
 FOCUS@PEAKHURST ISSUE 26

DATES TO REMEMBER – 2019
TERM 4

Week 2
Tue, 22 Oct Public Speaking Finals – Oatley

Public School

 Support Unit Excursion – Sylvanvale

Cafe

Wed, 23 Oct Stage 2 Excursion – The Rocks

Walking Tour

 Kindergarten 2020 Parent

Information Evening - 6.30pm

Week 3
29 – 31 Oct Stage 3 Excursion to Canberra
 (5/6 Teal, 5/6 White and 5 Purple)

Wed, 30 Oct Kindergarten 2020 Transition

Program Session 1
 9.30-11.00am

Thu, 31 Oct Uniform shop closed

Week 4
5 – 7 Nov Stage 3 Excursion to Canberra
 (5/6 Aqua, 5/6 Blue and 6 Purple)

Wed, 6 Nov Kindergarten 2020 Transition

Program Session 2
 9.30-11.00am

Thu, 7 Nov Uniform shop closed

 Count Us In song

Week 5
Mon, 11 Nov Remembrance Day Assembly
 10.45am – all welcome

Tue, 12 Nov Grandparents Day

Wed, 13 Nov SRC Mufti Day

Thu, 14 Nov Extra Curricular Photo Day

 Training Band 2020 Parent

Information Night - 6.00pm

Week 6
Tue, 19 Nov Support Unit Excursion – Oakville

Farm

Fri, 22 Nov P&C Disco

Week 7
Wed, 27 Nov Kindergarten Excursion – Calmsley

Hill Farm

Thu, 28 Nov Year 6 Fun Day

Week 8
Tue, 3 Dec Combined Scripture Concert

 Band Night of Excellence evening

7pm

Week 9
Tue, 10 Dec Swimming Carnival (Years 2-6)

Wed, 11 Dec Presentation Day

 Year 6 Farewell

Week 10
Mon, 16 Dec School Picnic Day

Wed, 18 Dec Last day of term

ACKNOWLEDGEMENT OF COUNTRY
Peakhurst Public School acknowledges the people of the
Tharawal Nation, who are the traditional custodians of
the land on which the school is built. We would also like
to pay respect to the Elders past, present and future of
the Tharawal Nation and extend that respect to all
Aboriginal people involved with Peakhurst Public School.

AWARDS – Term 3, Weeks 9 & 10
CLASS AWARD

K Green Mohammad-Ali, Connor, Brendan,
Eva

K Orange Maddison, Adam, Fatimah
K Red Alexander, Ali Redha, Hope, Lachlan
K Yellow Israa, Brendan, Ali, Isaac
1 Red Izack, Samuel, Ratib, Tahsin
1 Orange Zach, Sydney, Jasper, Elwin
1 Yellow Aliyah, Adrian, Stellina, Eva
1/2 Purple Angus, Jacob, Sophie, Emma C (yr 1)
1/2 White Isabelle, Alisha, Toan, Elijah

2 Green Sophie, Kareem, Isabelle, Arshan
2 Orange Nika, Tamara, Ryan, Zara
2 Red Riley, Tyson, Christian, Oshayjah,

Zahra
2 Yellow Aaliyah S, Aaliyah M, Stephanie,

Zack
3/4 White Zahra, Fletcher
3/4 Teal Harsid
3/4 Magenta Rayan, Bella, Vansh
3/4 Purple Jarrod
3/4 Blue Geordi, Liana
3/4 Aqua Themi, Charlyne
5/6 Aqua Ahmed, Harrison
5/6 Blue Matt C, Jian
5/6 Teal Tyler, Regan
5/6 White Jane, Adam

BRONZE AWARD
K Green Moussa, Eva, Justin, Brendan,

Reanna, Zane
K Orange Ruby, Jamimah, Carlie, Jackson
K Red Ali Redha, Yahya, Hassan, Hope
K Yellow Sufyaan, Younis
1 Red Lucas
1 Yellow Henry, Anthony, Todor
1/2 Purple Jordan
2 Green Vansh, Zane
2 Red Skylar
3/4 Blue Zeta, Lily, Wes, Francie, Annie M,

