

CALENDAR

Term 4

Week 1

Monday 5 October – Public Holiday

Tuesday 6 October – Students and staff return to school

Friday 9 October – 2pm 3-6 Assembly (3G and 3M)

Week 2

Monday 12 October – Year 6 Ceramics

Tuesday 13 October – Deadly Kids Awards at UTS

Thursday 15 October – Multicultural Day

Friday 16 October – Round 7 PSSA (Summer competition resumes – AFL and Softball/Teeball); 2pm K-2 Assembly (1M)

Week 3

Tuesday 20 October – 2016 Kindergarten Orientation

Wednesday 21 October to Friday 23 October – Support Unit Camp at Myuna Bay

Wednesday 21 October – Stage 2 Reverse Garbage incursion

Thursday 22 October – Year 4 Water Safety talks

Friday 23 October – Round 8 PSSA; 2pm 3-6 Assembly (3R and 3M)

Week 4

Monday 26 October – Year 6 Ceramics

Tuesday 27 October – 2016 Kindergarten Transition

Thursday 29 October – Count Us In song

Friday 30 October – Australian World Teachers' Day; Round 9 PSSA; 2pm K-2 Assembly(1N)

Happy Holidays

This week is our last week of school for Term 3! We would like to wish everyone a safe and happy holiday and look forward to staff and students returning for the beginning of Term 4 on Tuesday 6 October 2014.

Deadly Kids Awards

Congratulations to George Elliott who has been nominated for a Deadly Kids Award. The Deadly Kids Awards acknowledge Aboriginal students who:

- Attend school regularly

- Complete set tasks(such as homework, assigned duties)
- Improved in their school work
- Achieve at a high level
- Are a positive leader

George will be presented with his award at a special ceremony at the University of Technology early next term.

KidsMatter Logo Competition

Thank you to all students who submitted an entry in the KidsMatter Logo Design Competition. It was very difficult to choose a winner that's for sure!

Congratulations to Amy S whose design was selected as our school logo. Special mention also to Erol, Ella and Abby who were highly commended for their excellent designs.

Amy's logo

This Week's Events

Thank you to all parents and friends who were able to come along and support the school at one of the events this week. It certainly was a busy week with the K-2 Concert and Year 6 Fun Day.

Staff News

We wish Ms Mayhew luck as she takes up the Relieving Principal role at Waverley Public School next term.

We say farewell to Miss Wheatley and Miss Cogger who have been undertaking practicums with 1N and 5/6G respectively.

Magpies Swooping

Please take care in Paine Reserve and along Rainbow Street as there are some very protective magpies swooping anyone who goes near their nests!

Rule Focus

Our rule focus for next week (Term 4; Week 1) is *I do my best*.

Multicultural Day 2015

Thanks to all of the families who have returned a blue note with recipe details. Multicultural Day will be on Thursday 15 October (Week 2). If you have a dish that you would like to share with the RSPS community please fill in the recipe details on the blue note and return it to your child's class teacher.

Expressions Of Interest

The Multicultural Day committee would like to put a call out for any musically talented parents who could come in and perform some traditional music on the day. Performers will be required between 11:20am – 1:00pm. If you are interested please see Mr Boersma (SB class teacher *Multicultural Day Committee*)

Poster Design

Multicultural Day and Food Fair 2015
Thursday 15 October

**POSTER DESIGN
OPPORTUNITY**

All K-6 students are invited to create an informative poster about Multicultural Day for the Rainbow Street Public School community. All posters are to be given to class teachers by Tuesday 6 October (Week 1, Term 4).

All posters must include the title and date of the event (Multicultural Day 15/10/15).

Some additional information or text to add to your poster could include:

- Don't forget to bring a plate and fork!
- What dish are you bringing?
- What languages do you speak?
- What does Multicultural Day mean to you?

Please note that this is not a competition. All student posters will be displayed around the school.

Year 6 Fun Day

Congratulations to the Year 6 student body who ran an outstanding Fun Day and raised \$1 610.00 for the purchase of a gift for the school. This was a testament to their hard work and dedication (as well as their wonderful parents) to make this day one to remember.

A huge thank you to Ms Goldspink, Mrs Zouroudis for their hard work in preparation; Mr Annetts, Mr Roche and Ms Cruz for their willingness to be soaked head to toe at the 'Sponge Throw'; and all the other teachers to helped us on the day.

Mr Davies

Stage 3 Assistant Principal

Public Speaking Competition

Please remember to prepare and rehearse your speech over the holidays so that it is ready to present to your class in Week 1. You will also have to do an impromptu speech so you may like to practise this skill as well. Good luck!

Ms Fester and Ms McNab

Reverse Garbage Workshop

Next term Stage 2 students (Year 3 and 4) will have the opportunity to participate in an in-school workshop lead by two team members of the 'Reverse Garbage' team from Marrickville. The workshop will be held in the school hall on Wednesday 21 October. There will be a cost of \$8.

