

The Link

A fortnightly publication of Rydalmere Public School

Term 3: Issue 14

19 September 2011

DATES TO REMEMBER

12.9 - 23.9.11	School Swimming Scheme at Ryde Aquatic Centre
22.9.11	Dress rehearsal for Creativity Night at Ermington Hall 9.00am – 11.30am
22.9.11	RPS Creativity Night “ <i>The Stars Perform</i> ” - Ermington Community Hall - 7pm
23.9.11	Last day for Term 3 students break for holidays
24.9.11	P& C Working Bee to “pull-out” canteen kitchen 7.00am -1.00pm -Gardening and mulching tasks also available!!Sausage sizzle 12.30!!
10.10.11	Students return for term 4
19.10.11	“Moving Up” year 6-7 Transition Program begins
19.10.11	P & C Meeting 7pm in Library
2.11.11	Kindergarten 2012 Transition Program begins
4.11.11	Spring Fair & Building the Education Revolution Opening 2.30pm – 7.30pm
7.11.11-9.11.11	School Camp - Myuna Bay Sport & Recreation Centre-years 4-6
19.11.11	Year 5 students Video conference “Environmental Education at Rydalmere”
6.12.11	Presentation Day ceremony 10.00am-12.00 noon
6.12.11	“Thank You” to parents and volunteers luncheon 1.00pm
9.12.11	Year 6 Farewell
14.12.12	Christmas Fun Day
16.12.11	Last day of Term 4, Students break-up for Christmas holidays

PRINCIPAL'S MESSAGE

Dear Parents & Carers,

Welcome to our fifth & last edition of The Link for the term, as we move into week 10 of our ten week Term 3.

Creativity Night “*The Stars Perform*” **Single ticket: \$2 Family ticket: \$10**

The children and teachers continue to finalise their items and are preparing for the dress rehearsal on the morning of the concert day, this Thursday 22 September. Tickets for the performance are on sale from the front office, or through your child's class teacher. We would appreciate ticket sales before the performance night if possible; however, tickets will

be available at the door. Tickets will be given to students on Wednesday 21 September.

The concert will start at 7pm sharp, and children need to be seated at the front of the hall with their class by 6.45pm.

Doors open at 6.30pm, and there are no numbered seats.

There will be no interval, and we anticipate the concert to finish by 8.30pm.

Thanks to the P&C for preparing the raffle, a great Tupperware prize of **ENORMOUS** value, and we are hoping for a bumper ticket sale to assist with the

P&C fundraising effort. Hopefully, more \$\$ to assist with your child's education.

We look forward to seeing lots of parents and extended family members and friends on the night.

P&C Meeting

Thanks to those parents who attended the "day meeting" of the P&C last Thursday 15 September at 1.30pm in the Community Room. Plans continue to progress for the spring fair to be held on Friday 4 November from 2.30pm-7.30pm. If you are able to volunteer some of your time on the afternoon or early evening, please register your name at the front office. You may register by dropping in or calling the office, sending a note with your child on the form attached to this issue of the Link, or sending an email through to the school at rydalmere-p.school@det.nsw.edu.au. The next P & C Meeting will be on Thursday 19 October at 7.00pm in the Library.

Canteen Working Bee

Our parent working bee is to be held on the first Saturday of the holidays, **this coming Saturday 24 September from 7.00am until 1.00pm**, finishing with a sausage sizzle.

We intend to demolish and remove the old cupboards and assemble and install the new cupboards and sink in the canteen.

If you are able to offer a bit of your time on this day, please let Mr Daly know. Thanks to the four parents who have generously offered their help so far.

Child Protection Lessons

Children are undertaking child protection lessons from the approved PE, Health & PD curriculum this term with their class teacher. They are held for 30 minutes each Friday where students discuss a different topic each week about how they can develop self-protective behaviours. Last week students learned about "No, Go, Tell" and "Feel, Think, Act". I would encourage you to discuss these concepts with your children as a follow-up.

NAPLAN

Congratulations to those students in years 3 & 5 that recently received their NAPLAN results. There were some pleasing above state averages and the growth of some student results from year 3 to 5 is a strong reinforcement of the quality teaching and learning that occurs in our classrooms. Keep up the great work!

