

CALENDAR

Week 7

Wednesday 11 March – Grandparent’s Day; Sydney Swans Auskick (3-6 students)
Thursday 12 March – Selective High School Test; Sydney Swans Auskick (3-6 students)
Friday 13 March – Round 4 PSSA; 2pm K-2 Assembly (1/2M)

Week 8

Tuesday 17 March – 6pm Interrelate
Wednesday 18 March – Sydney Swans Auskick (3-6 students)
Thursday 19 March – Sydney Swans Auskick (3-6 students); ESPSSA Touch Football trials
Friday 20 March – Harmony Day; High School 2021 Expression Of Interest due; Round 5 PSSA; 2pm 3-6 Assembly (5M)

Week 9

Wednesday 25 March – Maths Olympiad 1; Showcase auditions
Friday 27 March – Round 6 PSSA; 2pm K-2 Assembly (1G)

What Has Stage 3 Been Learning About This Week?

Stage 3 students have been focusing on symbolism and interpreting images together from texts.

What’s Happening At Rainbow Street?

Grandparents and other special loved ones visit Rainbow Street PS classrooms on Wednesday 11 March 2020.

- Kindergarten to Year 2 classes from 9:15am to 10am
- Year 3 to Year 6 classes from 10am to 10:45am
- Morning tea from 10:45am to 11:15am in the Library.

Showcase Dance Auditions

Showcase dance auditions for students in Years 3-6 will be held on Wednesday 25 March 2020 at 1pm in the school hall. If you would like your child to audition, they will need to come to the hall at this time.

Office Hours

A reminder that our Office is staffed from 8:30am to 3:15pm each day.

If you are trying to contact us earlier to notify of an absence, use the *School Stream* app! Go to *Forms* and select *Absentee Form*.

Bikes And Scooters

Some reminders in regards to bikes and scooters at school to ensure safety and security for all:

- All bikes and scooters are to be **chained** to a bike rack (located at the eastern end of Block A).
- Upon arrival at school students are to walk their bike/scooter through the gate and playground areas. Similarly in the afternoons bikes and scooters are to be walked through the playground not ridden.
- All students must have a bike helmet if riding a bike or scooter.
- Bikes and scooters are not to be left on school grounds overnight.

Sport News

ESPSSA Representative Teams

Congratulations to the following students who have been selected to represent ESPSSA:

- Oliver C (AFL)
- Nate (AFL and Soccer)
- Riley F (AFL)
- Bronx (Basketball)
- Tyson (Basketball)

Upcoming ESPSSA Representative Team Trials

- Thursday 19 March – ESPSSA Zone Touch Football trials

Students are to see Mr Richmond if interested in trialling.

RUNNING FOR RAINBOW STREET

HELP SUPPORT OUR WONDERFUL STUDENTS, SCHOOL & TEACHERS

SMH HALF MARATHON SUNDAY 17 MAY

JOIN THE TEAM, SPREAD THE WORD

DONATE TO THE CAUSE

All money raised goes directly to the school where the students will decide how the money is to be spent.

bit.ly/Run4RainbowSt

Further details contact Craig running4rainbowst@gmail.com

Fancy yourself a runner or want to help support our wonderful students, school and teachers? Then donate or join Running for Rainbow Street, a team setup by Craig Muldoon to raise funds for our school through running. Our first run is the Sydney Half Marathon in May. Further details at <http://bit.ly/Run4RainbowSt> or contact Craig at running4rainbowst@gmail.com

Interrelate

Interrelate is presenting information sessions for students and parents on Tuesday 17 March 2020.

6pm Session 1: Where did I come from? (Years 3 & 4)

- Introduction
- Sexual intercourse and conception including assisted
- Family structure and family relationships
- Foetal development
- Male/female babies – which is which?
- Twin explanation
- Protective behaviours
- Birth
- Male/female reproductive systems

7:15pm Session 2: Preparing for Puberty (Years 5 & 6; Years 3 & 4 at parent's discretion)

- Introduction
- Changes to boys only
- Revision of Session 1
- Changes to girls only
- How, why and when of puberty
- Why are these changes happening?
- Physical and emotional changes to both boys and girls

Cost: \$32 per family to attend one session
\$37 per family to attend both sessions

NOTE: parents are required to be in attendance.

