

CALENDAR

Week 9

Monday 10 December – Cookbook and second hand uniform sale; Community Information Sessions

Thursday 13 December – 8:15am Appreciation Breakfast

Friday 14 December – Semester 2 Reports distributed

Week 10

Monday 17 December – Presentation Days; Year 6 Farewell

Wednesday 19 December – Last day for students; Talent Show; Year 6 Farewell Arch

2019

Tuesday 29 January – Staff return to school

Wednesday 30 January – Students in Years 1 to 6 return to school

Thursday 31 January – Kindergarten students commence

NOTE: The 2019 Swimming Carnival will be held on Monday 11 February 2019 at Des Renford Aquatic Centre.

What's Happening At Rainbow Street?

Metropolitan South Operational Directorate Principals Network Award

It was an honour to present Sally Notaras with a Metropolitan South Operational Directorate Principals Network Award at the P & C Meeting on Monday night. Below is Sally's citation. I am sure you will agree that she is a most deserving recipient.

Sally is an outstanding member of the school community whose commitment to Rainbow Street is to be commended. She works tirelessly to support the development of the school and build a cohesive team. She epitomises what partners in education means.

Sally is an actively involved member of the school community and a model of the school's core values – caring, learning and effort.

Sally has engaged with, coordinated and supported numerous school events – Art Shows, concerts, carnivals, Library Fridays and Multicultural Days. She has organised numerous car boot sales to raise funds to support the strategic directions of the school and enhance the learning environment of the students. In her roles as President and member of the Executive on the P & C, Sally has skilfully led the team, built strong partnerships with school staff and worked tirelessly for our school. She has mentored new executive and developed guidelines and procedures to support succession planning.

Sally has participated in numerous merit selection panels ensuring excellent staff join the school community.

Over the last three and a half years Sally has been a member of the Project Reference Group for our school's major capital works project. Sally's input has been invaluable, ensuring not only that parents have a voice on this panel but the best possible outcome for the school community is achieved.

Sally is an invaluable member of our school community.

Congratulations Sally!

Building Information

- A Block – Work continues on the external ramps and entries.
- B Block – Work continues on the screens and balustrades. Air conditioning installation has commenced.
- C Block - Air conditioning installation has commenced.
- Library – Internal fit out, façade cladding and windows and doors are being worked on.
- COLA – Work continues on the soffit works (eave lining).

For Additional Building Project Information And Updates

Attend one of the Community Information Sessions presented by Schools Infrastructure on Monday 10

December 2018 from 3pm to 4pm or 5pm to 7pm on the deck near the Library (NOTE: Change of venue).

Go to the Department of Education site for details of the project:
<https://schoolinfrastructure.nsw.gov.au/schools/rainbow-street-public-school/project-overview>

Want to know more about learning for the future? Go to <https://education.nsw.gov.au/teaching-and-learning/curriculum/learning-for-the-future>

P & C

Firstly a huge thank you to the P & C for all of their efforts this year. It is absolutely fabulous to have such a supportive group, working together to ensure the best for our students.

Elections for the 2019 team were held at the P & C Meeting last Monday night. Congratulations to:

President	Greg Dodwell
Vice-Presidents	Belinda Bennett Isabel Cetin
Secretary	Craig Muldoon
Treasurer	Carol Ann Duffy
Additional Executive	Katrina Allen Tanya Buick Jo-anne Hickey Linh Medic Dianne Nazaroff Sally Notaras

Presentation Day - Reminder

We would like to invite all parents and friends to join us for our annual K-2 and Years 3-6 Presentation Days which will be held at Randwick Boys' High School

in the Hall on Monday 17 December 2018.

☆ 9:30am Kindergarten to Year 2 (includes Kindergarten Graduation)

☆ 10:45am Years 3-6

RSPS Annual Talent Show Information

On Wednesday 19 December 2018 we are holding our annual Talent Show. This year the Show will be broken down into two segments, the K-2 Talent Show (9:30am-11am) and the 3-6 Talent

Show (11:30am-12:45pm), with three judges working together to select a winner from each section.