Carbon Kids at Gibberagong Update

Congratulations to the following students who accompanied Mrs Moloney and Mrs McDonald to Gibberagong Environmental Education Centre in the Ku-ring-gai Chase National Park, Bobbin Head, to present a "hands on" Workshop/Expo about how we manage the chickens in our school.

Year 5 Students Video Conferencing

Year 5 students will be facilitating a video conference with schools across the state where they will present power-points and videos, practise organising camera positions and presentation techniques in the connected classroom.

The video conference will be on the morning of Wednesday 19 October. This is a very exciting and challenging project, which will help the students of Year 5 develop communication, cooperation, organisational and leadership skills for the future.

Celebrating the Arts

Students in **Years 2-6 Choir** performed in the combined schools choir at the Riverside Theatres on Monday 12 September as part of the Celebrating the Arts Festival. The choir members have been rehearsing their songs at school every week, as well as attending combined rehearsals at Northmead Performing Arts High School with 600 students. The students sang beautifully and showed off their talent.

This year as a first for Rydalmere, we were very fortunate to have an individual item in the show. Students in **1/2M performed 21 Days for an Egg to Hatch** which is the song these students composed last year as part of our Creativity Night. When the curtain rose and the audience caught sight of our magnificent chickens, the audience gave the loudest applause of the night! Well done students in 1/2M for a great performance.

Thanks to Mrs Aldred, Mrs Ryan and Mr Aoun for all the hard work they have put into organising the students for this fantastic event.

Monday Playgroup for 0-5 year old Toddlers

Thanks to all those Mum's who assist with our playgroup for 0-5 year olds each Monday in the school hall from 9.30am-11.30am. This is a great way to get involved in our school community, and an opportunity to meet parents of other 0-5 year olds. A gold coin donation assists in the running of the morning, and parents take it in turns on a roster to set up and run the activities. Why not come along and have some educational fun with your toddler? See our website for links to the Playgroup the most recent Newsletter is attached for more information.

Preschool Therapies Project

Thanks to Kamila & JoJo, our Sydney University Speech Therapy and Occupational Therapy practicum students who ran the recent afternoon practical workshops for parents of preschool children. JoJo and Kamila have now finished their work at our school, but we wish them all the best in their future careers and thank them for their fine work at our school.

Preschool offers for 2012

As mentioned in the last issue we congratulate all children who have been offered a position in our preschool in 2012. The 40 positions were much sought after, and by now you have been notified of the orientation day for your child, which should be an informative way to learn about our preschool. The recent State Government budget announced significant changes to the fee structure, bringing DEC preschools in line with commercial preschools. We will advise prospective parents in early Term 4 of the new changes being imposed by the Government as soon as we have been advised.

Kindergarten 2012 Enrolment and Transition Program

Enrolments are now being accepted for our Kindergarten class for 2012. At Rydalmere Public School a small Kindergarten class size along with our excellent literacy and numeracy, environmental and technology programs ensures children receive an excellent introduction at the beginning of their school life.

We have had some new enrolments in recent weeks, and positions continue to fill. If you know of parents of children who wish to enrol in our school, please advise them to contact us as soon as possible. The transition program, coordinated by Mrs Aldred, beginning on **26 October – Orientation Morning** and a series of 4 **Mini Kindy** sessions-(2nd/ 9th/ 16th and 23rd November) is a wonderfully supportive way to introduce your child to “Big School”.

Please register at the front office, or by telephoning the school to ensure enrolment at our excellent school.

School Learn to Swim Classes.

The fifty students participating in the K-6 Swimming Scheme Program operating at Ryde Aquatic Centre continue to make great progress. The accompanying teachers recount stories of great bravery and fun had by the students each day, as they ‘come to grips’ with the skills to be confident in the water. Students should bring some pyjamas to swim in this Wednesday, 21 September where they will refine their safety skills in the water.

FREE Parent Coffee Mornings

Come along to the free tea and coffee mornings every Tuesday (9.00-9.30am) in the Parents and Community Room. This is a great opportunity to chat to other parents as well as having a teacher there to answer any questions about up-coming school events. See you there next Tuesday!

SRC (Students Representative Council) News

Our totem poles had the “Values” words painted on them last week, which had been chosen by all students as important to them. The SRC discussed with their class the words which include Peace, Loyalty, Honesty, Reliability, Safety, Happiness, Trust, Love, Respect, & Responsibility. Please take some time to discuss these values with your children.

