

Newsletter to Parents

SINGLETON PUBLIC SCHOOL

Enter to Learn

Find us at: 8 Hunter Street, Singleton NSW 2330
Phone: (02) 6571 2250 Fax: (02) 6572 3076

email: singleton-p.school@det.nsw.edu.au
website: www.singleton-p.schools.nsw.edu.au

Week 3 Term 2

QUALITY RESPECT RESPONSIBILITY

16 MAY 2018

A great week of sporting activities for Singleton Public School. Thank you to all the staff and parents for your support of our students sporting events. The students have represented our school with pride and shown outstanding sportsmanship. They should be very proud of their achievements. We certainly are!

We hope all our mums and female carers had a wonderful Mother's Day on Sunday.

NATIONAL WALK SAFELY TO SCHOOL DAY

Walk Safely to School Day will be held on Friday, 18 May.

This is a national annual event encouraging primary school students to walk and commute safely to school. It also seeks to promote Road Safety, Health, Public Transport and the Environment. This year the event is tied into the NSW Premier's Priority to reduce childhood obesity. We will be supporting the event with three meeting areas which have been organised by Mrs Smith for students and parents to join in the fun.

NAPLAN

Students in Years 3 and 5 have commenced their NAPLAN testing yesterday. The tests will continue on today and Thursday, with Friday set aside for any students who need to catch-up on missed tests.

Students should not be overly nervous about these tests. They are aimed at helping the school identify individual student strengths and areas for development, as well as whole-school need. Parents are asked to limit any absences from school during this week.

Please aim to ensure your child has a good night's sleep and a suitable breakfast in preparation for the tests.

UNSW ICAS Digital Technologies and Science Test

Students who elected and paid to participate in the Digital Technologies test completed this last week on 8 May. Students who have elected and paid to participate in the UNSW ICAS Science test will sit the test on Tuesday, 29 May 2018.

COLD WEATHER

As the cold weather begins to roll into the Hunter it is a pertinent time to remind everyone about labelling all jumpers and jackets. We have had a number of brand new items being left in the playground and it is difficult to return them to their owner if they aren't labelled.

INTERRELATE

Singleton Heights Public School have invited our students and families to the Interrelate Education programs on Thursday, 28 June at their school. The sessions will cover 'Where did I come from?' suitable for Years 3-6 and 'Preparing for Puberty' aimed at Years 5-6.

Session Times:

6pm-7pm 'Where did I come from?'

7.15 pm-8.15 pm 'Preparing for Puberty'

Session Costs:

1 session \$30.00 per family (GST inclusive)

2 sessions \$35.00 per family (GST inclusive) To be paid at Singleton Public School office.

Ms Deanne Brown
Principal

Calendar of Events

Wednesday 16 May	NAPLAN Reading test
Thursday 17 May	NAPLAN Numeracy test
Friday 18 May	Walk Safely to School Day - departing from Golf Club, Anglican Church and Singleton TAFE at 8.45 am Kinder and Year 1 excursion "Josephine Wants to Dance" at Civic Theatre leaving school at 9.10 am NAPLAN catch up day
Wednesday 23 May	3/4Z and 4B Knitting Workshop at Town Library
Friday 25 May	PSSA Zone Rugby Trials held at Allen Davis Field Gateshead HSC Seminar Day to be held at Singleton PS hall
Tuesday 29 May	ICAS Science Test Knights Knockout Opens at location TBA
Wednesday 30 May	Zone Softball Trials
Thursday 21 June	School Photo Day - return photo envelope and payment ON PHOTO DAY with correct money Office will be closed from 8.30-9.00 am for a staff photo Student Council and House Captains are to be at school at 8.50 am for 9.00 am group photos

The Week 3 assembly will be held at the starting time of 12.45 pm with the presentation of Cross Country Ribbons and Medallions.

There will be no assembly in Week 4 due to the HSC Seminar Day.

Visitors to school

Currently the school is reviewing our visitor to school procedures and updating information on our volunteer register.

