINK! is it safe to cross?

Encourage your children:

- to always use a safe place to cross the road such as a pedestrian crossing, traffic lights or a school crossing, if available
- to check for turning vehicles before they cross the road and driveways
- never to assume that a driver can see them or will stop for them
- to make eye contact with a driver so they know the driver has seen them
- to wait till the driver has completely stopped their vehicle before they cross the road or driveway.

For further support

Go to the department's Road Safety Education program at education.nsw.gov.au/road-safety-education or visit education.nsw.gov.au and search for road safety education.

WHO DARES SWIMS

GET YOUR CHILD PREPARED FOR SUMMER!

- Well established, reputable Eastern Suburbs Swim School
- All learn to swim levels catered for (group and private classes)
- Indoor heated pool located in North Bondi
- Hands on approach to instructing ensures correct technical tuition by experienced teachers

gerry@whodaresswims.com.au
www.whodaresswims.com.au

'PEACE' YOUR CHRISTMAS TOGETHER...

BOOK YOUR FRIENDS AND FAMILY INTO THEIR 'HOME
AWAY FROM HOME' THIS FESTIVE SEASON!

SAFE - COASTAL - CONVENIENT - COMFORTABLE

ROOMS NOW ON SALE FOR
NOVEMBER & DECEMBER 2019 - LIMITED AVAILABILITY!

USE CODE 'BAXLEYLOCAL' TO RESERVE YOUR
EARLY BIRD DISCOUNTS NOW!

THE **BAXLEY** BONDI

44 FLOOD STREET BONDI | (02) 9388 0895 | @THEBAXLEYBONDI | THEBAXLEYBONDI.COM

While we are pleased to offer this space to advertisers of appropriate material both in the fortnightly bulletin on the school website and flyers, it is not possible for Bondi Public School to endorse any of the products and services advertised.

CORE OPTIQUE

215 GLENMORE ROAD, FIVE WAYS PADDINGTON

1 in 4

school-aged children have
undiagnosed vision problems
that interfere with learning.

80%

of a child's learning is
obtained
through vision.

BOOK TODAY

BULK BILLED EYE EXAMINATIONS

10% Discount to students, parents and staff of Bondi Public School

www.coreoptique.com | (02) 8593 7156

SCHOOL HOLIDAY CLAY CAMP

BONDI CLAY is now offering
School holiday ceramic
classes for kids aged 7 & over!
book online now, spaces
filling up!

Sept 30th - 11th Oct

Mon, Wed & Fri

10am - 12:30pm & 1pm - 3:30pm

*2 Flood Street, Bondi
www.bondiclay.com*

BONDI CLAY

BONDI PUBLIC SCHOOL ADVERTISING

STARTING SOON!

BONDI NIPPERS
Junior Lifesaver Training
Sunday mornings throughout summer

REGISTER NOW
www.bondisurfclub.com/nippers

FAMILY FUN DAY
at the
NSW Parliament
October School
Holidays!

**FRIDAY
11 OCTOBER
10 am to 3 pm**

MEMBER FOR A DAY

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**

SCHOOL HOLIDAYS

SPRING 2019

TUESDAY 1ST OCTOBER DANCEKOOL HIP HOP & BREAKDANCING + BUNNING'S WAREHOUSE ARTS & CRAFTS

WEDNESDAY 2ND OCTOBER MULTI SPORTS

THURSDAY 3RD OCTOBER KIDS FITNESS

WEDNESDAY 9TH OCTOBER BASKETBALL + MULTI SPORTS

THURSDAY 10TH OCTOBER SOCCER BY SOCCAJOEYS + JUDO BY UNSW JUDO

SAVE TIME AND BOOK ONLINE!
Program runs 9.30am-3pm for children aged 5-12 years.
\$35 per child, per day.
Recess & Lunch are not provided.
Each participant must be a member of PCYC \$10 per child, per year.

PCYC
EASTERN SUBURBS
26A Bunnerong Road, Daceyville PH: 02 9314 2536 E: easternsuburbs@pcycnsw.org.au
W: www.pcycnsw.org.au/eastern-suburbs

**LIVING WELL
PHOTOGRAPHY
COMPETITION
2019**

MENTAL HEALTH WEEK

1st Prize: \$300
2nd Prize: \$200
3rd Prize: \$100

THEME: MY TRIBE

We are social beings. We connect and interact with people and places that we feel close to. Environments where we feel safe, secure, strong or supported. We are seeking photographs that portray people that you feel comfortable around and/or places that you feel comfortable being. It could be your family, relatives, friends or an iconic person in your life. It could be an event that you attend, gathering that you hang out at, or a place that you visit to refresh and be inspired. Tell us about the people and places where you feel acknowledged, accepted, loved by submitting a photograph with a title and description (maximum 100 words) that captures your idea.

SLHD Staff Award \$100
Technical Award \$100

FREE ENTRY

Information & Registration
<https://www.slhd.nsw.gov.au/MentalHealth/photocompetition.html>

**Health
Sydney
Local Health District**

**Submission By
30.09.2019**

While we are pleased to offer this space to advertisers of appropriate material both in the fortnightly bulletin on the school website and flyers, it is not possible for Bondi Public School to endorse any of the products and services advertised.

BONDI PUBLIC SCHOOL ADVERTISING

Proudly supporting
Bondi Public School

"Damian not only over-achieved for us financially but he made the experience easier than I could imagine. He was very personable and calm throughout the process and he knows what he is talking about. Don't choose anyone else!" Diane Starkis.

Damian Steele
0411 832 584
damians@mcgrath.com.au

McGrath

mcgrath.com.au

Koolkidzz Activity Day Camp
5 - 13 years old

Make your child's school holidays
A BLAST!

Variety of activities all in one place

ARTMUSICSPORTDRAMACOOKINGDANCINGEXCURSION

 info@koolkidzz.com.au 02 9539 6836

 St. Ives - Masada College
 Randwick - Tafe Campus

Book your child in TODAY!
koolkidzz.com.au

While we are pleased to offer this space to advertisers of appropriate material both in the fortnightly bulletin on the school website and flyers, it is not possible for Bondi Public School to endorse any of the products and services advertised.