Reverse Garbage is a community run organisation that recycles all sorts of items which would normally be thrown out by manufacturing companies. Check out the web page to find out some interesting facts about what happens at 'Reverse Garbage'

<http://reversegarbage.org.au/about/reuse/>

Students will learn how to make sculptural art from a huge range of interesting, weird, unusual and creative recycled objects. We hope to see everyone in Stage 2 participate in this fun event.

Mrs Hargrave and Miss Goonan

K-2 Concert (And That's A Wrap!)

Well we promised to take you to the show and I think our eleven classes certainly delivered on that promise. Thank you to all our attendees over the matinee and evening performances, your support was definitely felt by our performers who came back to their classes and wanted to do it again. Thanks to everyone who helped get and prepare costumes and who spent time in the classrooms on the night calming last minute nerves. We now look forward to Years 3 to 6 performing in Term 4.

Mr Svanfelds (on behalf of our K-2 Teachers)

School Swimming Scheme – Advance Notice

Our School Swimming Scheme has been confirmed for Monday 16 November (Week 7) to Friday 27 November (Week 8) at the Des Renford Leisure Centre, Maroubra. The ten day intensive learn to swim program is open to all students in Years 2-6 who cannot competently swim 50m. More information, including costs, will come after the holidays.

Mr Svanfelds

School Swimming Scheme Coordinator

Website Of The Week

This week's website is IXL which is an adaptive learning site featuring games that are aligned to the Australian National Curriculum. Found at <https://au.ixl.com/>, students can practise Maths and English from K-12, while also being able to practise on the go with IXL's iPad and Android apps.

Mr Svanfelds

Computer Coordinator

K-2 Student of the Week

Week 9

Class	Student	Awarded for.....
KD	Adit	Always trying his best.
KH	Zoe	Being a terrific helper and a great friend.
KR	Marley	Always producing fantastic writing.
1M	Noah	Wonderful story writing.
1N	Allegra	Always trying her best.
1/2R	A.J.	Writing brilliant narratives.
2M	Clarissa	Being a happy and cheerful member of 2M.
2S	Aidan	His impressive end of term maths results.
2/3M	Mark	Great ideas in science, designing a cyclone resistant house.

Week 10

Class	Student	Awarded for.....
KD	Shreya	Fantastic dancing at ur concert!
KH	Joshua	Fantastic dancing and singing at the concert.
KR	Ryan	Great dancing at the K-2 Concert.
1M	Sophie	A fabulous effort at our concerts.
1N	Thomy	Fantastic dancing at the concert.
1/2R	Eva	Excellent public speaking.
2M	Markos	Excellent dancing at the concert.
2S	Piper	Her all round contribution to 2S in 2015. We will miss you in Term 4.
2/3M	Liam	Being a thoughtful and helpful class member.
SB	Sean	Taking greater care with his written work.

Rainbow Awards

Year	Student
K	Abigail, Sara, Aidan, Kobe, William, Yasmin, Zoe, Isabel, Sara, Gemma, Charli, Mohammad, Olive and Seoyeon
2	Piper

School Holiday Road Safety Reminder For Families

With the school holidays approaching, daily routines will soon change. Different play locations and holiday destinations means different traffic environments. So to help keep our children safe, families are reminded about these key road safety points:

- **Stop, look, listen, think every time you cross the road.**

If your child is aged 8 years or younger hold their hand when walking near or across roads. If your child is 9-10 years old always actively supervise them.

- **It's the law that everyone wears a helmet when riding a bike in a public place.**

It makes sense to wear a helmet when riding scooters and skateboards too!

- **Click clack front 'n back every person for every trip.**

Everyone in the car must be securely buckled up in the right seatbelt or child restraint.

- **Talk to your child about being a safe road user.**

Reinforce safe road behaviours by being a good role model! Children learn safe road behaviours from the adults who care for them. Talk about what you are doing to be safe when near roads, in the car and when riding.

- **Point out road safety differences and dangers in new environments.**

This is especially important when on holidays in different surroundings. Roads, footpaths, parks, carparks, bike tracks and bike lanes may look different in holiday areas.

The best way to keep your child safe is to actively supervise them. Talk and teach your child about road safety every time you are out and about. Remind other adults who care for your children to do this too.

What a fabulous K-2 concert on Wednesday! Well done to all the students and staff for such a fabulous show. Thanks to the parents who helped with costumes and props – you are wonderful!

2/3M - Men in Black

2S – E.T aliens

Are you reading the Rambler? Have you given the correct email to the school or do you grab a paper copy from the office? Lots of staff, class reps and P & C members get asked questions all the time and the answers have already been provided in the Rambler. Please take 5 minutes on a Friday to read through it carefully and mark important dates in your diary.

Save the date - Saturday 24 October 2015! It is our Car Boot Sale in line with the Garage Sale Trail. More information will come soon. We will need volunteers to help on the day so please let us know on the note that will come home soon if you are available

It's the end of Term 3! Well done kids and families for another wonderful term. Have a safe and relaxing holiday and see you on Tuesday 6 October ☺

Sal Notaras

P & C President

Read the Rambler in 65 languages!