Parents, carers and relatives who wish to volunteer in the Classroom, Canteen, Library or Breakfast Club need to complete an Appendix 5 declaration and provide a 100 point check to the school office. Please note, even if you have provided a Working with Children Check, the Appendix 5 declaration still needs to be completed.

Education

Netball NSW

On Friday, 4 May, 40 eager Stage Three students attended the Netball NSW gala day! It was a great day with some wins, some draws and some losses. Big smiles and perseverance were the key features shown by each of our wonderful students. A big thank you to all the parents that attended the day, your support was valued. A massive thank you to our ex students who umpired the teams for the day!

Di Merrick and Robyn Dibben

Organising Teacher

PSSA Soccer

On Wednesday, 2 May both the boys and girls PSSA soccer teams played Singleton Heights Public School at Alroy Oval. Despite a valiant effort from both teams we were unlucky to fall short in both games. The Heights played extremely well and won both the boys game 3-0 and the girls game 4-0, showcasing their talented skills. Not to be out done Singleton Public School showed flashes of brilliance in both games. As usual Singleton Public School displayed their "never give up" attitude and showed outstanding sportsmanship. A huge thank you to all of the awesome parents who helped out with transporting the students to the ground. It was a great day for all involved.

Mr Johnson

Organising Teacher

Newcastle Knights Under 10's Competition

In Week One our Under Tens rugby league team travelled to New Lambton to play in the Newcastle Knights Under Tens Competition. We played four games against teams from all over the Hunter. The boys and girls played very well and improved game by game. Some of the boys had never played rugby league before and demonstrated great potential. We had the honour of meeting Bec Young from the Australian Jillaroos, who was happy to be pictured with our team. She also gave every child a pair of football socks! All in all it was a great day spent with awesome children and wonderful parents!

Cathy Black
League Organiser

 Nutrition Snippet

The simplest way

...to make sandwiches more exciting!

Making small changes to lunches can make a big difference to the overall nutritional value and make them more exciting for your kids to eat. Here are our top tips:

Try different breads – wholemeal, wholegrain, rye, soy and linseed, sourdough, rolls, pita, Lebanese or Turkish.

Try a variety of different fillings – vegetarian, lean meat or fish. Combine the following tasty sandwich fillings and spreads:

- Salad.
- Vegetables – lightly grilled or roasted.
- Lean meat e.g. roast beef, lean skinless chicken breast or turkey.
- Fish - tinned tuna, salmon or sardines (in springwater or brine).
- Tabouli.
- Egg.
- Tasty cheese.
- Banana.
- Healthy spreads e.g. avocado, hummus, mayonnaise, cottage or cream cheese, mustard, chutney, pesto or salsa.

Visit healthylunchbox.com.au for recipes & information you can trust.

Canteen Roster - Week 4, Term 2 2018

Mon 21/5/18	Di Cooke, Monica Louw, Gabby Cooper
Tues 22/5/18	Elissa Tanner, Monica Louw
Wed 23/5/18	Cara Roohan, Melanie Drew, Lisa Delaney
Thurs 24/5/18	Melissa Wilson, Judi Wyllie, 1 more helper please
Fri 25/5/18	Rachel Bourke, Bobbie Burrell, Holly Cameron

Canteen Roster - Week 5 Term 2 2018

Mon 28/5/18	Carolyn Martin, Allison Hodge, Rebecca Beattie
Tues 29/5/18	Lisa Mortensen
Wed 30/5/18	Cara Roohan, Claire Elgar
Thurs 31/5/18	Kylie Broadbent, Nicole and Todd Furness
Fri 1/6/18	Maxine Kolinos, Sandy Tickell, Tracey Adams

Please advise the Canteen if you have any changes to your rostered day.

Positive Behaviour for Learning – PBL Post-It

Every fortnight our school focuses upon a new behaviour to reinforce our school values of RESPECT – RESPONSIBILITY – QUALITY. All classes engage in small discussions about the various behaviours and students are rewarded for acting in an appropriate manner. This fortnight's focus is:-

“ Showcasing Quality ”

Parent Online Payment Advice - send to school office

Student Name: _____

Class: _____

Total Paid: _____

Date: _____

Description of Payment: _____

Online Payment Receipt number: _____

Where applicable, please ensure that you also send the permission note back to the class teacher.