If you would like to attend these sessions with your child, please complete and return the note that was sent home this week.

High School 2021 Expression Of Interest (EOI)

All mainstream Year 6 students have received their *Moving Into Year 7 In A NSW Government*

School in 2021 document. Completed EOIs are due no later than Friday 20 March 2020.

Parking

A reminder to please not park or drive into the Rainbow Childcare Centre car park. This area does not belong to our school. We have had a report of a female driver on Thursday running over guttering as she was attempting to leave and coming very close to hitting one of their parents who was trying to walk down the drive in the rain.

Please be considerate of neighbours around the school and not park on private property or over people's driveways. We understand that parking during wet weather can be difficult and suggest that leaving a home a little earlier could assist.

3-6 Student of the Week

Week 5

Class	Student	Awarded for.....
3C	Gabriella	Excellent retelling and writing of an imaginative text
3L	Kobe	Helping others by sharing his knowledge in class discussions
4R	Steven	Persevering with challenging tasks successfully
4/5MN	Melody	Settling in well in her new school environment
5M	Claireisa	Magnificent multiplication skills
5/6R	Sara R	Always working well in class and having lovely manners
6A	Daniil	Exceptional effort with all of his work
SU	Georgios	Trying very hard in reading

Week 6

Class	Student	Awarded for.....
3C	Jackson	Excellent imaginative and creative writing skills
3L	Fraya	Confidently completing tasks on time and to a high standard
4R	Kaila	Producing work of a high standard across all subject areas
4/5MN	Adeline	Excellent effort across all Key Learning Areas
5M	Seth	Fantastic work in finding the perimeter of two dimensional shapes
5/6R	Joshua	Showing patience and kindness to others
6A	Thomas	Doing a great job editing and improving his work

Rainbow Awards

Year	Student
5	Kobe and Aidan

Hi everyone,

A reminder that our annual Rainbow Street PS **Meet & Greet** is tonight, 6:30-10:30pm at The Randwick Club on Alison Road! This event is not for children, it's time for the adults to take a bit of good time out, all parents are welcome.

If you have time please RSVP here by going onto our website: <https://www.rainbowstpandc.org.au/>

We had our monthly meeting last Monday, so a quick summary is:

- We have set up sub-committees for "Events & Fundraising" and also to "Establish By-laws" to help define how we operate – should you wish to be involved in either please contact us via the email address below.

- We will have a P&C Information Night at RSPS on Wednesday 13 May 2020 in K Block.
- John Bourd elected as Parent Representative for RSPS Enrolment Placement Panel.
- The next P&C Meeting to be Wednesday 1 April at 6pm (trailing an alternate day for members).
- We are seeking Expressions of Interest for P&C representatives for merit selection panels (school staff recruitment).

The Member for Coogee, Dr Marjorie O'Neill, is running a school safety campaign that we may benefit from. This may well be the quickest way to drive improvements, for specific problems, so please go to www.nswschoolsafety.com/coogee

All classes now have parent representatives who have sent a weekly reminder email out. If you are unsure of who your child's class parent rep is, or you have not received a weekly reminder email and would like to, please email us with your name, best email address and your child's class.

Many thanks,
Jimmy Hayes
President

info@rainbowstpandc.org.au
<https://www.rainbowstpandc.org.au/>

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.

SAINTS J. R.L.F.C.
COME AND TRY
RAINBOW STREET PUBLIC SCHOOL

WHO IS SAINTS J.R.L.F.C.?

Saints J.R.L.F.C. is the South Sydney arm of the former St Charles School Waverley J.R.L.F.C. and was formed in 1992 following permission being granted by the St Charles Principal at the time. With the changing demographics of where people now reside we have expanded our recruitment to include new areas.

REGISTRATION COSTS: **THERE IS NO COST**

All playing attire aside from boots supplied and there are no club registration fees like other clubs.

We believe you can put your Active Kids voucher to better use for your children

From Friday March 6th Saints J.R.L.F.C. will be holding come and try days each and every Friday, weather permitting for any boys interested in playing Rugby League. Boys are welcome to come as often as they wish and no obligation to sign up.