Isla, Annie Z, Isaac
3/4 Aqua Themi, Rex L, Rex H
5/6 Aqua Petra, Gabi, Zaynab, Ahmed,

George
5/6 Blue Abdullah, Ifrah, Cindy
5/6 Purple Benjamin

SILVER AWARD
1 Red Izack
1 Orange Zoe
1 Yellow Isabelle
1/2 Purple Sophie
2 Green Sophie
3/4 Aqua Bonnie, Angelique
5/6 Blue Tanjirah
5/6 Teal Amelia

SRC AWARD
K Green Noah, Hassan
K Orange William, Zayn
K Red Idris, Nevaeh
K Yellow Larissa, Tiffany
1 Red Alisa, Lewis
1 Orange Amelia, Hussein
1 Yellow Jack, Murphy
1/2 Purple Jordan, Angus
1/2 White Aya, Lucas
2 Orange Jaden
2 Red Summer Rose, Jayda

2 Yellow Aaliyah M
3/4 White Mohammed
3/4 Teal Zac, Brooklyn
3/4 Magenta Bella, Delta
3/4 Purple Daniel
3/4 Blue Liana
3/4 Aqua Nichole, Max
5/6 Aqua Ahmed, Harrison
5/6 Blue Jian, Matthew
5/6 Purple Riad
5/6 Teal Tyler, Layla
5/6 White Adam, Mitch

PRINCIPAL’S MESSAGE
Dear Parents and Caregivers

Welcome back to Term 4! I hope you had a great break
with your children and are ready for an exciting Term. No
doubt it will fly!

Dan Haeslar
As you may be aware, the staff have worked this year
with Dan Haeslar, an international keynote speaker on
the theories and practices of growth mindset, feedback
and learning goals. Dan works with individuals and
organisations to help them achieve happier, healthier
and higher performance. He works with elite athletes
and teams as well as corporate leaders, educators and
not-for-profit-organisations.

Peakhurst PS has been working with Dan in both a school
based project and a Community of Schools (COS)
initiative. The COS included: Peakhurst West, Peakhurst
South, Lugarno and Georges River College, Peakhurst
High.

Next Tuesday, 22nd October, you are warmly invited to
hear Dan speak in the Gumbaya Centre. In this talk,
parents will explore strategies to help their children
become more resilient. Dan will talk about the role of a
growth mindset and the importance of praise and
feedback. This session is for parents only and begins at
6pm.

Website, Instagram, Dojo
I hope you are taking advantage of the new website
structure and are finding the posts on both class dojo
and Instagram helpful and informative. We have made a
genuine effort to respond to feedback and improve our
communication with families.

We have just received our final quote for an electronic
sign to be installed at the front of our school. Now to get
council approval!

Our new General Assistant
On the final day of Term 3 we interviewed for a new GA
to fill the vacancy left by the retirement of Richard and
the movement of Garry. We have appointed Archie who
has been very busy this week looking at work around the
school and making plans for future projects. Archie will
be working 5 days per week at Peakhurst. Please make
him welcome.

Enrolments 2020.
If you have a child beginning kindergarten in 2020 please
speak to the Administration staff asap. Kindergarten
Information sessions begin next Wednesday evening 23rd
October in our school hall for parents only.

Additionally, if your child is moving to another school in
2020 could you please let their teacher know or let the
office know. We are beginning to put classes together
and we need accurate numbers.

If you will not be returning to school at the beginning of
Term 1 2020 because you are on vacation or overseas,
will you please leave a note outlining details of return
with the office.

Sally Lawson
Principal

We would love to recognise and celebrate the important
role Grandparents and older people have in our
student's lives on Tuesday, 12 November 2019.

10.00 - 10.30am K-2 Open classrooms
10.30 – 11.00am 3-6 Open classrooms
11.00 - 11.20am Presentation in Assembly Hall
11.20am - 12.15pm BYO Picnic lunch in the playground

The canteen will have food available to purchase if
you do not wish to bring your own lunch.