This was another great example of Rydalmere Public School students displaying great leadership in action. Well done!

Thursday Lunch time Oz Tag Competitions.

Students in years 3-6 continue to train for their seven a side team for the Thursday lunchtime Oz Tag competition that began last week. It has been interesting to see which teams are able to work together to showcase their skills and win the “round robin”, which continues over the next couple of weeks, finishing in Week 3 in Term 4. PSSA Cricket and Newcome Ball competitions start in Week 1 of Term 4.

Gifted & Talented Maths Program

Rydalmere students Theresa L, Nevin Z, William O, Zohal H, and Alex V, are presenting their work at a video conference this Monday, on the mathematician Albrecht Durer, and his Magic Square. We wish them all the best, as they present to other gifted & talented maths students from Westmead PS, Oatlands PS and Parramatta North PS.

School Website

Why not take the opportunity to have a look at our website, which now also has a dedicated page for each class in the school. There are some great new photos, which teachers update regularly, of what has been happening recently at school.

If you have misplaced any permission notes, you can download them from our website, which can be found at:

www.rydalmere-p.schools.nsw.edu.au

Free app for homework and study

Do you struggle to understand your child's homework? Does your child need to practice their spelling and times tables? Are you looking for inspiration for projects and assignments? The free School A to Z app is an essential tool for every parent of school-aged children.

Containing a range of fun applications including English, Maths, a spelling bee, times-tables, technology A-Z and assignment starters, it's great for parents *and* students. Download it for free at:

www.schoolatoz.nsw.edu.au/about/mobile-applications

If you wish to discuss any matters regarding your child's education, please don't hesitate to contact me.

Thanks for your continued and valued support this term, in the pursuit of excellence in your child's education.

Children and teachers have worked consistently this term and break for September holidays this Friday 23 September. Students return to start Term 4 on Monday 10 October.

There are many free or low cost activities in the holidays occurring in Parramatta and in other parts of the city. We hope the children have a relaxing holiday.

Until next time,
Regards,

Rick Daly
Principal

New Technology Tools For Your Child

All students will see that their student portal change with a new look, enhanced features and a new URL. Four new student portals have been developed to support the different needs of students: K-Year 2, Years 3-6, Years 7-12 and TAFE.

It is anticipated the new portal for K-2 and Years 3-6 will be available early in Term 3. From that time,

students will access their student portal, from home and at school, from a new URL:

<http://student.det.nsw.edu.au> whether or not they have access to the new student portal.

Students will be able to search, access and organise information for school tasks via their student portal on computers used at home or at school, at any time. The new student portal will have timetable and calendar portlets for students to add their own details. Students will also be able to make their portal look the way they want by changing the colour scheme and rearranging, opening or closing portlets.

School Fete

Year 5/6 Pre-loved toy stall

Year 5/6 together with Mrs Kushturian will be running a pre-loved toy stall at the school fete. Have you outgrown your dolls, cars, teddy bears? Would you like them to go to a new home? Then please donate them to our toy stall. A collection box will be on the artroom verandah each morning.

MindQuest 2011

Glenwood High School

Cnr Forman Avenue and Glenwood Park Ave
Glenwood 2768

Saturday 29 & Sunday 30 October 2011 9.30am
– 3.30pm

On Saturday 29 & Sunday 30 October 2011, the fifty ninth *MindQuest* program will be held for gifted and talented primary students from Years 1-6 at Glenwood HS. These include gifted and talented students, gifted underachievers, and students with well above average ability with a special interest. Students will have an opportunity to participate in over **36 exciting, fast paced courses in the two day program.**

They include courses in chemistry, earth sciences, drama, lego robotics, chemistry and much more. Most of these highly successful courses have been run in the past and students' evaluations suggest that they have been challenged and enriched by the experience. The cost of the weekend is \$160 (including GST).

Glenwood HS is in the Baulkham Hills area close to the M7 and is easy to get to from most parts of Sydney. See Mrs Aitkin for a brochure.