Full details/requirements are on the note sent home with all interested students. Parents are required to give permission for their child to participate. Before giving your permission we kindly request that you discuss and/or watch your child's performance to ensure that the music, movements and costumes are appropriate (i.e. there are no inappropriate lyrics, revealing costumes etc.).

Permission notes are due back to Ms Hunt (Years 3-6) and Ms Hole/Ms Lewis (Years K-2) by Tuesday 11 December 2018.

Ms Hunt, Ms Hole & Ms Lewis
Organisers

JOIN THE STRING ENSEMBLE
MUSICIANS WANTED

JUNIOR STRINGS WANTS YOU!
We need more beginner musicians for our 2018 Junior String Ensemble! Learn an instrument and have fun playing with your friends! Call our friendly DIM TEAM for more information.

ENROL NOW
☎ (02) 9662 2211

DIRECTIONS IN music
www.directionsinmusic.com.au

3-6 Student of the Week

Week 7

Class	Student	Awarded for.....
2/3C	Xanthia	Excellent work in mathematics
3T	Isabel	Writing great fractions word problems in maths
4G	Archer	Excellent work on his business plan during student centred learning
4S	Thomas	Writing an excellent mathematical word problem demonstrating his understanding of fractions of a group
5Z	Ra	Trying his best when writing a persuasive letter in English
5/6R	Lucas	Outstanding work during guided inquiry lessons
6R	Lottie	Incredible improvement in the quality of her creative writing
6S	Seeya	Calculating the area of triangles with ease
SB	Matthew	Recalling number facts in Maths

Week 8

Class	Student	Awarded for.....
2/3C	Eva	Working hard to teach her peers a dance routine
3T	Jeffrey	Being a kind and respectful classmate
4G	Mason	Improved public speaking skills
4S	Lakshmi	Excelling at new learning as we discovered the secrets of algebra
5Z	Finlay	An amazing representation of cubism in his artwork
5/6R	Coco	Outstanding work ethic across all subjects
6R	Anthony M	Creating a sensational mood board
6S	Max	His amazing attitude to learning

Rainbow Awards

Year	Student
3	Kobe, Ryan, Leo, Maidar, Connor and Tara
4	Aidan, Ryan, Tupou and Pavlo
5	Alper, Abby, Liam, Dylan, Fayaz and Kate
6	Ava, Daisy, Abbi, Joann, Max, Milla, Ethan, Angelina, Tio, Abbie, Anthony U, Isobel, Katie, Rahaf, Jasper, Rohan, Armando, Neha, Hakim, Sam and Jayden

AGM, Some New Faces

Congratulations to the new additions to our Executive team: namely Katrina Allen and Tanya Buick. Carol Ann is our new Treasurer, Isabel is a Vice President. Belinda remains our second Vice President; Craig: our Secretary. Sally, Linh, Jo, Di are still involved as extra Executive members.

Clothing Stall

Is this coming Monday. "Rainbow Street Eats" Cookbooks on sale too. Did you see the sales figures for the Cookbook this year? Wow!

Farewell Jasmine

It happens to us all: the year when our youngest is in Year 6. Thank you so much for the years of efficient service as Treasurer.

Coming Year

To my relief, we have a full complement of Office Holders ready to hit the ground running (as opposed to last year), so expect some changes.

Greg./

Gregory Dodwell

President Rainbow St Public School P & C

info@rainbowstpandc.org

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.

FREE FOOTBALL TICKETS

Hyundai A-League 2018/19
Western Sydney Wanderers v Sydney FC
Saturday 15 December, 7:50pm
ANZ Stadium

Thanks to the Western Sydney Wanderers, the NSW Premier's Sporting Challenge and ANZ Stadium, students and staff at your school have the opportunity to witness these two foes go head to head!

As your school participated in this year's NSW Premier's Sporting Challenge, up to **four (4) FREE tickets** are available for each student and staff member to redeem for the match.