Singleton Pubic School Details

Phone	02 6571 2250
Fax	02 6572 3076
Principal	Deanne Brown
AP ES1	Gai Scoles (Relieving)
AP Stage 1	Samuel Johnson (Relieving)
AP Stage 2	Sharmyn Zeidler (Relieving)
AP Stage 3	Katrina Hackett
P&C Meetings	First Wednesday of the Month

Bell Times

8.40 am	Play
9.10 am	Morning Muster - class time
11.10 am	Eating time
11.20 am	Lunch 1
11.40 am	Lunch 2
12.00 pm	Middle session
1.30 pm	Recess
2.00 pm	Afternoon session
3.10 pm	Home

Upper Hunter Zone Cross Country

Congratulations to the students who qualified for Upper Hunter Zone Cross Country which was held in Muswellbrook on Tuesday, 8 May :

8/9 Yrs Girls - Khloe - finished 9th, Rachael, Ariel

8/9 Yrs Boys - Jai finished 5th, Archie finished 2nd, Xavier finished 9th

10 Yrs Girls - Amelia finished 11th, Nesha , Phoebe finished 7th

10 Yrs Boys - Jack finished 15th, Thomas , Cameron finished 12th

11 Yrs Girls - Charli finished 15th, Chelsea , Rihann finished 13th

11 Yrs Boys - Riley finished 7th, Lachie finished 3rd, Caleb finished 5th, Jack finished 6th

12/13 Yrs Girls - Hirani finished 7th, Kaitlin Zyl, Jordan

12/13 Yrs Boys - Clancy , Tom finished 13th, Charlie finished 16th

Progressing onto the Regional Cross Country are Archer, Jai, Lachie, Riley, Caleb and Jack . Well done to all students who participated you have done SPS proud!

Cheryl Alaban and Kelli Shaunessy
Organising Teachers

Girls PSSA Cricket

Girls PSSA Cricket vs Muswellbrook at Highbrook Park

Round two of the PSSA cricket was played at Highbrook Park in Muswellbrook on Wednesday, May 19. Singleton won the toss and elected to bat first scoring a whopping total of 119 runs! Kaitlin displayed some outstanding cricket shots, scoring 44 runs not out. Muswellbrook batted extremely well but struggled to get the total as the Singleton Public School bowlers were too strong, bowling Muswellbrook out for 109 runs. Once again the teamwork and respect shown towards the opposition was first class. The girls now move on to round 3 against Tamworth in Singleton (date TBA). A huge thank you to Mrs Van Zyl for scoring, Mr Tudor for umpiring and the awesome parents who were taxi drivers/supporters of the team on the day. Bring on game 3!

Mr Johnson
Organising Teacher

Boys PSSA Cricket vs Muswellbrook Public School

On Thursday, 10 May the boys PSSA cricket team played Muswellbrook Public School at Cook Park, Singleton. It was a tightly contested game with Singleton only trailing Muswellbrook by 10 runs. Unfortunately Singleton Public fell just short of the total score giving Muswellbrook Public School the win. Singleton Public School once again displayed some amazing strokes when batting and also their outstanding bowling techniques. Throughout the knockout tournament the boys have impressed not only the coaches, (Mr J and Mrs Foster) but all opponents they have played. On behalf of Mr Johnson and Mrs Foster we would like to thank the boys for displaying the school's core values of 'Respect, Responsibility and Quality' throughout the knockout tournament. We would also like to thank all parents for assisting in scoring, umpiring and for being awesome supporters.

