

Merimbula Public School

Supporting everyone to be the best that they can be!

Kindergarten 2020 - Orientation Program

2020 Kindergarten Parents/Carer Information Session in the school's Jackson Hall on Monday, June 24 from 6-7pm.
From Monday, June 3 Enrolment Packs will be available from our school and local preschools and early childhood centres.

Enrolment interviews will take place from Monday, June 24 to Friday, July 5 & Monday, September 23 to Friday, September 27.

We will be welcoming 2020 Kindy Students at a picnic on Friday, November 8 (12 - 1pm).

An Information Session for parents/carers of enrolled students is on in our hall on Wednesday, November 13 (9.30 - 11am) whilst students are in classrooms.

Additional Classroom Visits are on Wednesday, November 20 (9.30 - 11am) and Wednesday, November 27 (9.30am - 12.15pm).

Ph: 02 6495 1266
Main Street, Merimbula NSW 2548
Email: merimbula-p.school@det.nsw.edu.au

Merimbula Public School Newsletter - 2019

MESSAGES FROM THE PRINCIPAL

School News

by Ms Michelle Hulme

Grandparents & Elders Day! We are very excited to be celebrating Grandparents and Elders' Day next Friday. NSW Grandparents' and Elders' Day celebrates the contributions grandparents make to their families and communities. The campaign recognises the diversity of grandparent/elder relationships across age groups, cultural backgrounds and geographical locations. Grandparents, grand-friends, kin, and those who take on the role of a grandparent in their family or community are celebrated for their contributions. It's a day to spend time with an older loved one and connect across the generations. NSW Grandparents Day is held every year on the last Sunday in October. At Merimbula Public School, we will be celebrating Grandparents and Elders Day on Friday, October 25th from 9-11am. Invitations/RSVPs have been sent home with students. Thank you to everyone who has sent in an RSVP and/or has volunteered to help on the day or by making sweet or savoury treats for our beloved visitors. Don't forget...if your

grandparents/elders cannot make it on the day, mum or dad may be able to come in and Facetime them! This has been a popular way to connect with those out of town or less mobile during past events.

Term 4 Disco: Our School Leaders are hosting two discos at school on Thursday, November 14. The K-2 Disco will take place from 5-6.25pm (PJ Party Theme) and the Years 3-6 Disco (Mufti Theme) will be held from 6.30-8pm. Permission notes were sent home this week with the youngest child in the family. The Disco entry cost covers fruit, a small snack and the DJ, with extra funds supporting Australian drought relief fundraising! Thank you to our staff for supervising this SRC event.

IN THIS ISSUE

Term 4 School Calendar

Check out what is on in Term 4!

Page 13

P&C News and Coming Events!

Find out about some great events coming up.

Page 3

Cover Photo: Kindy Orientation 2020 Program Info.

Canteen News: Check out our updated menu in this Newsletter, on School Stream or on Facebook.

Rock Bottom DVD Orders: We are all very proud of the students' achievements and outstanding performances during the school musical showcase, Rock Bottom. A special thank you once again to parents/caregivers for your support when preparing costumes, transporting students and for coming to school to join the audience whilst our children showcased their talents.

A DVD Box Set has been made, containing a DVD for each of two evening performances (Tuesday and Thursday night). This commemorative DVD set is available at a total cost of \$10. If you would like to order a DVD set, please complete the order form sent home this week and return it to your child's classroom teacher/the office with the appropriate money by Friday November 1.

Wear It Pink Mufti Day (& gold coin donation): Thank you to everyone who supported our Wear It Pink Mufti Day. Every Breast Cancer Awareness Month, wear it pink brings together thousands of people on one day, all with the same aim – to wear pink, raise money and help make life-saving breast cancer research happen. This Wednesday we are supported our local Chamber of Commerce and P&C in raising money for breast cancer awareness.

Day For Daniel 'Wear Red' Mufti Day, Thursday October 24 (Gold coin donation): The annual 'Day for Daniel' fundraiser and awareness day is being held on Thursday October 24 at Merimbula PS. This National Day of Action is to raise awareness of child safety, protection and harm prevention. It's about keeping kids safe through child safety and protection initiatives, to help empower our kids to 'Recognise, React and Report' if they feel something is not right. We will be celebrating Day for Daniel a day early, on the Thursday next week (not the Friday), as we are holding Grandparent's Day on the Friday. Thank you for your support.

Bandanna Day, Friday October 25: As another optional fundraiser, students will have the opportunity to purchase a bandanna next Friday in support of Bandanna Day. National Bandanna Day is CanTeen's major fundraising and awareness campaign for CanTeen Australia. Held on the last Friday in October, this powerful campaign has generated over \$30 million to support young people affected by cancer. Bandannas will be available from the stall near the hall for \$5 each before school (and at lunch if any are left).

Term 3 Fundraising Success: Term 3 Fundraising Success: Our Week 10 Term 3 Mufti Day raised \$243.35! The pizza fundraiser raised another \$506.35! A total of \$749.40 !!! These funds, together with a few extra donations from staff, have installed two toilets at our sister school in Cambodia! Great work MPS and thank you to all families, students, staff and the SRC for supporting the fundraising.

Students who raised funds for Jump Rope For Heart earlier in the year received their awesome prizes at the end of Term 3. Well done again to all students from K-6 who helped MPS raise over \$3000. A special mention goes to Aspen Tanner from Year 3 who was our top fundraiser!

P&C News:

Next Meeting: Our next meeting will be held on Wednesday, 6th November - 6:30pm to 8pm at Club Sapphire. The meeting has been moved to the Wednesday due Monday commitments for many members. New faces are always welcome! The club also has child minding at this time.

P&C Movie Night: Our P&C will be hosting an outdoor movie night at school on Saturday, November 9 on the oval (it will be held in the hall if the weather is inclement). Gates will open at 5.30pm for a 7.30pm screening of the movie "Sing". Sing tells the story of a koala named Buster, who runs a grand theatre which needs some improvement. Will Buster return to fame, and his theatre to glory, by running the world's greatest singing competition? Find out by watching this funny and musical 2016 animated comedy.

This is an alcohol free event. Lots of yummy food and beverage stalls will be available on the night. Bring some chairs, a picnic rug, some snacks or even a bean bag! Entry to the movie night will cost \$20 per family and \$5 for individual people. Children under 5 can come for free! Ticket sales will be announced on Facebook.