We are asking parents to email a photo (or two) of their
children with their Grandparents. This will form part of
a multimedia presentation. Please email your photos to
PPSGrandparentsDay@gmail.com by 4pm Friday, 8
November.

SELECTIVE HIGH SCHOOL
APPLICATIONS
Applications are now available online for students
entering Year 7 in 2021 who wish to apply for selective
high school. Parents should only consider making an
application for selective high school if they are confident
that their child is a high performing academic student.
An ‘Intention to Apply’ letter is attached in this issue of
Focus and will need to be completed and returned to the
school office.

TELL THEM FROM ME SURVEYS
STUDENT SURVEY
I am delighted that our school, like many other public
schools in the state, will participate in a Department of
Education initiative: the Tell Them From Me student
feedback survey. The survey measures factors that are
known to affect academic achievement and other
student outcomes. The focus of the NSW-wide survey is
on student wellbeing, engagement and effective
teaching practices.

You may remember that our students also participated
in a Tell Them From Me student survey in Term 1 this
year. Asking students to complete the survey twice in
one year allows us to identify trends in student
responses as well as track engagement and motivation
across the school year.

The survey is a great opportunity for our students to
provide us with valuable and quick feedback on what
they think about school life, how engaged they are with
school and the different ways that teachers interact with
them. More than 6,300 schools in Australia and around
the world have used Tell Them From Me to survey 5.4
million students. Capturing the voices of our students
will help improve how we do things at our school.

More information about the survey is available at:
http://surveys.cese.nsw.gov.au

http://surveys.cese.nsw.gov.au/information-for-parents

I want to assure you that the survey is confidential. The
survey is conducted online and will typically take less
than 30 minutes to complete. It will be administered
during school hours between 26 August and 25 October.
Participating in the survey is entirely voluntary.

A consent form to NOT participate was attached to the
eNews message that was sent to the school community
last Monday morning.

PARENT SURVEY
Each year the school participates in gaining feedback
from the community through the Tell Them From Me
Survey. Over the years this valuable information has
improved our communication and given us a deeper
understanding of what concerns Peakhurst PS parents
have. It has also reinforced the many things we are doing
well.

Again this year we would greatly appreciate your
feedback. Please follow the link below to access the
survey. There is an opportunity at the end to give specific
feedback about our school and we look forward to
reading your feedback.

http://nsw.tellthemfromme.com/ppsparents2019

Mrs Wilson - School Coordinator

--

NAPLAN 2019

NAPLAN results are now available. Please nominate the
method of delivery you would like by ticking the
appropriate box.

I will pick up my child’s report from the office

Please send my child’s reports home with them

Child’s Name:__________________________________

Class:___

--

In week 2, Years 1-6 will be focusing on:

In week 3, Years 1-6 will be focusing on:

Students can access the Online Activities
at home using their grade login at
http://www.soundwaveskids.com.au

http://nsw.tellthemfromme.com/ppsparents2019
http://www.soundwaveskids.com.au/

GIRLS SUMMER SHORTS
Please note limited numbers only will be in stock. Please
ensure you pre-order through Flexischools or the
uniform shop.

CHANGES TO OPENING TIMES
Please note that the Uniform shop will have some
altered opening days for the beginning of term 4 -

Week 3 and 4 - open Tuesday only (closed Thursday, 31
October and Thursday, 7 November). Online and office
orders will be filled the following Tuesday.

KINDERGARTEN ORIENTATION
Please note the Uniform shop will be open on
orientation days for Kindergarten 2020 children only –

· Wednesday, 30 October from 9:00
· Wednesday, 6 November from 9:00

To book a time and reduce your wait in line on these
days, go to:

Website: www.schoolinterviews.com.au
Login: peakhurstps
Password: fittings
Code for parents to use: q4gbb

(note - uniform fittings are listed at the bottom of the
page).

Kimberley,
PPS Uniform Shop Coordinator

Please join us to recognise and celebrate the role

grandparents and older people play in our community - both

the things they have done, and the things they keep doing.