Tickets are limited so be sure to secure them quickly for what will be a great evening of football. To take up this fantastic offer, students and their parents should follow the steps below:

1. Simply go to the website: <http://www.anzstadium.com.au/premiers-sporting-challenge/>
2. Register their details
3. Print out the voucher and bring it with them on the day to enter ANZ Stadium via the gate listed on their vouchers to sit in general admission seating.

For additional information, please visit the ANZ Stadium website by [clicking here](#).

Please note:

- Students must have parental permission to participate in this offer.
- Each student is entitled to up to four (4) free tickets (limited to one registration per student).
- Match ticket voucher must be printed and presented at Stadium entry gates for entry to this match.
- There is a limit of 8,000 vouchers/tickets (redemption available to 2,000 individuals).
- Entry may be refused if match ticket vouchers are damaged or defaced in any way or redeemed in an unauthorised manner.
- If a match ticket voucher is resold or redeemed in an unauthorised manner it may be cancelled and the bearer of the ticket refused entry.
- Accessible seating is available within the allocated general admission seating area.

Creative Writing and Storytelling

HOLIDAY WORKSHOPS

★ For ages 5-12 ★

GET KIDS OFF SCREENS AND INTO THEIR IMAGINATIONS!

Stories to invent ★ Ideas to discover ★ Adventures to have
Games to play ★ Craft to create ★ Friends to make
And much, much more!

ph: 0414 414 268
e: tiffany@storysqad.com.au
w: storysqad.com.au

JOIN THE SQUAD

GYMNASTICS CLASSES

ENROLLING NOW FOR TERM 1 2019

- Boys and girls
- Fun and positive environment
- All abilities welcome
- TRAC pick up/drop off
- Next door to Rainbow Street Public School

SYDNEY GYMNASTICS FACTORY
Randwick Scout Hall (on Paine Reserve)
Corner Botany Street & Rainbow Street
RANDWICK, NSW 2031 Ph: 0410 649 766
info@sydneygymnasticsfactory.com

WWW.SYDNEYGYMNASTICSFACTORY.COM

Joy has dawned

Enjoy carols & Christmas at **WILDST**

Come along to Wild Street Church for an entertaining afternoon & evening of Christmas fun & Carols. A joy for the whole family.

SUNDAY DEC 9

4:00PM Puppets
Puppet show + Carols + Family fun for everyone with younger children

5:00PM Free BBQ
Free BBQ in the park + Jumping castle

6:30PM Carols
Carols + Supper + Kids Packs

cnr of Wild & Holden Sts Maroubra www.wildstreet.church

NEW KIDS ART SPACE LITTLE GINGER STUDIO

Children's Art Studio opens mid-Jan
Carrington Rd Randwick
BOOK NOW FOR SCHOOL HOLIDAYS!

After school, Preschool Art, Birthdays

littlegingerstudio.com

LITTLE GINGER STUDIO

LAUNCH PARTY
Sat Feb 2nd
10-2
Free Art & Craft

maccabi tennis
WHITE CITY

our tennis camps are *serious fun*

Great introduction to tennis and to develop existing skills

	Summer '18	Autumn '19	Winter '19	Spring '19
Week 1	Dec 10-14	Apr 8-12	Jul 1-5	Sep 30-Oct 4
Week 2	Dec 17-21	Apr 15-18	Jul 8-12	Oct 7-11
Week 3	Jan 14-18	Apr 23-24	Jul 15-19	
Week 4	Jan 21-25			

9am-3pm - \$65 (Includes lunch) | 1/2 day 9am-1pm \$45 | Ages 5 and up

9332 3622 | info@maccabitennis.com | maccabitennis.com | 30 Alma Street, Paddington

Free Trial

SOULFUL Singers

NEW Starting 2019
High School Vocal Classes
BOOK ONLINE NOW

www.directionsinmusic.com.au
DIRECTIONS IN MUSIC (02) 9662 2211

Sing, Dance & Laugh

SING & DANCE into GLEE CLUB 2019

Ages 5-12 yrs

After school fun lessons in the DIM HUB!
DIRECTIONS IN MUSIC
164 Belmore Rd, Randwick

BOOK NOW (02) 9662 2211 **FREE TRIAL CLASS**