Christmas Shopping Spree Night: Once again our P&C are having a Shopping Spree night, supporting local businesses whilst getting our families some great deals when Christmas Shopping. The Shopping Spree will commence at different locations, as shared with team leaders prior to the night. Sign up a team, or put your name down at the school office to be added to one! The evening will commence at 6pm, with everyone coming together at Mor Mors afterwards for dinner and refreshments. Participation on the night (which includes dinner and refreshments) is at a cost of \$20 per participant.

Sports and Representative Photo Day: This Thursday the School Photographer is returning to take all of our 2020 Sports, Academic, Arts and Representative Photos. Photos will be available on display in the coming weeks online. Photos can be ordered directly through The School Photographer. We

will provide the online link and access code once the photos are taken and uploaded by the School Photographer.

Photo costs are \$16 for one photo, \$30 for two, \$42 for three, \$52 for four or \$60 for five. Additional photos (beyond the 5) are at a cost of \$10 each. Alternately, a 2019 Photo Book, containing all representative, sports etc photos taken is available for \$30.

As shared on Facebook, all students being photographed are to be in full school uniform. Year 6 students are allowed to wear their Year 6 shirts and/or Year 6 hoodies. Students who represented the Region/State in Sport can wear their Regional/State Hoodies for that photograph.

The following team/group photographs will be taken this Thursday: Zone Swimming, Zone Cross Country, Zone Athletics, Regional Sport Representatives, State Sport Representatives, Band and Drumming Group, Primary School Sports Association (PSSA) Boys Soccer, PSSA Rugby League, PSSA Cricket (Girls and Boys), PSSA Tennis, PSSA Girls Soccer, PSSA Netball and School Netball Team, PSSA Boys Basketball, PSSA Girls Basketball, PSSA Touch Football Boys, PSSA Touch Football Girls, SRC Semester 1 and 2, Musical Main Cast, AFL Team (Tony Lockett Shield PSSA and Paul Kelly Cup), Chinese Club, Recorder (Beginning and Advanced Ensembles), School Leaders, Academic Representatives, Arts Representatives (Including Music Camp, Oragami Club and Yarn Bombing Groups), House Captains, as well as, School Monitors and Mascots. These photographs will be taken throughout the day. Times may vary therefore students being photographed should be at school all day.

Student Leaders Expression Of Interest: Merimbula Public School offers a range of leadership opportunities for all students. One of the opportunities Stage 3 (2020 Year 5 and 6/current Year 4 and 5 students) students have is to represent their peers as a School Leader, House Captain, Technology Monitor, Library Monitor, Bus Monitor, Flag Monitor, Class Student Representative Council Leader and/or Mascot. These same opportunities will continue in 2020. Students who have held positions in 2019 can also reapply.

Positions:

School Leaders: Our school has 5 school leaders. There are no set numbers of boys or girls. These leaders coordinate and run whole-school assemblies (including some class and home time preparation); represent the school at local and community events (as required during class/out-of-school time ie: ANZAC Day); assist in running special days, SRC Meetings (fortnightly at lunch time or recess); assist in the running of school discos; and present speeches at school and community events (ie: two students give a speech at the Merimbula ANZAC Day service in town, on the public holiday). School leaders are expected to have exemplary behaviour, talking and listening skills, as well as the confidence to lead their peers and work with staff to coordinate activities.

House Captains: Each house (Bellbirds, Pelicans, Kookaburras and Swans) has four House Captains. In the past we have had a captain of each gender, to coordinate the Netball, Soccer, Athletics, Cross Country and Swimming Teams for their house group. We will endeavour to have the same in 2020 however, should limited candidates of one gender apply/be successful, numbers may be filled with students of the opposite gender. House Captains and Vice Captains, in addition to coordinating teams and helping at sporting events, also loan equipment from the Sports Store at the beginning/end of 2-3 lunch breaks a week.

Technology Monitors: The school has up to 10 Technology Monitors each year who assist in setting up assemblies, special days and performances, as well as

assisting with sound and lighting at other events. Some set up may be required during class/play times.

Library Monitors: The school has up to 10 Library Monitors each year who: assist in setting up library displays and help in the library during lunch and recess once a week (this may include assisting staff and other students or with borrowing).

Bus Monitors: The school has 2-4 Monitors for each bus. They are required to assist at the front and back of the line when alighting the bus in the afternoon. They also assist young/new students in bus lines. Whilst they are required to remain seated on the bus, they assist the school in reporting inappropriate bus behaviour, so that it can be followed up by the bus company.

Flag Monitors: The school's two Flag Monitors raise and lower the Australian and Aboriginal flags daily.

Class Student Representative Council Members: Each class has 2 SRC Representatives (up to 4 in an open classroom). They attend SRC Meetings and lead class meetings. They share SRC Meeting information with their class and class information with the SRC. The Family Classes have one representative who represents the three groups.

Mascots: The school has 3 mascots, related to our 3 school values. These mascots give out encouragement tokens on the playground and during assemblies to students demonstrating appropriate behaviours. Mascot volunteer times are negotiable.

All leadership positions must be filled by students who demonstrate exemplary behaviour and our school values. Students must also be committed to the additional time and homework that is involved when holding one of the positions.

Process:

- Tuesday October 15 (Week 1 Term 4) – Expression of Interest (EOIs) Applications (attached) are sent home;
- Monday November 4, 9am (Week 4) – EOIs are due to the office;

- Monday November 4 to Friday November 8 (Week 4) – Executive Team read EOIs, as well as allocate positions and/or organise which students will give speeches (if required for SRC/House Captains);

- Monday November 11 (Week 5) – Students giving speeches notified (and photos taken for ballot paper);

- Friday November 15 (Week 5) – Draft Speeches shared with Mr Morris/Miss Hearn/Ms Hulme;

- Monday November 18 (Week 6) – SRC Speeches in Jackson Hall (9.30am-10.45am);

- Following speeches – all K-6 students complete preferential voting process to elect leaders. Staff do not vote.

The number of students giving speeches is culled due to the length of time the assembly takes. Up to 12 students will be invited to give speeches based on the quality of their EOI and ability to meet the school values and position role and responsibilities.

Students asked to give a speech are to present a 3-4 minute speech in the Jackson Hall to all staff and students. Parent/carer guests are also invited to attend. Students unable to attend the speech assembly may be able to have their speech recorded on Friday, November 15.

If you have any questions about the leadership nomination and voting process, please contact the school Administration Office on (02) 64951266 to arrange a time to meet/talk with Mr Morris, Miss Hearn (SRC Coordinators) or Ms Hulme.