Closing Date: Last day of Term 3 Friday 23 September 2011

Attention Parents: Come and join the party!
Fitness for adults. Great cardio workout if you're looking to shed a few extra kilos, while toning up.
No experience required, suits all levels of skill and fitness!
RYDALMERE PUBLIC SCHOOL HALL
6.30PM WEDNESDAY NIGHTS
CALL, TEXT OR EMAIL TO REGISTER
KAREN 0423 688 088 jk.bates@hotmail.com
Cost \$10 per class
Classes start 6th April.

LIBRARY NEWS

Premier's Reading Challenge

The PRC has finished for this year. The Challenge was successful with 85% of students participating.

I would like to acknowledge the big effort made by the participating students and those who supported the PRC including

- Our principal who promoted it to the school community
- Our teachers who supported the Challenge in their classrooms
- Our parents and carers who encouraged their children
- Our students who entered their own records online at home or at school

Additionally, there is another support person behind the scene who assisted by – locating books within the library resources, writing awards and her enthusiasm for those participating in the Challenge.

As Teacher Librarian it is rewarding to be engaged with staff and students throughout the stages of this Challenge with resources and advice.

The PRC certificates will arrive in the school in November and will be distributed to students. If you wish to receive a copy of the 2011 Honour Roll please complete and return Honour Roll Note by Monday, 10th October.

The success of our first year sets the scene for next year to be even more rewarding. Well done to everyone who participated.

2011 HONOUR ROLL (Return to Library by Monday, 10th October 2011)

Student Name: Class: No. required:

Parent/Carer Signature:

BOOK FAIR DONATIONS

Students whose parent/carers donated books to the library have now had the opportunity to be the first students to borrow the books. If your child has been away from school and has not had the opportunity to browse and borrow the donated books please contact me.

I wish everyone a safe and happy holiday, good reading!

Noelene Steele

Teacher Librarian

Assembly Awards 9 September, 2011

Merit Certificates:	Maddison F, Adam F, Georgia R, Jayden C, Haylie H, Camron R, Christopher F, Tomoka T Teresa L, Nicholas N
Homework Awards:	Milly P, Shakiya S, Connor S, Bilal S, Haidyn B, Michelle S, Jessica B, Oscar P, William O, Alina A
Sports Awards:	Maddison S, Souhayb N, Michael G, Hayzam N, Tamara L, Alia A, Omid D, Stephanie E
PBL:	Olivia P, Elizabeth T, William R, Ulita W, Tamika M
PRC:	Dominic M-L, Tai S, Stephanie B, Rebecca C, Jennifer W

Carbon Kids at Gibberagong

Wow, what a fantastic day we had at Gibberagong Environmental Education Centre. The students from Year 5 were fantastic with their chicken workshop. They were praised by all the park rangers and other volunteers on the day for their knowledge and professionalism. They delivered the information with confidence. Drumstick, our chicken star enjoyed the trip to Bobin Head. She had first class treatment with her indoor suite so she could not get out into the national park. It was a great day for the children who came to the workshop and the children who ran the workshop.

EXCITING NEWS

TAFE

ADULT LITERACY CLASSES

are now being held at Rydalmere Public School

Free help with reading, writing, spelling, maths and computer skills are now available to adults in a relaxed and supportive environment.

Our free classes are for adults who want to start with the basics

- ❖ To return to work
- ❖ To get a job
- ❖ To start a new course
- ❖ To become more confident
- ❖ To help children with their schoolwork

Why not join our small classes on **Wednesdays and Fridays, 10.00 am – 12 noon**, during the school terms, in the **Administration Centre** of Rydalmere Public School.

Phone or SMS Helen (teacher) on 0412771244

FUN WITH MUSIC

Some of the children have been interested in the musical instruments so we have incorporated it into our morning program. It was not long before many of the children wanted to join this activity and they began to play a variety of instruments, Mrs Green added music for the children to play their instrument to the beat.

We extended this play the following week as we created a pattern using matching cards; ultimately the children were playing 4 beats per instrument. They did really well at playing their instruments on the beat; however their favourite part was less structured with free play to their own tune.