Mr Johnson/Mrs Foster (Team Coaches)

Hunter Life

The 'Healthy Harold' Life Education Van will be at Singleton Public School from Monday, 25 June to Thursday 5 July 2018. All classes will visit the van in separate sessions over this period. Each grade follows a different program so it is important for children to participate each year. The programs address many of the components and objectives within the NSW PD/Health/PE curriculum. A brief outline of the program contents is:

Support Unit and Early Stage 1 - Kindergarten - "My Body Matters"

Personal hygiene, healthy food choices, importance of physical activity and safety.

Stage 1 - Year 1 – "Ready, Steady, Go"

Benefits of physical activity, body workings, safe strategies, nutritious diet.

Stage 1 - Year 2 – "Growing Good Friends"

Explore what health messages mean, identify safety signs, physical activity and nutrition, positive relationships.

Stage 2 - Year 3 – "bCyberwise"

Explores cyber safety and responsible and respectful behaviour online.

Stage 2 – Year 4 – "Mind Your Medicine"

Medicines and their safe use, positive communication, managing stressful situations and health and wellbeing.

Stage 3 - Year 5 – "On the Case"

Short and long term effects of smoking, effects of passive smoking, laws, peer influence and refusal skills.

Stage 3 - Year 6 – "Relate Respect Connect"

A unique, contemporary module that explores building positive, safe and respectful relationships.

The cost is \$10.00 per child. Permission notes and money must be paid to the class teacher no later than 12.30 pm on Friday, 22 June. This enables the office staff to compile reports of payment for the class teachers. Please contact Mrs Kerrie Burns in the school office if you are in need of financial assistance – all enquiries are strictly confidential. The Hunter Life Van is covered by Supercover, therefore if you have paid Supercover there is no need to pay for this event.

HAROLD PRODUCTS - The separate form that will be sent home is a list of the items that children can purchase directly from the van. The money for these purchases must be put in an envelope with their name, class and what they want to purchase and sent in on their allocated day which will be advised in the school newsletter. Any separate tax deductible donations, as per the form, (not including the \$10.00 per child entry) is to be by cheque made out to Life Education NSW and attached to that particular return slip. The school will forward it on to Life Education and they will forward you a receipt. **Please note: Parent Online Payments cannot be accepted for merchandise payments – please pay cash only.**

Notes for Hunter Life van will be sent home next Monday, May 21.

Visitors to School

Currently the school is reviewing our visitor to school procedures and updating information on our volunteer register.

Parents, carers and relatives who wish to volunteer in the Classroom, Canteen, Library or Breakfast Club need to complete an Appendix 5 declaration and provide a 100 point check to the school office. Please note, even if you have provided a Working with Children Check, the Appendix 5 declaration still needs to be completed.

All volunteer workers and contractors visiting the school must have a valid Working with Children Check (WWCC), need to complete an Appendix 11 form and provide a 100 point check to the school office.

Volunteers that have not completed and appendix 5 or 11 will receive a copy sent home via their child. Alternately both of the Appendix forms are available from the school office.

Regional Touch Trials

On Friday, 11 May Tyler and Tom trailed for the Regional Touch Football team. Unfortunately they were unsuccessful on the day with a lot of tough competition. The school would like to congratulate you on getting this far. You have done SPS proud!

Behaviour on School Buses

The school has received reports from the local bus companies of incidents of unacceptable/disruptive behaviour on the school buses.

Please visit the link below - the Transport NSW's "Guidelines for Managing School Students Behaviour on Buses".

<https://www.transport.nsw.gov.au/newsroom-and-events/reports-and-publications/guidelines-for-managing-school-student-behaviour-on>

These guidelines include a Student Code of Conduct on buses, roles and responsibilities of students and parents, bus operators, etc, dealing with inappropriate behaviour including suspension from bus travel and more.

Kindergarten Enrolments 2019 Open

Is it becoming time for your child to commence their school education? The school is now able to register names of all siblings and family members for Kindergarten 2019. If you would like to start your child at school next year, please contact the school office to record your interest.

Full details of information evenings, transition days and enrolment forms will be sent out in Term 3 to all names on the school's register.

Change of Address

If you move address please advise the school of your new details in writing. A proof of address will also be required in the form of a residential lease or electricity bill.