Merimbula's Got Talent - Talent Quest 2019: It is the time of the year to start getting ready for our 2019 'Merimbula's Got Talent' SRC Talent Quest. This year the Talent Quest will be held on Tuesday, December 17 between 9.30am and 11am. Students from ES1, Stage 1, Stage 2 & Stage 3 who would like to participate, need to fill in the 'Merimbula's Got Talent' entry form and return it to the office by FRIDAY,

November 15 (Week 5). Permission notes were given to interested students today.

Students will be notified of their audition day on Monday, November 18 (Week 6). These auditions will take place at lunch/recess times during Weeks 7, 8 and 9 (Monday November 25 – Monday December 9) in the Jackson Hall. Groups that require music must have this available on a thumb drive or CD prior to their audition day (music needs to have been checked by a parent/carer to ensure no inappropriate language and/or themes are present). All finalists will be announced on Facebook in Week 9 (Tuesday, December 10) and children will be notified at school. The SRC would like to wish everyone good luck with their auditions.

AusKick Active After School Program: Sapphire Coast AFL Coordinator Mitch Wallis has kindly offered to run an Active After School AusKick Program at Merimbula Public School this term. The program will run for 6 weeks on a Wednesday afternoon, between 3pm and 4pm. Students participating will need to meet Ms Hulme at 2.55pm (after the end of day school bell) on the Oval to have their names marked off. The dates of the program include each Wednesday from Wednesday, October 30 (Week 3) to Wednesday, December 4 (Week 8) – 3-4pm.

Students can wear their running shoes/joggers or bring their AFL/footy boots in each Wednesday, to change into at 2.55pm when marking their names off. Students are encouraged to bring an extra piece of fruit in, as well as a water bottle, each Wednesday. Students requiring asthma puffers should also bring one on the day. Sun cream will be available (as children may choose not to wear their hat during some of the drills/games).

The program is open to Kindergarten to Year 4 students (5 – 10 year olds) as well as any preschool aged boys and girls who are 5, or turning 5 this year, and are coming to Merimbula Public School in 2020. Parents/caregivers do not need to be present at the AusKick sessions, but are more than welcome to come and watch! Parents picking their child/ren up after AusKick are to be at school promptly at 4pm for pick up. Preschool students requiring asthma puffers/Epipens should be accompanied by a parent who has their required medication on hand (unless they have already provided the school with their Action Plan).

Participation in the AusKick After Schools 6-Week Program will cost \$46. This pays for the professional lessons and an 'After School AFL Pack' (containing AFL headphones, trading cards etc). Active Kids Vouchers can be used to pay for this program. Did you know that a second Active Kids Sporting Voucher of \$100 can be applied for between July and December 2019? If you haven't accessed your free \$100 voucher yet, you can obtain it by going to: <https://www.service.nsw.gov.au/transact/apply-active-kids-voucher>

Parents/caregivers of participating students will also need to complete the following permission note as well as apply to Sapphire Coast AFL directly via their web site, following the prompts below:

Online Registration Link:

<https://play.afl/club-finder>

Search: Merimbula

Type in the Centre Name:

Merimbula PS After School Auskick

After following this link, parents/caregivers will have the option to pay for the program and/or use their Active Kids Voucher. If the link does not work, or your voucher does not get accepted, please contact Mitch Wallis (Football Operations and Development Coordinator for the Sapphire Coast) on his mobile: 0448 066 204.

Our AusKick Afternoon Program will be dependent on the weather. Cancellations

or changes will be posted on our school Facebook page.

2020 Bus Passes - Applications Now Open:

To assist with any enquiries you may have regarding student travel applications, we have provided some information below. Applications for student travel in 2020 opened on Friday, 11 October 2019. Students progressing to Year 3 and Year 7 no longer need to re-apply if they:

- are continuing at the same school
- are residing at the same address
- have not been sent an expiry notification from Transport for NSW.

Where a student meets the new distance eligibility, the system will automatically update their entitlement. If they do not meet the new eligibility, they will receive an expiry notification via email.

Students who have an entitlement approved under a medical condition which is due to expire will receive a notification advising them to re-apply.

Term Bus Pass holders will receive a notification to re-apply.

If students need to update their information or re-apply, they should go online to:

<https://apps.transport.nsw.gov.au/ssts/updateDetails>

Applications need to be submitted before 31 December 2019 to ensure student entitlements are updated and their current entitlement/card is not cancelled. If their application is submitted after 31 December 2019, the system will automatically cancel an entitlement/card and a new one will need to be issued

Students residing in Rural and Regional (R&R) areas should receive their travel pass at the commencement of the new school year from their nominated operator, this may be distributed via the school or sent direct to their address. Note: some R&R operators do not issue travel passes. Students/Parents should confirm with their nominated operator if they do not receive a pass.

Scholastic Book Club Term 4: ORDERS are DUE on Friday 8th of November 2019 for Term 4 Book Club. Every purchase from Scholastic Book Club helps the school to buy extra classroom resources. Scholastic Book Club orders for Term 4 are now open and orders will close on Friday 8th of November. Books make fantastic Christmas presents.

For those families who are interested, please order and pay for Book Club using the online LOOP platform. This will ensure that students get their orders, which are delivered to our school for free, and that the correct payment is received. Please use the link to register and start your order: www.scholastic.com.au/loop LOOP is also available as an app, for both apple and Android devices.

Please note we do not accept any payments at school for book club. If you have any questions, please contact Jenni Smith at school. Thank you, Jenni Smith

University of Wollongong Holiday Learning Labs: The University of Wollongong would like to invite students to LITTLE and EARLY LEARNING LABS, an academic enrichment holiday program. They are targeting students from Year 1 to 6 during 2019, who are passionate, self-motivated and curious learners.

Dates:

Little Learning Labs (Years 1 and 2): 6th – 8th January 2020

Early Learning Labs (Years 3 to 6): 14th – 16th January 2020

Venue: University of Wollongong (Wollongong campus only)

Applications Close: 6th November 2019

APPLICATION PROCESS:

- Students can be encouraged to apply by their school, classroom teacher, subject specialist teachers from school or out-of-school or by their parents. If a school-based professional is identifying a potential student they will supply them with a Teacher Nomination Letter

- Parents/Guardians visit the website and read the full list of workshops available by scrolling to the “January workshops overview” section.

- Parents/Guardians (or school if parent/guardian is unable to) fill out the online application form.

- This is an academic enrichment program designed for students who are motivated and passionate learners and performing excellently in their area of interest. First-time applicants are required to demonstrate their suitability for the program. One piece of supporting documentation is required (see 'Supporting Documentation' section on website). Please note that the Teacher Nomination Letter can be used as a supporting document.

Please know that workshops fill very quickly.