OUTCOME 2: CHILDREN ARE CONNECTED WITH AND CONTRIBUTE TO THEIR WORLD

2.1 Children develop a sense of belonging to groups and communities and an understanding of the reciprocal rights and responsibilities necessary for active community participation

OUTCOME 4: CHILDREN ARE CONFIDENT AND INVOLVED LEARNERS

4.1 Children develop dispositions for learning such as curiosity, cooperation, confidence, creativity, commitment, enthusiasm, persistence, imagination and reflexivity

4.4 Children resource their own learning through connecting with people, place, technologies and natural and processed materials as they play the instruments and fish with rods

CHILDREN ARE EFFECTIVE COMMUNICATORS

5.4 Children begin to understand how symbols and pattern systems as they follow the pattern to play the instruments and learn about numbers and the alphabet on the fish.

FISHING

Another interest emerging has been making fishing rods with string. The children found sticks in the playground and with assistance tied these to the string for an imaginative fishing game. We continued this inside with the magnetic fishing rods and number and alphabet fish.

Mrs Maloney extended the children's play as she helped them to construct the boat out of blocks to fish from; they had a lot of fun. Then Mrs Maloney created a boat to fish from in book corner, the children then had to take turns on the rods as they fished from their new boat.

School Fete Friday 4th November **2pm - 7pm**

Looking for volunteers to work on the BBQ, cupcake, lollies, jumping castle, animal farm and tattoo stalls.

Can you help with a letter box drop?

Volunteer at the office

Quality donations for white elephant stall can be left in P&C room – please let Maryanne or Rita know if you have any large items

Do you know/own a business that can donate raffle prizes? – See Ann McCredden or Diane Cole

Next Meeting: Wed 21 September - 2pm

P&C room

ANGLICARE
THE CARE THAT CHANGES LIVES

DADS AND KIDS
a special program for dads who have limited time with their children

Discover more about...
how to manage your access visit,
how to manage frustrations when dealing with authorities,
help with your child's emotional development,
healthcare and nutrition,
'fun' things to do, and more.

JULY TO OCTOBER 2011 TERM 3		
PROGRAM	OUTLINE	DATE & TIME
Nutritional Family Meals on a budget. Child minding for non school aged infants Bookings are essential. To register please contact: Rita Chemouni 0448 825 219	Parramatta Mission, Women & Children's Services This program will provide parents with information and skills in preparing nutritional family meals on a budget. Location: 9 Albert Street, North Parramatta	Monday's <ul style="list-style-type: none"> 10:30am to 12:30pm Commences 25th July Finishes 12th September
TAFE certificate 1 in IT No child minding available Bookings are essential as there are limited spaces. To register, please contact: Alison Cremin 0402 895 287	Richmond TAFE Outreach This program is for women 18 years and over and will equip women with basic IT skills. Location: 9 Albert Street, North Parramatta	Tuesday's <ul style="list-style-type: none"> 10am to 1pm Commences 26th July Finishes 27th September Information Session 19th July 12 noon – 1pm
Playgroup Bookings are essential. To register, please contact: Rita Chemouni 0448 825 219	Parramatta Mission, Women & Children's Service's This playgroup allows parents and their children the opportunity to play and develop age appropriate skills in a supported environment. This playgroup also allows parents and children to meet and greet other parents and children in the local area. Location: Rydalmere Public School Access to parking: John Street, Rydalmere	Thursday's <ul style="list-style-type: none"> 10am to 12pm Commences 28th July Finishes 22nd September
Nutrition for 2 -5 year old Child Minding available Bookings are essential. To register and book child minding please contact: Rita Chemouni 0448 825 219	Parramatta Mission, Women & Children's Service's This seminar will provide parents with information on the nutritional requirements for the development of children aged 2 to 5 years of age. Location: Rydalmere Public School Access to parking: John Street, Rydalmere	Thursday's <ul style="list-style-type: none"> 10am to 12pm 22nd September
Wiggly Giggly Playgroup Bookings are essential. To register, please contact: Rita Chemouni 0448 825 219	Parramatta Mission, Women & Children's Service's This playgroup allows parents and their children the opportunity to play and develop age appropriate skills in a supported environment. This playgroup also allows parents and children to meet and greet other parents and children in the local area. Location: 9 Albert Street, Parramatta	Friday's <ul style="list-style-type: none"> 10.30am to 12.30pm Commences 29th July Finishes 23rd September
There are limited child minding places for all programs and therefore priority will be given to early registrations. Please contact Rita Chemouni: 0448-825-219		

Mon 26th Sept - Fri 8th Oct

**Holiday Hangout
@
Parramatta
Library**

SONG WRITING WORKSHOP

Get lyrical with this song writing workshop in collaboration with Sounderbed Music Production.