Training takes place at Kensington Oval, Doncaster Avenue, Kensington, commencing from 4.15 pm and concluding at 5.30pm

We are looking to field teams from Under 5/6 to Under 8

Any queries to Larry Rafferty at saintsjrffc@gmail.com or 0408415673

OSHC Educators

Positions are available for before school, after school and vacation care at our growing service across several school sites.

The After School Klub (TASK) is based in and around Sydney.

TASK is a new initiative created to help parents with educationally based activities, Homework Assistance and also care in the afternoons.

Required Skills and Qualifications:

- Childcare industry knowledge and mature nurturing outlook with experience preferably in an OSHC environment
- Current and valid First Aid Certificate including CPR, Asthma and Anaphylaxis **HLTAID004**
- Sound understanding of Child protection issues **CHCPRT001**
- Desire to work with children and demonstrated capacity to enhance their OSHC experiences
- Ability to work closely with the management to promote growth and development
- Great Team player
- Available 4-5 mornings and afternoons
- The following qualifications OR working towards would be desirable:
Certificate III in Children's Services or equivalent OR
Diploma in Children's Services or equivalent OR
Degree in Primary Education or Early Childhood Studies or equivalent
Cert IV in School Age Education and CARE

We offer:

- High staff to children ratios
- A flexible and innovative team
- Above Award wages
- A supportive working environment
- Potential to grow and influence within the company
- Close to public Transport
- Monday to Friday shifts

Please visit our website www.task-kids.com.au

To apply please send your resume and cover letter to admin@task-kids.com.au

For enquiries, please call 1300 827 500

CREATIVE KIDS
USE YOUR VOUCHER OR PAY DIRECT

2-DAY SUPER CAMP

April

WHERE EVERY CAMPER'S TREATED LIKE A ROCK STAR

Duration: 2-days Age: Kindy - Yr 6 Time: 8.30am - 3.30pm daily

EXPERIENCE: 12 HYBRID SPORTS | 6 SUPER SESSIONS | AMAZING COACHING

Find us on Facebook AT A LOCATION NEAR YOU #noonedoesitlikemotiv8sports
EASTERN SUBURBS @MOTIV8SPORTS.COM.AU

GET MOTIV8TED DURING THE APRIL SCHOOL HOLIDAYS
AT THE ONE AND ONLY MOTIV8SPORTS SUPER CAMP.

Held only once each year Super Camp is a sports festival designed just for kids. Super Camp is an energetic mix of sport, music, street culture, art and dance mashed up to create the ultimate atmosphere for kids who love having fun. With a live DJ pumping the beats and multiple prize giveaways, this is an event not to be missed. All camps are 8:30am - 3:30pm daily non-sleep over events.

**150 TICKETS ONLY
25% OFF!
PLUS FREE JERSEY**

SPECIAL LAUNCH OFFER

8 SYDNEY BOYS HIGH SCHOOL - 23RD - 24TH APRIL 2020

IT'S OUR FAVORITE CAMP OF THE YEAR
DON'T MISS OUT, BOOK TODAY!

MOTIV8SPORTS.COM.AU
CALL OR SMS COACH BEN ON 0421 432 410

BOOK online

8 motiv8sports EASTERN SUBURBS

Time for Healthy Habits

Do you have a child between the ages of 2-6 years and live in NSW? Do you wonder if they are eating enough of the right foods, being active enough or getting enough sleep?

We are offering a free program to help parents give their young children the healthiest start to life.

For more information and to register please visit www.timeforhealthyhabitsnsw.com/ or contact time-healthyhabits@uow.edu.au

Enrolments Closing Soon

NSW Government | EARLY START | UNIVERSITY OF WOLLONGONG | THE UNIVERSITY OF NEWCASTLE

This project has been approved by the South Western Sydney Local Health District Human Research Ethics Committee, HREC Reference: HREC/2019/0001/2019, and delivered in partnership with Murrumbidgee, Illawarra Shoalhaven, Southern NSW, Central Coast, and South Eastern Sydney Local Health Districts.