The University of Wollongong will also have several sponsorship places available for students who identify as Australian Aboriginal/Torres Strait or students experiencing financial difficulty.

For further information about workshops, and the application process, please visit their website, or contact the Learning Labs team via email at learning-labs@uow.edu.au or phone on: (02)42215557.

Selective High School 2021 Applications (For Current Year 5 Students): Selective high schools cater for academically gifted students with high potential who may otherwise be without sufficient classmates at their own academic standard. Selective high schools help these students to learn by grouping them with students of similar ability, and by using specialised teaching methods and materials.

Applications for selective high school placement are considered mainly on the

basis of the Selective High School Placement Test results and school assessment scores. The Selective High School Placement Test will be held on [Thursday 12 March 2020](#).

If you would like to have your child considered for Year 7 selective high school entry in 2021, including [Eden Marine or Bega High Aurora College placements](#), you need to apply on the internet using a valid email address (not the student’s email address).

Detailed instructions on how to apply online will be available in late September 2019 at:

<https://education.nsw.gov.au/public-schools/selective-high-schools-and-opportunity-classes/year-7>.

The application website opens at that link on 8 October 2019 and closes on 11 November 2019. You must apply before the closing date. There are no paper application forms. If you do not have internet access, you could apply at a public library or at our school. If you have a disability that prevents you from using a computer, you can contact the Team for assistance after 8 October 2019. You must submit only ONE application for each student.

Stage 1 & Kindy News

by Ms Vanessa Bain

General Information: Welcome back to Term 4. We hope you had a relaxing break. This last term will be a busy one, with many events happening as we work towards the end of the year. Teachers will be writing reports this term which you will receive towards the end of the year. We will also be welcoming our 2020 Kindergarten children throughout the term as part of our orientation program.

As it is Term 4 and the weather is warming up, children are required to wear their broad brimmed bucket hat at all times when in the playground and during outdoor activities. Peaked caps are not acceptable. Please ensure your child’s hat,

and all their belongings have their name clearly written on each item.

Kindergarten and Year 2 will be going on an excursion early this term, while Year 1 will be completing activities at school with a special visitor. The excursions and visit are designed to complement the Geography unit we are completing from last term, "Paddock to Plate". Kindergarten will be going to a dairy farm in Bega, Year 2 will be travelling to Cobargo Farm and Year 1 will participate in demonstrations and activities from Tilba Cheese.

During Term 4, children in Kindergarten will be learning about the Dreamtime and informative writing in English, 'People Live in Places' in Geography and 'On the Move' in Science and Technology. In Mathematics, Kindergarten will be learning about Whole Number, Time, Addition & Subtraction, Data, Area, Multiplication & Division, Fractions & Decimals, Mass, Patterns & Algebra and Volume & Capacity.

Children in Stage 1 will be completing a Poetry Unit in English, completing our Geography and Science & Technology unit, based on sustainable farming practices in our local area, and learning about how materials can be combined in our Science Unit, "Marvellous Mixtures".

In Mathematics, Stage 1 will focus on Fractions & Decimals, 2D Shapes, Patterns & Algebra, and 3D Shapes as well as revising whole number and numbers involving all 4 operations in Maths Groups. We will also be developing problem solving and mathematical thinking strategies by completing a mathematical investigation.

In PDH, Kindergarten will be learning how to practise self-management and develop interpersonal skills. In Stage 1, children will continue learning strategies to look after their own and others health, safety and wellbeing.

K-2 Sport: Sport will continue for all children on Wednesday afternoons. Students will be learning about and participating in modified games such as

basketball, T-ball, Kanga Cricket, Newcombe Ball, Touch Football and handball. They should wear their sports shirts on Wednesdays as well as comfortable, well-fitting joggers for these events.

Thank you to everyone who supported Wear It Pink Mufti Day!

Year 2 Intensive Swimming Scheme: Children in Year 2 will have the opportunity to participate in an Intensive Swimming Scheme from Monday 2nd December until Friday, 13th December.

They will receive ten 45 minute lessons based on their swimming ability. The lessons are delivered by qualified Swimming Teachers from NSW Sport and Recreation. Children will be bussed to and from Sapphire Aquatic Centre each day. There is a cost involved. Notes will be sent home as soon as details are finalised.

Stage 1 Maths Groups: This term we will continue with maths groups on Friday mornings for Year 1 students and Thursday mornings for Year 2 classes (from 9.10am until 11.00am). Parent and community helpers are needed to assist with these. We would appreciate it if you could find the time to help out, even if it isn't each week. Please remember that a 100 point ID check is a prerequisite, as is a Working with Children check from the DMT.

Assembly: Assemblies for K-2 children will return this term. Our first assembly, hosted by 2C, will be held on Tuesday, November 12, at 2.10pm in the Jackson Hall. Our last assembly will be hosted by KS children (including KS children who are now in K/1S), will be held on Tuesday, 26 November at 2.10pm in the Jackson Hall. As always, we would love to see as many parents and friends of the children in the hosting classes at these assemblies.

Home Reading: Years 1-2 will continue the Home Reading Program this term. The children are participating really well and are enjoying the program. Many children may start to read library books as they work their way through the home readers. All reading should be recorded and sent in to school at least once a week. Please see your child's teacher for their changeover days as they do vary. Please note, your child is required to have a padded or plastic envelope for borrowing and inclusion in the Home Reading Program. This is to ensure the books are kept in good condition.

Library: Please remind your child that they require their library bag to borrow on library days or from the library. There will be no borrowing without a bag. Library days are as follows: Monday – 2B; Tuesday – K/1S and 1H; Thursday – KS, KV and 2C.

Supplies: We would appreciate it if you could check your child's classroom

supplies if they are in Year 1 or 2. Many children require new lead pencils and whiteboard markers etc. Also, a few classes are running low on tissues so if you could send it an extra box, it would be greatly appreciated.

As always, please feel free to make a time to chat with your child's teacher if you have a concern or even a general inquiry. If you require further assistance, please contact the K-2 Assistant Principal. If required, you will be then referred to the Principal.

Stage 2 and 3 News

by Miss Tahlia Stafford & Ms Hensman

English: Stage 2 and 3 students will be learning about Informative texts including factual descriptions and recounts, information reports and explanations which is linked to the PD/H syllabus. They will develop their research skills by thinking critically about reliable sources of information. Students will respond to and create informative texts about good health practices, personal health choices and evaluate, explain and factually describe these in their writing.

Students will continue with Soundwaves, which forms the basis of our Spelling Program.