Tuesday 12th November 2019

10-10.30am K-2 Open classrooms

10.30-11am 3-6 Open classrooms

11-11.20am Presentation in Assembly Hall

11.20am-12.15pm BYO Picnic lunch in the playground

The canteen will have food available to purchase if you
do not wish to bring your own lunch.

Intention to apply for Year 7 entry to a selective high school in 2021

Dear Parent/Carer

Selective high schools cater for academically high potential and gifted students who may otherwise be without
sufficient classmates of their own academic standard. Selective schools help these students to learn by
grouping them with students of similar ability, using specialised teaching methods and materials.

Selective high schools are unzoned so parents can apply regardless of where they live. 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, 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 from 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 at 10pm 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. If
you have a disability that prevents you from using a computer, you can contact the Unit for assistance after
8 October 2019.

You must submit only ONE application for each student.

Remember: the tear-off slip below is NOT an application and the school cannot apply on your behalf.

Yours sincerely

Principal

Cut along the dotted line and return the completed slip below to this school by next Friday.

Intention to apply for Year 7 entry to a selective high school in 2021

Student’s name: Class:

I intend to apply for selective high school entry in Year 7 in 2021 through the High

Performing Students Team website between 8 October 2019 and 11 November 2019. Yes No

Signature of parent/carer: Date:

Note: THIS IS NOT AN APPLICATION FOR ENTRY TO A SELECTIVE HIGH SCHOOL. This is a notice to your primary

school only that you intend to apply.

TO APPLY YOU WILL NEED TO REGISTER AND THEN APPLY THROUGH THE HIGH PERFORMING STUDENTS WEBSITE.

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

Note: THIS IS NOT AN APPLICATION FOR ENTRY TO A SELECTIVE HIGH SCHOOL. This is a notice to your primary

school only that you intend to apply.

TO APPLY YOU WILL NEED TO REGISTER AND THEN APPLY THROUGH THE HIGH PERFORMING STUDENTS WEBSITE.

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

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

A motorist’s guide
to school zone safety

www.georgesriver.nsw.gov.au

GeorgesRiverCouncil

@Georges_River

U Turns
Performing U turns across unbroken lines in the centre of the
road is illegal and is dangerous around schools.

Fines may exceed $334 + 3 demerit points

Holding hands in traffic
Hold hands with your children around traffic. If your hands
are full, ensure your children hold the pram, your arm, your
sleeve or bag to make sure they are safe.

Children need to be supervised in and around moving traffic
until they are at least 10 years old. This includes footpaths,
shared paths, driveways, car parks, pedestrian crossings
and quiet or busy streets/roads.

Make sure to set a good example for your children around
traffic as they are always watching and looking up to you.

A road safety initiative of Georges River Council

Using mobile phones
It is illegal to make or receive phone calls while holding a
mobile phone. However, drivers can receive or make calls if
the mobile phone is in a fixed mounting or does not require
you to touch the phone in anyway.

It is illegal to use features including texting, emailing, social
media, taking photos and video messaging on a mobile
phone while driving or riding. It is only legal if you are legally
parked and the vehicle is switched off.

Using a mobile phone is a distraction to drivers and incurs
higher fines and demerit points in school zones.

Fine may exceed $457 + 5 demerit points

School zones
School zones operate from 8.00am to 9.30am and from
2.30pm to 4.00pm (during official school days). When
traveling through school zones during these times a driver
must be traveling at a speed of 40km/h or less to help
protect children on their way to and from school.

Pedestrian crossings
•	 These crossing are marked by white stripes on the road.
•	 Some crossings have zig-zag lines on the road before

the crossing which means drivers are approaching a
crossing.

•	 Slow down when approaching crossings.
•	 Do not stop or park on the crossing or stop in the ‘No

Stopping’ zones on either side of the crossing, as this
blocks the view of the pedestrian crossing.

•	 Must stop before the crossing if pedestrians are about to
cross or are on the crossing already.