Statement of Accounts

Statement of Accounts were sent home in Week 1. Items that may be listed on Statement of Account include voluntary School Contributions and voluntary P&C Levy, Hunter Life Van, Year 4 Sydney excursion, instrument hire, etc. For those families that have a child/ren in Year 4, an amount of \$200.00 has been invoiced for Sydney. This is so that families can start paying installments including the \$50.00 deposit.

Walk Safely to School

Walk safely to school day is about encouraging everyone to walk safely to school. The school would like you to participate with us this Friday, 18 May. All you have to do is:-

- Join us at the Singleton TAFE, at 8.45 am and walk safely to school with your child at 9.00 am, or
- Drop your child at the Golf Club, at 8.45 am sharp, so they walk with our school community leaving at 9.00 am, or
- Drop your child at the Anglican Church, at 8.45 am sharp, so they can walk with our school community leaving at 9.00 am.

Students will be actively participating in Road Safety lessons throughout the week leading up to Walk to School Safely Day. If you wish your child to walk to school on the Friday, May 18. Please return the permission note to your class teacher. This note was sent home last term.

Mrs Smith
Organising Teacher

Josephine Wants to Dance - FULL

Singleton Public has organised a Kindergarten and Year 1 excursion to the Civic Theatre in Newcastle on Friday, 18 May, to watch a performance of "Josephine Wants to Dance". The performance starts at 12.00 pm.

The excursion will be leaving school at 9.10 am. The bus will head straight to the park near Nobby's Beach for an early lunch. Then we will go to the Civic Theatre for the performance at 12.00 pm, before returning in time for afternoon buses back at school. Children will need to wear full school uniform and hat. They need lunch, afternoon tea, and at least 2 drinks. Please no lollies or soft drinks on this excursion.

Mrs Launder, Mrs Scoles, Miss Drinan and Miss Moon

Year 4 Sydney Excursion

The Year 4 excursion for 2018 is a three day trip to Sydney. The excursion will be from Tuesday, 28 – Thursday, 30 August.

The itinerary includes:

Sydney Harbour Bridge Pylon Tour

The Australian Museum

Walks through the Botanical Gardens, Darling Harbour and a tour of The Rocks

Powerhouse Museum

Hyde Park Barracks

Taronga Zoo.

We will be staying at Naamaroo Cabins in Lane Cove National Park. Dietary options will be available for those with allergies and medical conditions.

The cost of the excursion is approximately \$345.00 for students.

In an effort to assist us to complete the booking of accommodation we are requesting that parents/guardians return an expression of interest slip. The slip is located at the bottom of the note sent home. Please detach and return to school before the end of Week 2 Term 2 (11 May) to assist us to finalise the accommodation booking.

A \$50.00 deposit is due by Monday, 25 June, to be paid at the front office. However you may pay up to \$200.00 prior to the final costs being determined, if you wish. This figure will be updated once final numbers and costs are calculated.

The total payment amount for the excursion is due by Friday, 17 August, 2018. Please note this is the final cut-off date and no payments will be accepted after this.

Once you have returned the note, if circumstances change and your child will not be attending, please inform us as soon as possible.

Any parents experiencing financial difficulty with payment for the excursion need to speak to Mrs Burns in the office as soon as possible to discuss Student Assistance. This must be done at least one month prior to the excursion date. All discussions are private and confidential.

Sharmyn Zeidler and Cathy Black

Year 5 Opportunity Class 2019

There are 75 primary schools with opportunity classes across NSW eg, Rutherford Public School, New Lambton South Public School, etc. If your child is seeking placement in a Year 5 opportunity class placement in 2018, the application process has begun. Successful students attend the opportunity class full-time for the duration of Years 5 and 6 at the primary school with an opportunity class. It is a two-year placement program. In the majority of cases students who accept a place in an opportunity class will leave their current school to attend the school with an opportunity class. Parents normally apply when the students are in Year 4. There is no provision to apply for Year 6 placement. If you attend to apply, a form can be obtained from the school office for completion.