Maths: In Maths this term, Stage 2 students will be learning about Whole Number, Addition and Subtraction, Multiplication and Division, Fractions and Decimals, Patterns and Algebra, Data, Time, Volume and Capacity, Mass and Position.

Stage 3 students will be learning about Whole Number, Multiplication and Division, Fractions, Decimals and Percentages, Patterns and Algebra, Data, Time, Volume and Capacity, Mass and Position.

Geography and Science: This term, both Stage 2 and 3 will be exploring 'Places' related to the Geography and Science syllabuses.

In Stage 3, students will explore the connections Australia has with the global community and the relevance and significance of these connections. They learn about issues affecting different countries as well as developing geographical skills in mapping, graphing, spatial technologies and visual representations.

In Stage 2 students will explore natural and human features of Australia. They will learn about geographical features, States, Territories and Capital Cities and locate these on maps. Using a range of geographical tools, they will locate and describe Australia's neighbours. Students will compare Australia's features, demographics, natural vegetation and animals with neighbouring countries to explore similarities and differences.

Sport: Elective Sports begins Week 2 and will run over 4 weeks (Week 2, 3, 4 and 5). Payments are due Friday 18 October. Please note that Elective Sports will run on Thursdays, so students should wear their sports uniform on these days. Students will also learn about Gymnastics later this term and will have the opportunity to learn a variety of Gymnastics skills at the Eden Area Gym. More information about this will follow in the coming weeks.

Creative Arts: For Creative Arts this term, students will be learning about dance and will explore, select and combine movements using the elements of dance to communicate ideas, feelings or moods. They will also have opportunities to continue with the wonderful musical programs offered at MPS.

Home Reading: We have seen some wonderful reading skills develop in Stage 2 and 3 and we continue to encourage students to read at home. Students who are on the home reading program were sent a letter earlier this year for permission to participate. While this program is not compulsory, it is a great opportunity for students to practice their reading skills at home and is aimed at

encouraging a love and enthusiasm for reading. Students may choose to use books from our school home reading program, or may read chosen books from the library or books they have at home. We encourage parents to help us support this program by encouraging your child to read (and remembering to return home readers when finished).

Supplies: The start of each term is a great time to check that your child has all of the supplies that they need for school, including lead and coloured pencils/textas, pens, rubbers, sharpener, scissors, whiteboard markers and glue.

Stage 2 and 3 students Wear It Pink!

2019 Year 6 Graduation Dinner: This fantastic celebration for our current Year 6 students will be held on Tuesday, December 17 2019 and will be held at Oakland's Function Centre, Pambula. An order form has been sent home. Students main meal is chicken parmigiana served with chips and salad followed by a sponge cake for dessert. Adults will be served crispy pork belly or tender lamb rump (alternative drop) as their main followed by sticky date and chocolate pudding or passionfruit panna cotta. Students were also given the opportunity to purchase a signature bear or ball which will be distributed at the dinner.

Hip Hop and Rap Workshops: Our Year 6 students have been having a fun time learning hip hop and rap with visiting teacher/choreographer Ms Gabrielle Jones.

Year 6 Camp to Sydney: The Year 6 Sydney Excursion is almost here! Camp is a memorable and enriching experience for students and we are very much counting down the days! There is still some housekeeping that needs to be organised. Please ensure that you have read the camp information note (sent home Week 8, Term 3) carefully with your child. For any questions or concerns please contact your child's class teacher. Students will be accompanied by Ms Hensman, Mr Morris, Mrs Lewis, Mrs Lawson and Mrs Fowler.

The Medical and Consent form has been completed by all participating students, however if medical information needs to be updated please see your child's teacher. The information you provide on the Medical and Consent Form will help teachers look after your child's health needs at camp. Should your child require medication during their time at camp, please discuss this with your child's teacher well in advance. Any medication should be clearly labelled with your child's name. Medications should only be given if prescribed and time, dose and date is provided by a doctor in writing.

If your child suffers travel sickness, please have them take 'Travelcalm' or a similar product prior to leaving on Tuesday morning and inform the teachers. Tablets for the return trip should be labelled and given to Ms Hensman with an accompanying letter from your child's

doctor which includes dosage information.

Mini Fete: On Tuesday, November 19 2019 (Week 6, Term 4) or Wednesday, November 27 2019 (Back up date) the Stage 3 Students will be holding their annual Mini Fete. The aim of the day is to raise as much money as possible to help subsidise the Year 6 Graduation Dinner (Cake and DJ costs) as well as raise funds to purchase Science, Technology, Engineering, Mathematics (STEM) resources such as 3D printers and robotics equipment. We are asking students in Stage 3 (Years 5 and 6) to donate cans of soft drink (Coke and energy drinks are not permitted) and bags of lollies (any type) to Merimbula Public School for the Mini Fete (to be given to Year 6 teachers).

Additional information regarding this fun day will be sent home closer to the date. However, activities include: Haunted House, Slip n' Slide, Nerf War, Lazer Tag, Sausage Sizzle, Jumping Castle, Show Bags, Sock Wrestling and so much more! Parents, caregivers, extended family members and the community are all welcome to come and help make this fete a huge success and memorable for everyone.

Thank you to the students who gave up some of their holiday time last Friday night to be flag bearers at Club Sapphire for the Lions Club Convention.

Special Education News

by Mr Brenton Mace

Bournda Excursion: Support class students who were unable to attend the Bournda Environmental Educational Centre for the First Contacts Unit, due to poor weather, will be attending the excursion on Week 1, Friday October 18th. Students will learn about what life was like for Aboriginal people and early European settlers at the time of first contact in Australia. Students will investigate materials that illustrate the traditional Aboriginal way of life, focusing on people, their beliefs, food, shelter, tools and weapons, customs and ceremonies, art works, dance, music and relationship to Country. A note will be sent out with more information and explain when your child will be attending.

Support Class Rotations: Our rotations will continue in Term 4, where students will be involved in cooking, dance and wood work. Please ensure that your child's permission note is filled out for the term as they it to undertake the activities including those students who walk to the shops as part of the program.

Support Plans: Just a reminder that towards the end of the term your child's support plans will be reviewed and sent home for you to sign. This will help reinforce their learning goals for the remainder of the term and for the beginning of 2020. If you have any questions about the plans please contact your child's class teacher.

FM: FM have been very focussed on their project work within their classroom. In Term 3 the class has been looking at digital media and all the boys have thoroughly enjoyed making movie trailers. The process allowed the boys to plan the theme of their movie and learn about different camera angles and scenes that create engagement and suspense. Each boy was very proud of the creation and will continue to work towards creating a movie from the trailer.