•	 Do not proceed through a pedestrian crossing until all
pedestrians have crossed safely

•	 Fines may exceed $457 + 2 demerit points

‘No Stopping’ zones
No Stopping signs mean a driver must not park
in an area where the arrows point. If times of
operation are displayed on the sign, the restriction
applies only at those times.

In some areas an unbroken yellow kerb line is
present has the same effect as a no stopping sign.

Fines may exceed $334 + 2 demerit

No Parking signs
Drivers can only park in this zone for a maximum
of 2 minutes, 5 minutes with an MPS permit, while
picking up or dropping off passengers. The driver
must stay within 3 metres of the vehicle.

If times of operation are displayed on the sign the
restriction applies only at those times.

Fine may exceed $191 + 2 demerit points

Time restricted parking
Parking signs with time limits allow drivers to park
their vehicle at the kerb or spot for the maximum
time displayed.

If times of operation are displayed on the sign the
restriction applies only at those times.

Fines may exceed $114

‘Bus Zone’ and ‘Bus Stop’ signs
Bus Zone signs mean that the area in the direction
of the arrow or arrows may only be used for buses.
If times of operation are displayed on the sign the
restriction applies only at those times.

Do not use these zones to pick up or drop off whether
a bus is nearby or not.

Drivers must ensure their vehicle is parked 20 metres
or more in front of a bus stop and 10 metres or more
after a bus stop.

Fine may exceed $344 + 2 demerit points

Footpaths, nature strips and driveways
•	 Vehicles must not park on footpaths or nature strips as this

blocks pedestrians from using them safely and also obstructs
other areas of the footpath.

•	 It is illegal to park across or in any driveway at any time, as this
blocks the footpath for pedestrians and other vehicles.

•	 A driver may stop if they are dropping off or picking up as long
the driver is not obstructing other vehicles. (Driver must not
leave their vehicle and has a maximum of 2 minutes to do so.)

•	 Always supervise and hold children’s hands around or when
crossing driveways, to ensure their safety.

Fines may exceed $344 + 2 demerit points

	

What does it mean to park?
To park means that the driver brings the vehicle to a stop or
a standstill and leaves it in one place (parking spot) either
occupied or not.

A guide to parking in school zones

Double parking
Double parking is illegal and dangerous.
This is when you stop or park your
vehicle alongside another vehicle that is
parked on the road. This blocks the road
for other motorists and is dangerous, as
it reduces visibility for other drivers.

Fine may exceed $334 + 2 demerits

YOUZ FL27 V2

Tuning in
to Teens
Parenting Program

For enquiries please
contact Lena Saunig

1300 327 434 | Mobile: 0438 445 168
Lena.Saunig@3Bridges.org.au
3Bridges Youth Services
18 Treacy Street, Hurstville, 2220
3bridges.org.au/youth
Like us on Facebook

About the program
A six week parenting program for parents of
adolescents aged 12-18 years
•	 Understand your own emotions
•	 Understand your teen’s emotions and

behaviour
•	 Develop greater connection and better

communication with your teen
•	 Help and teach your teen to manage his/

her emotions and behaviour
•	 Teach your teen to deal with conflict

Adolescents with higher emotional
competence or intelligence:
•	 are more aware, assertive and strong in

situations of peer pressure
•	 have greater success making friends and

are more able to manage peer conflicts
•	 are more able to cope when upset or angry
•	 have fewer mental health and substance

abuse difficulties
•	 have more stable and satisfying

relationships as adults
•	 have greater career success

Emotional competence/intelligence is recognised
as being a significant contributor to predicting
academic and career success.

$60 per person or $100 per couple

Philosophy
Emotions are central for
communication & connection

Tuning in to Teens is a parenting
program that focuses on
emotions and is designed to assist
parents to establish stronger
relationships with their teenager.