When? 27th September 2011
Where? Retro Room, Parramatta Library
Time? 10am-1pm
Cost? Free
Booking? Yes

Snacks will be provided

BATTLE STRATEGY GAMES WITH GAMES WORKSHOP

Learn more about table top strategy games with Games Workshop Parramatta, paint your own miniature warriors and battle with friends.

When? 28th September 2011
Where? Retro Room, Parramatta Library
Time? 2:30-4:30
Cost? Free
Booking? Yes

Pizza will be provided

ANIME SCREENING movie afternoon

New release Anime movie screening in the Library.

When? Friday 7th October 2011
Where? Darug Room, Parramatta Library
Time? 3:30-6:30
Cost? Free
Booking? No

Popcorn will be provided.

Living with Teenagers

Fathers' Workshops

*A FREE 6 week workshop
program for fathers
to communicate effectively
with their teens*

Topics include:

- ♦ Dealing with teen defiance
- ♦ Effective communication skills with your teens about changes in their lives
- ♦ Self-esteem and building confidence

When: Every Tuesday evening from 5.30—7 pm
Dates: 4th, 11th, 18th, 25th October & 1st, 8th November 2011

Where: Parramatta City Library—Retro Room
1B Civic Place, Parramatta

Limited Places—so be quick!

Participants must attend all 6 workshops

A certificate of attendance will be given to participants

For bookings & more information—contact Farid at Fathers' Support Service on (02) 9781 3350 or email ffarid@burnside.org.au

The workshop program will be run by
UnitedCare Burnside Fathers' Support Service
in partnership with Parramatta City Library

PLAYGROUP NEWSLETTER - TERM 3, 2011

End of Term 3 is fast approaching and we hope that you are enjoying Playgroup. A special welcome to all new Members this term. We hope that everyone will return to Playgroup in term 4. From Term 4, we are lucky enough to have our morning start in the Preschool room (if raining we will be in the hall as usual). Your feedback and ideas are always welcome.....Amanda

ROSTER reminder to please put your name on the roster to assist with the weekly activities

End of Term 3 PARTY

Date: 19th Sept 2011 (9:30am - 11:30am)

Where:

at Rydalmere

PLEASE BRING A PLATE OF FOOD TO SHARE

"Thank you" for making your Gold coin donation each week ...this will help with any future resources we need to help run the sessions

WORKING BEE to clean up the Storeroom - helpers are required for the Storeroom cleanup (date to be advised). If you can assist, please contact Amanda

Reminder: NAPPIES... Soiled nappies are to be placed in a nappy bag and preferably taken home

DATES TO REMEMBER

Term 3 ends: 19th Sept, 2011 (End of Term Party)

Term 4 begins: 10th Oct, 2011 (PLEASE NOTE: We will be starting our mornings in the Preschool from now on)

Morning Tea with Preschool: 17th Oct, 2011

Playgroup Member's Meeting: 24th Oct, 2011 (during Playgroup)

School Fair: 4th Nov, 2011 (2:30pm - 7:30pm)

Australia's BIGGEST MORNING TEA

Thank you to all who participated....we raised \$100.90 in total...a special thanks to William Green P/L who donated \$50

Membership Form & Publication Consent Form - if not already done so, could you please complete the **NEW** forms which are available at Playgroup or on the website

MORNING TEA with the

Preschool Staff and Children on 17th Oct, 2011

VOLUNTEER REQUIRED to make the **play**

dough and wash the play dough tools ready for Term 4 - if you can assist, please contact Amanda

POSITIONS VACANT 2012

Co-ordinator Secretary/Web Treasurer

Why don't you give it a go!!

.....it would be great to have a change

Please contact Amanda for any queries/interest

WEBSITE : <http://rydalmerepublicschoolplaygroup.web.officelive.com>

EMAIL : rydalmerepublicschoolplaygroup@hotmail.com

Amanda
Co-ordinator
0401 009 929

Jo-Anne
Website Update & Design
Secretary

Eli
Treasurer

Rick Daly
Principal Rydalmere Public School