FL: FL have had a wonderful term. We have looked at farms and how different foods make it to our shops. We have worked hard during our maths rotations, including when doing pattern work and addition and subtraction.

For fun, some of our students enjoyed completing Sudoku puzzles. The class have loved their tennis lessons and have enjoyed our daily planking challenge. Looking forward to a fantastic final term with lots of great activities on the horizon.

FH- Meccano Project: FH have been extremely spoilt by being given the opportunity to be involved in the 'Meccano' project run by the Merimbula Pambula Rotary Club. Volunteers visit the class every Tuesday afternoon and work 1:1 with a student. These mentors help the students problem solve whilst constructing their chosen Meccano project. The atmosphere when teams are working is amazing, with deep concentration as well as meaningful conversations taking place. A few projects have been completed and students are moving onto their next and loving every minute!

Community News

Merimbula Cricket Club News: Interested in playing cricket? Merimbula Knights Cricket Club have teams in under 11s, 13s and 15s. We also have senior teams. Games will start after the school holidays. Registrations are now open, just go to the Merimbula Knights Facebook page or contact Charles Aggenbach if you have any questions (**0431 016 051**).

South East Women
& Children's Services Inc.

Ph: 02 6492 2088 • Fax: 02 6492 3821 • PO Box 921 Bega

FREE LOCAL SUPPORT INFORMATION NIGHT "STRAIGHT TALK"- THIS FRIDAY (6.30-8.30pm in our Jackson Hall @ School):

Staying Home Leaving Violence (SEWACS) community program news: With support from the Social Justice Advocates and the local Domestic Violence committee, SEWACS are hosting a series of events, STRAIGHT TALK, in order to raise awareness about domestic abuse and how we understand and respond to this. These events will showcase two short films, including Big Bad Love, in which comedian Becky Lucas sets out to uncover what an abusive relationship really looks like and how you can help if a friend is

trapped in one. This will be followed by a short film by Leah Purcell called Young Black Chicks Talking, which explores respectful relationships from the perspective of Aboriginal teenage girls.

A diverse panel of knowledgeable and informed guests, including the author of "See What You Made Me Do" Jess Hill, will answer questions anonymously gathered by the audience. David Hollier, co-author of a chapter of the book; psychotherapist and Jess' partner will also be on the panel in Merimbula and Bega. Gabrielle Jones, a local social worker and educator who uses performance such as drumming to raise the visibility of women's voices through facilitating creative expression on many issues including domestic violence, will also be a panel member. Last, but not least we felt it was important to have someone who works with youth to be on the panel. Chris Pittolo has agreed to come on board in Eden and Merimbula. Chris is a psychologist whose work has focussed on youth.

This is an opportunity to ask the questions you don't dare ask and gain insight into this challenging topic. Questions can be asked via an online platform that can be easily accessed on your smartphone. These questions can be asked anonymously or you can ask the old fashioned way by dropping your written question into the mailbox provided.

We will be treated with performances from local dance troupe The Great Bush, who will dance the Wuthering Heights dance. This event has links to raising awareness around the issues of domestic and family violence and we are pleased Mica and her troupe have volunteered to participate in these events. If there is enough interest there will be pre-event dance classes to learn the dance. The Bega Womyn's Drummers led by one of the panel members Gabrielle Jones will be joining us in this event. Both performances aim to empower women and to raise awareness surrounding domestic abuse.

The events will be held at Eden high school library on Thursday 17th October at 6.30pm, Merimbula Public School Library on Friday 18th October at 6.30pm, and Bega High School Hall on Saturday

19th October at 6.30pm. All people in the community are invited to attend these events, which are recommended for people 15+. These are free events. The Social Justice Advocates have kindly supported these events through funds donated by Spectrum Theatre. We would like to thank the support from the Social Justice Advocates of the Sapphire Coast, Spectrum Theatre, Coles Bega, Coles Eden, Jess Hill, David Hollier, Gabrielle Jones, Chris Pittolo, Café Evolve, Candelo Books, Eden High School, Merimbula Public School, Bega High School and the members of the Bega Valley Domestic Violence Committee who supported these events. If you would like more information please contact Caroline at SEWACS on 64922088 or 0428136196.

Program:

6.30 pm: Welcome to Country and Welcome;
6.40 pm: Welcome & trigger warning for participants and to consider self-care;
6.45 pm: Young Black Chicks Talking – short film (5min);
6.50pm Big Bad Love - film (22 min);
7.15pm: The great Bush dancers;
7.20pm: Supper break (10 minutes);
7.25pm: Bega Womyn Drummers;
7.30pm: Panel Q&A (approx. 1 hour);
8.30pm: Thank you and finish, reminder about self-care.

**Shoalcoast Community
Legal Centre Inc.**

FREE LEGAL ADVICE

Do you have a legal problem?

Credit & Debt Issues	Family Law - Separation
Personal Safety	Family Law - Children
Parenting Issues	Domestic Violence
Employment Issues	Victim's Compensation
Centrelink Issues	Tenancy Problems

A solicitor will attend the
Eden Access Centre, Cnr Mitchell & Imlay Streets
Tuesday, 29th October 2019
9:00am - 1:00pm

Appointments are necessary Phone: 1800 229 529 or 4422 9529
Please note: free telephone legal advice and information is provided every
Tuesday and Thursday 10:00am-12noon
Phone during these times for staff to complete a client intake
and a solicitor will call you back later,
or an appointment will be made for the next time we visit your area.

Tarryn Lucas Fitness for Kids: TLF KIDS AND TEENS FITNESS are back for TERM 4 in Merimbula and Eden!

Kids are naturally drawn to playing outside and there are numerous benefits of outdoor play: it allows them to explore their environment, develop muscle strength and coordination, and gain self-confidence. Our sessions are all-inclusive sessions which cater for different fitness levels.

Did you know??? If you have school aged children - you are entitled to 2 x \$100 active kids vouchers to use with an active kids provider before this school term ends. (After that they expire - which means this is your chance to use them up and get your children outdoors and active before the end of term. Tarryn Lucas Fitness and Dynamite Fitness are now registered Active Kids Service Provider so you can use your vouchers to pay for term fees. You can claim your active kids vouchers online. If you haven't accessed your free \$100 voucher yet, you can obtain it by going to: <https://www.service.nsw.gov.au/transaction/apply-active-kids-voucher>

Session Times/Opportunities:

★ *MONDAYS 10.30AM IN MERIMBULA AT BASE DURATION- 30 MINS 3-5 YEARS:

A 1/2 hour session full of fun and games-all through fitness based activities to build strength, balance, co-ordination and speed. Develop new experiences and new moves with fit balls, tubes, noodles, ladders, mats, soccer balls, hurdles, hoops, tunnels, buckets. Walk like a penguin, hop like a frog or imitate other animals' movements. Rock back and forth sit on the ground and let children step over your legs, or make a bridge with your body and let your child crawl under. Play follow the leader, "Ring around the rosy," and other similar games.