Upcoming dates for 2019
Term 4 | 6.00pm to 7.30pm
Commences - Thursday, 31st October
Concludes - Thursday, 5th December

Venue: 3Bridges Youth Services
18 Treacy Street, Hurstville, 2220

$60 per person or $100 per couple

 PEAKHURST PUBLIC SCHOOL P & C COMMITTEE
MINUTES OF MEETING

DATE: Monday 19th August 2019

MEETING OPENED: 7:08pm

ATTENDEES: Andrea M, Kimberley L, Tracey M, Sally L, Leanne O, Sue H, Karla

W, Karen G, Celia M

APOLOGIES: Connie F, Coralie B,

PREVIOUS MINUTES: Accepted by the meeting.

CORRESPONDENCE: Father’s Day correspondence

TREASURER’S REPORT: Presented by Sue H

Bank Balance at 30 June 2019 $39,514.54

 Income

 Interest $3.53

 Expenses
 Auditor $480.00

Closing Balance at 31 July 2019 $39,038.07

UNIFORM REPORT: Presented by Sue H

Bank Balance at 30 June 2019 $19,625.85

Income

 Uniform Sales $1,203.00
Interest $1.69

 Expenses
 Merchant Fees $46.75
 Wages $1,387.18
 Online Service Fees $11.01

Closing Balance at 31 July 2019 $19,385.60

UNIFORM REPORT: Presented by Kimberley L

General

• Request for an order was tabled –The total of the order request is $8,080.60 being a reduction
from the original order request that was tabled of $10,357.35 after discussion around stock
levels being too high. The P&C approved the order.

• To assist with future orders, Kimberley L will speak to Allisse S to acquire actual numbers of
boys and girls coming into Kindergarten in 2020.

Stock issue’s

• Kimberley L advised that she will delay the purchase of girl’s blouses as she can order them in
February.

Uniform shop Term 4 changes

• At the beginning of term 4 the uniform shop will be closed for two Thursday’s, however it will
open instead on two Wednesday’s for Kindy Orientation – the 30th October and the 6th
November.

• NB: The Uniform shop will continue to be open every Tuesday and Thursday after these two
weeks.

• Kimberley L to put out a special notification in the FOCUS a week before advising of this
change.

• A Sign will also be placed on the Uniform shutters.

• A message will also be sent via Enews.

FUNDRAISING FUNDRAISING REPORT: Presented by Andrea Morgan

Upcoming 2019 Fundraisers – VOLUNTEER’S NEEDED

• Father’s Day Stall

• Trivia Night

• School Disco

• Partylite Candle Fundraiser

• Year 6 Farewell

Father’s Day
General

• Father’s Day 2019 is on Sunday the 1st September, 2019.

• The Father’s Day stall will take place on Thursday 29th August, 2019 between 9:30am and
3pm.

• Karla W to provide number of classes in the school and provide the number of children in
each class.

• A list of times for the children to visit (in 10minute slots) is to be circulated to all class teachers.

• Gifts to be brought to the hall prior, being mindful that Attunga will still be running in the hall
on the Wednesday afternoon before.

• 350 gifts have been purchased (including grandfather gifts) + 100 gifts left over from last
year’s Father’s Day. Gifts will cost $8 each. These numbers are in line with sale trends from
previous years.

Key ideas

• As a result of Mother’s Day 2019, Karen G will set up (for each class) an equal amount of each
item into separate boxes for the P&C to metre out throughout the day so that everyone gets
a choice.

• Gift bags are provided with each purchase. No cards.

Flyers

• Andrea M has created a flyer that will be distributed to all students and sent home in Week
6. The flyer will be placed in the FOCUS and will be sent again via Enews.

• The flyer will also advertise for VOLUNTEERS to help. Volunteers can select their preferred
time slots and put the form in at the office or volunteers can advise Andrea M if they can be
of assistance.

Father’s Day stall set-up

• Sally L advised that the hall has been booked.

• There will be a flow system like at the Mother’s Day stall. Station A, then Station B, then
checkout. Station A (main presents), Station B (nik naks), Station C (Grandfather and
Checkout).

• Float needed – Sue H to leave it with Kimberley L at uniforms. Kimberley L to give the float to
Andrea M on the Thursday morning of the stall.

• VOLUNTEERS Needed.