Check it out: www.rainbowstpanc.org.au

Easy Ways To Get Active

"I'm bored!" will become a distant memory these holidays with this great range of fun active ideas:

- ✓ Bushwalking
- ✓ Shoot some hoops at the local courts
- ✓ Kicking goals at the footy field
- ✓ Gardening
- ✓ Bike riding
- ✓ Dancing around the house
- ✓ Have a picnic and run some games such as egg and spoon race, three-legged race, wheelbarrow race, play 'Simon says'.

"I'm bored!" will become a distant memory these holidays with this great range of fun active ideas:

<http://www.heartfoundation.org.au/healthy-eating/mums-united/Documents/50%20fun%20ideas.pdf>

Community News

Disclaimer: Rainbow Street Public School, as a service to parents, will advertise community events which may be of interest. RSPS does not necessarily endorse or sponsor the events and accepts no responsibility for the management or organisation of these events.

growth thru music & dance
www.oztots.com

HOLIDAY WORKSHOP
6 TO 10 YEAR OLDS
HAVE LOADS OF FUN AT OZ TOTS
BALLET/JAZZ/HIP HOP/SINGING/ACROBATICS
AND SO MUCH MORE ☺
MON 28TH TO WED 30TH SEPT 9.00AM TO 2.00PM
HELD AT MAROUBRA SCOUT HALL 22 ROBEY STREET
GREAT TEACHERS – **BOOK NOW AS NUMBERS WILL BE LIMITED**
VISIT US AT www.oztots.com

HOLIDAY WORKSHOP
3 TO 5 YEAR OLDS
HAVE LOTS OF GIGGLES & FUN AT OZ TOTS
DANCE/SING/GYMNASTICS AND PLAY ☺
THURSDAY 1ST & FRIDAY 2ND OCTOBER 9.00AM TO 12.00PM
HELD AT MAROUBRA SCOUT HALL 22 ROBEY STREET
BOOK NOW AS NUMBERS WILL BE LIMITED
VISIT US AT www.oztots.com

FOR ANY CONCERNS OR QUERIES PLEASE CALL 0407 453 418 OR 0404 017 626

St Jude's Anglican Church In Avoca Street Randwick Celebrates 150 Years This Year!

As part of our 150th anniversary celebrations, we are once again holding our annual - but bigger and better - church fair on Saturday 14th November, from 8am to 1pm. The fair will have the usual stalls (old wares, garden, cake, children's clothing, books, handcrafts, jams, flowers) and activities (animal farm, face painting, pony rides, jumping castle) plus a wonderful BBQ and a café with morning tea and lunch.

We believe that it will be a great day for everyone.

Ross Langford-Brown
For the Fair Committee

Spring Camp: 21st Sept - 2nd Oct 2015

Age

Children between 5 - 12 years will be divided into age appropriate groups.
5 - 7 years
8 - 10 years
11 - 12 years

Location

Randwick Tafe NSW
Located in the Auditorium
(Level 2 Building B)
Cnr Darley Rd & King St
Randwick 2031
Onsite Security and Free Parking

Enquiries

• 0424 112 724
• info@koolkidzz.com.au
• PO BOX 155 Rose Bay 2029

Short Day - \$68
(9:00am - 5:00pm)
Long Day - \$75
(8:30am - 5:00pm)

*Approved provider
for government rebates

Program & Booking online
www.koolkidzz.com.au

Falling Safe for Sport School Holiday's Clinic

- Afraid of getting injured playing sport?
- Does your child play field sports?

Learn to reduce the risk of injury while having fun learning safe falling skills.

Take away the fear of falling

Learn how to protect your body when you fall.

Enjoy sport to the fullest

A Judo based falling program for children.

DIDN'T KNOW HOW TO FALL

Falling Skills Workshops - by Judo

Age Group: 7-10 yrs of age **Where:** Eastern Suburbs PCYC
26A Bunnerong Rd
Daceyville

When: Monday 28th September

Time: 9.00 - 11.00 am **Fee:** \$30.00

Instructor: Warren Rosser OAM
Olympian Judo 1988
Warren has worked with Rugby Union, AFL & Rugby League & cycling teams in teaching safe falling and tackling techniques.

Enrolment: www.unswjudo.net.au
Credit card payments by calling UNSW Judo 9385 4725 or contact w.rosser@unsw.edu.au
Cheques payable to: UNSW Judo Club Sam Cracknell Pavilion, UNSW, NSW 2052
Bank Transfer: (please mention Falling and your name as a reference) UNSW Judo Club
BSB: 062 303
Account: 10886066

SKILL & FUNDAMENTAL DEVELOPMENT

BASKETBALL TRAINING

Call 0435 82 0000
Email info@myhoops.com.au

www.myhoops.com.au

**School Holiday
Camps**

**28th, 29th & 30th
September**

**TERM FOUR
Training Academy**

FIRST SESSION FREE

RANDWICK