★ ★TUESDAYS 4.20PM- SPENCER PARK, MERIMBULA DURATION 45 MINS (12+ YEARS- TEEN FIT):

This session will be about respecting your body, building your confidence and improving your overall health and fitness. It is aimed at providing a supportive and encouraging training environment where every level of fitness is catered for.

★ ★WEDNESDAYS 4.30PM IN EDEN AT EDEN PUBLIC DURATION 30 MINS 5-12 YEARS:

These children's fitness classes focus on offering a wide variety game based activities through Movement Patterns, Co-ordination, Balance and Agility, Strength and Speed.

★ ★THURSDAYS 4.15PM IN MERIMBULA AT SPENCER PARK, DURATION 30 MINS 5-12 YEARS:

These children's fitness classes focus on offering a wide variety game based activities through Movement Patterns, Co-ordination, Balance and Agility, Strength and Speed.

For Merimbula sessions we also go inside to our BASE when the weather isn't on our side which works great!

Interested in any of the above sessions? Comment below or PM us directly to find out more details. Bookings are a must for these sessions.

They will all be a 10 Week Term commencing next week -

★ 3-5 years Term 4 Fees Merimbula = \$80

★ 5-12 years Term 4 Fees Eden and Merimbula = \$80

★ TeenFIT Term 4 Fees Merimbula= \$100

PHONE: 0421989433

Bega Valley Little Athletics

Are you aged 7-17? Are you ready to start the new season?

All are welcome to join us for a FREE 'Come and Try' session happening on

When: **Wednesday 30th Oct** (Term 4, week 3)

Time: **4:30-6:00**

Where: **Bega Valley Athletics Field**

The season will officially kick off
Wed Nov 6th (Term 4, week 4) – Wed Dec 11th (Term 4, week 9).

The Little Athletics season takes a break over the summer holidays then commences again through Term 1, 2020.

Come on down to join in the Wednesday afternoon fun, develop skills and challenge individual performance.

Can't wait to see you there! Registration will be open soon, stay tuned!

For any enquires please contact begavalleyathletics@gmail.com

Year 6 and 7 Landcare Adventure:

5pm Friday 6th November to 1pm Sunday 8th November. Bike journey from Bermagui to The Crossing with a canoe down river to Bermagui to finish. Plus riverside Landcare planting and a local bush hike into twilight. Staying in a train carriage bunkhouse for two nights. With subsidy support from the Far South Coast Landcare Association and SE Landcare.

See our web site for details and/or to apply for this youth camp:

<http://thecrossing.thebegavalley.org.au>

SCHOOL CALENDAR – TERM 4, 2019

Changes and updates may be seen on School Stream, our web site calendar & on Facebook

Month	Week	Monday	Tuesday	Wednesday	Thursday	Friday	Sat/Sun
October	1	14 Staff and students return. No pupil free day.	15 Year 6 Hip hop W'Shop(Free) SRC 2019 EOIs & Notes sent home.	16 Pink Mufti Day/Gold coin / Caveman Cuisine/ Mentoring Group (Selected kids) 11.30-1.15	17 School Rep, Group, Team photos	18 Yr 5 Camp, Elec. Sport, FilmBy, Cobargo Farm Note Due, Year 3/FM @ Bournda/ Parent Preso. In Hall	19/20
October	2	21	22 Year 1 Tibla Farm Visiting Speaker, Small selected gp. HS orientation EMHS	23	24 Day For Daniel Red Mufti & Gold Coin, Elective Sports 3-6 Starts	25 Bandanna Day / MPS Grandparent's Day 9-11 / Scripture & SRE	26/27
Oct/Nov	3	28 AusKick Notes Due/ Yr 6 Koori Transition Camp/ Stewart House	29 Yr 6 Koori Camp / Stewart House /Yr 5 Medical Note Due	30 AusKick 3-4pm/ Yr 6 Koori Camp, Mentoring Group 11.30-1.15/ Stewart House	31 Elective Sports 3-6 / Stewart House	1 Stewart House / Musical DVD Orders DUE	2/3
November	4	4 SCLC FilmBy at Picture Showm. / Stewart House/ High Aims Ab Ed Gp 11.30-1.15/ SRC EOIs Due	5 Stewart House / Small group EMHS transition Day 2 9-12.30 / Year 6 Camp	6 P&C Meeting Club Sapphire 6.30-8pm / Stewart House / Year 6 Camp / AusKick 3-4pm	7 Elective Sports 3-6 / Stewart House	8 Stewart Hse/ Yr2 Swim, IFD, Book Club + Yr 6 Shirt Note+\$ Due / 12-1 2020 Kindy Picnic /Koori Song W'Sh. 9-11/	9/10 Sat – P&C Movie Night on Oval from 5.30pm
November	5	11 2021 Selec. HS appl.due / SCLC FilmBy / High Aims 11.30-1.15/SRC Speech Givers told	12 2C Assembly 2pm / Disco notes &\$ due / Koori Song W'Shop 9-11	13 Kindy 2020 Orientation 9.30-11 / Chinese Food Day/ Mentoring Group 11.30-1.15/ AusKick 3-4pm	14 Elective Sports 3-6/ SRC Disco K-2 5-6.25, 3-6 6.30-8	15 Draft SRC Speeches checked / No Scripture or SRE / Jackson Cup/ Talent Qu. Note	16/17
November	6	18 High Aims Ab Ed Group 11.30-1.15 / SRC Speeches 9.30-11/ Talent Quest Audit. Acts Told	19 Mini Fete 12.30-2 / Newsletter Home	20 Year 5 Jindy Camp / Mentoring Group 11.30-1.15 / Kindy 2020 Orientation 9.30/ AusKick 3-4pm	21 Year 5 Jindy Camp / P&C Shopping Spree Night from 6pm/ Eden Gym Prog. Starts 9-3/ 3-6 Elec.Sports	22 Year 5 Jindy Camp/ Koori Song W'Shop 9-11/ In2 Uni Year 6 Excursion/ FM Coffee+ Rotations +Walk Note Due	23/24
Nov/Dec	7	25 High Aims Ab Ed Group 11.30-1.15 / Talent Quest Auditions 11-11.30	26 KS Assembly 2pm / Eden Gym Prog. 11.30-3 / Talent Quest Auditions 11-11.30	27 Kindy 2020 Orientation 9.30-11 / Mini Fete B'Up 12.30-2 / Talent Aud. 11-11.30/ Mentoring Group 11.30-1.15/ AusKick 3-4pm	28 Elective Sports / Eden Gym Prog. 9-3	29 Combined Scripture Presentation 11.30-12.30, Burger Day Orders Due/ Koori Song W'Shop 9-11	30/1
December	8	2 P&C Meeting 6.30-8pm / Yr 2 Swim / High Aims Group 11.30/ Talent Quest Auditions 11-11.30	3 Yr 2 Swim Scheme/ Talent Quest Auditions 11-11.30/ Eden Gym Prog. 11.30-3/ Koori Song W'Shop 9-11	4 Yr 2 Swim / Koori Song 9-11/ Burger Day / Mentoring Group 11.30-1.15/ Talent Auditions 11-11.30/ AusKick 3-4	5 Yr 2 Swim Scheme/ Eden Gym Prog. 9-3	6 Yr 2 Swim Scheme/ Koori Song W'Shop 9-11	7/8
December	9	9 Yr 2 Swim Scheme/ Talent Quest Auditions 11-11.30	10 Yr 2 Swim Scheme/ Koori Song W'Shop 9-11 Eden Gym Prog. 11.30-3/Talent Quest Acts Shared	11 Yr 2 Swim Scheme / Koori Song Recording Studio Day 9-3/ Jackson Cup Back Up	12 Yr 2 Swim Scheme/ Eden Gym Prog. 9-3	13 Presentation Day 9.30-11; Kindy Graduation 12-1 / Yr 2 Swim Scheme	14/15
December	10	16 Class Party Day K-6	17 Year 6 Farewell/ Eden Gym Prog. 11.30-3	18 LAST DAY OF TERM for STUDENTS / Yr 6 Leaving Arch 2.30	19 Staff Development Day – Pupil Free Day	20 Staff Development Day – Pupil Free Day	21/22 School Holidays