Future ideas for Father’s Day

• Karla W advised how her son’s school run Father’s Day.
- Students prepay before the day; students actually pay the term before. A note is sent

home in Term 2, 6 weeks before Father’s Day advising the students/parents of the
stall. Then students/parents have 2 weeks to hand the money in.

- The benefits of this are that the P&C know how many gifts are needed to be ordered.
There is no cash to be counted on the day.

Trivia Night

• The Trivia night is on Saturday the 14th of September, 2019.

• Venue: Club Rivers, 32 Littleton Street, Riverwood

• Time: 6:30pm

• Ticket price: $15 or $100 for a table of 8 ($12.50 each)

• Book through: www.trybooking.com/BEJFY

• There will be 4 rounds of general knowledge trivia questions with prizes for the winning table,
and a wooden spoon for the losing table. There will be fun games, a raffle and Silent auction.

• This is the P&C’s major fundraiser for the year to raise funds for playground upgrades
(playground equipment and softfall to cover old and uneven concrete).

• There will be a cash only bar in the downstairs function room to purchase drinks throughout
the evening. An ATM is available at the top of the stairs. Food is available for purchase from
the bistro which is open from 5pm and you can’t bring in your own food. You can make a
booking in the bistro if you are dining before the trivia starts or food can be ordered and
consumed in the function room.

Outstanding Issues

• The P&C approved a $500 budget to purchase extra raffle prizes and miscellaneous items
(such as decorations, etc) for the night.

• Andrea M advised that some prizes haven’t got a price. For example, the AFL tickets and the
tickets for the AUS Open have not been released for sale as of yet and as a result the P&C do
not know their value. It was decided for the silent Auction a rough estimate of $200 (for each
prize) will be put on the auction sheet despite these prizes possibly being worth a lot more.

• The issue of how much will the P&C sell raffle tickets for was raised.

Trivia night set-up

• Volunteers from the P&C will help to set up during the day from 12 noon as the room will be
open to the P&C all day. Andrea M, Tracey M and Kimberley L to oversee set-up.

• Balloons to be purchased and put on each table.

• Lollybags to be purchased and put on each table.

http://www.trybooking.com/BEJFY

• A registration table will be set-up for when guests arrive to sign in, purchase raffle tickets, etc.

• A table with the silent auction items will be set up.

• A table displaying the raffle prizes will be set up.

PRINCIPAL’S REPORT: Presented by Sally L

St George Performing Arts Festival (SPAF)

• Peakhurst were amazing as performers and comperes and had exemplary behaviour.

Kindergarten 2020

• 66 current enrolments. New DEC enrolments policy means Peakhurst Public school is not
permitted to take non-locals.

• Interviews for 2020 intake begin tomorrow with Allisse Schafer and myself.

School Concert

• Preparations have gone well and teachers and students are putting the finishing touches to
their item. Tickets have sold well, although there are still some more available for Tuesday
night.

Assets

• New carpet to be laid in 1/2 White tomorrow, replacing carpet damaged through flooding.

• Awaiting total rebuild of demountable damaged through dampness.

NAPLAN item trial

• Ran smoothly with no hiccups.

• The NAPLAN results will be ready at the end of August.

Anxiety and Depression workshop

• Feedback from parents was that it was not age appropriate. There was disagreement on the
point raised that there was no anxiety or depression in Interrelates studies of children under
12. There was no discussion on Cybersafety and the issue of bullying.

• Other programs to be explored include the “Think U know” program which is a seminar run
by the Federal Police.

GENERAL BUSINESS:

• The P&C will discuss the Year 6 Farewell at the next P&C meeting. Any comments, ideas will be
welcome to be discussed then.

• Andrea M advised the new P&C email address is pandcpps@gmail.com

UPCOMING MEETINGS:
The date for the next P&C meeting is Monday 16th September, 2019 at 7pm in the Principal’s
Office near the Gumbaya Learning centre, Block A. The date will be advertised in the Focus.

MEETING CLOSED: 8:31pm

mailto:pandcpps@gmail.com