Sandy Beach Café

Term 4 2019

Sandwiches / Rolls / Wraps		Snacks		Drinks		Frozen Treats			
Sandwich / Roll / Wrap: (roll or wrap 50c extra)		Berry Yoghurt Cup	\$2.00	Iced Strawberry Milk	\$2.50	Frozen Yogurt	\$2.00		
Salad (With: Ham, Chicken or Tuna)	\$5.00	Pasta Cups	\$1.20	Iced Chocolate Milk	\$2.50	Vanilla Ice Cream Tub	\$1.50		
Salad sandwich	\$4.50	Seasonal Fruit	\$1.00	Iced Honeycomb Milk	\$2.50	Mango Cup	50c		
Ham/Chicken w/Cheese and Tomato	\$4.50	Pizza Muffin	\$1.00	Up & Go	\$2.00	Milk Cups	50c		
Salad Mini Wrap	\$4.00	Garlic Bread	\$1.00	Chill J	\$2.50	(Chocolate, Strawberry, Caramel)			
Tuna w/Lettuce, Cheese and Mayo	\$4.00	Corn On The Cob	\$1.00	99% Juice Popper	\$2.00				
Egg and Lettuce	\$3.50	Mousse Cups	\$1.00	(Tropical, Apple, Orange, Apple/Blackcurrant)					
Cheese and Tomato	\$3.00	Popcorn	50c	Flavoured Milk	\$2.00				
Tasty Cheese	\$2.50	Spinach & Cheese Puff	50c	(Choc, Strawberry)	\$2.00				
Vegetmie / Honey / Jam	\$2.50	Mini Muffins	50c	Hot Millo Cup	\$2.00				
Toasted Sandwiches and Melts (wraps):		Vegetmie Scrolls	50c	<p>International Food Day – Celebrating China Wednesday November 13 (Orders due 08.11.19)</p> <p>Special Food Day – Burger Day Bonanza Wednesday December 4 (Orders due 29.11.19)</p>					
Ham/Chicken/Tuna with Cheese and/or Tomato	\$4.50	Pikelets (2)	60c						
Ham and Cheese	\$4.50	Vegetmie Crackers (2)	10c						
Cheese and Tomato	\$4.00	Custard Cups	50c						
Cheese	\$3.00								
Fresh Salads									
Salad Plate with Chicken / Tuna / Ham	\$6.00								
Tossed Salad Bowl	\$5.00								
Monday	Tuesday	Wednesday	Thursday	Friday					
Beef Burger w/Beef, Lettuce, Cheese and Tomato	\$4.50	Grilled Chicken Burger w/Lettuce, Cheese + Mayo.	\$4.50	Beef Burger w/Beef, Lettuce, Cheese and Tomato	\$4.50	Chicken Salad Sandwich	\$5.00	Meat Pie + Sauce	\$5.00
Pasta Bowl	\$4.00	Ham + Cheese Toasted Sandwich or Melt	\$4.50	Sushi Rolls Tuna or Vegetarian (GF)	\$4.50	Ham + Cheese Toasted Sandwich or Melt	\$4.50	Grilled Chicken Burger w/Lettuce, Cheese and Mayo.	\$4.50
Toasted Cheese + Tomato Sandwich or Melt	\$4.00	Sushi Rolls Tuna or Vegetarian (GF)	\$4.50	Homemade Chicken Stir-fry	\$4.00	Pasta Bowl	\$4.00	Homemade Chicken Stir-fry	\$4.00
Homemade Spaghetti Bolognese	\$3.50	Mini Salad Wrap	\$4.00	Homemade Spaghetti Bolognese	\$3.50	Hotdog with or without sauce	\$3.50	Homemade Spaghetti Bolognese	\$3.50
Egg + Lettuce Sandwich	\$3.50	Fried Rice (GF/Veg)	\$3.50	Homemade Ham + Pineapple Pizza	\$3.50	Fried Rice (GF/Veg)	\$3.50	Homemade Ham + Pineapple Pizza	\$3.50
Chicken Bundle	\$2.50	Chicken Bundle	\$2.50	Chicken Bundle	\$2.50	Chicken Bundle	\$2.50	Chicken Bundle	\$2.50
\$6 Everyday Meal Deal!		Spaghetti Bolognese + Fruit + Milk	Cheese Melt + Fruit + Milk	Pasta Bowl + Fruit + Milk	Homemade Soup + Fruit + Milk	Fried Rice (GF/Veg) + Fruit + Milk			