Important dates are as follows:

Tuesday, 1 May 2018: Online applications open

Friday, 18 May 2018: Online applications close

Wednesday, 1 August 2018: Opportunity Class Placement Test

Parents will be able to access the online application at <https://education.nsw.gov.au/selective-high-schools-and-opportunity-classes/year-5>.

Stewart House

Stewart House donation have now closed. Thank you to all families who donated. We have raised \$109.00 for Stewart house. That is a great effort SPS. Thank you

School Photos

In 2018 John and Tanya Parmenter will once again be taking the Singleton Public School School Photographs. They are members of a national group (MSP Photography) of highly successful photographers committed to providing professional photography and personal service at a competitive price.

MSP Photography use a pre-pay system for their photographic services either cash (correct money only) or you can also make online payments to MSP (see the instructions on the photo envelope for full details). A personalised envelope was sent home to students in Week 2, giving you the opportunity to order and pay for your children's photographs before they are taken. Please check your child's details are correct and that names are spelt correctly – make any changes in red. They offer a 100% money-back guarantee if you are not completely satisfied with the photographs.

The personalised photo envelope needs to be filled in correctly, payment enclosed or receipt number from online payments written on the envelope, **and returned to school on the Photo Day Thursday, 21 June 2018 (Week 8, Term 2).**

Please do not misplace the envelope as it contains a shoot key that enables you to order and pay for the photos online and a barcode for the photographers to scan on the day.

The correct money for each student should be placed in their individual envelope. However, payment for all students in a family can be placed in one envelope. It is important that each member of the family hands in their own personalised envelope to the photographer - one order per envelope please. If you are including one payment for the whole family, the photo envelopes have a section towards the bottom of the envelope to include this information (eg "This envelope is empty, payment is enclosed with Joe Smith, 5E").

Student Council and House Captains are to be at school at 8.50 am for 9.00 am photo.

If ordering more than one package of photos or class photo, please indicate clearly by adding the number required next to the appropriate box. (eg x 2).

Family/sibling photo envelopes are now available from the school office. These envelopes will also need to be **returned to school on the photo day**. The family photos are for Singleton Public School students only.

Group photos will be taken on the day for our Student Council, School Leaders and School House Captains and Vice Captains. These photos are often before school. Children in these groups will need to be at school by 8.50 am and meet at the back of the hall, ready for the group photos at 9.00 am. The photos will be able to be ordered approximately 4 weeks after the school photos. A personalised order form will be sent home once they are available to order with the student's name on it and a notice will also appear in the school newsletter.

Please note: the school office or canteen does not handle change or money for photo day so the correct money is essential. The school office closed for the staff photo from approximately 8.30 - 9.00 am.

Full school uniform must be worn by all students, including navy socks and black shoes.

Ritchies IGA Community Benefits - raising funds for Singleton Public School

For the past few years, the Singleton Ritchies IGA store has been supporting Singleton Public School by donating 0.5% of the money spent by school customers who present their Community Benefits Card to the school. Should you wish to start using a Community Benefits Card where the funds support Singleton Public School, simply pick up one form IGA and nominate our school as the beneficiary.

say cheese

School Photo Day is

21 June 2018

Have your child's school memories captured forever

Please take time to read the relevant information on the MSP Photography payment envelopes and remember these helpful points:

- Don't seal envelopes inside each other. You can pay for all children in one envelope however each child needs to have their own envelope on photo day
- Family envelopes are available at the school office upon request
- Please enclose correct money as no change is given. Cash and money orders only (sorry no credit card accepted)

For any enquiries, please feel free to contact us

e admin.nhvcc@misp.com.au
p +61 2 4966 8292
f +61 2 4966 8293
www.msp.com.au

SPS Volunteer Canteen Roster 2018

	Monday	Tuesday	Wednesday	Thursday	Friday
W E E K 1	Di Cooke	Elissa Tanner	Cara Roohan	Melissa Wilson	Rachel Bourke
	Monica Louw	Monica Louw	Melanie Drew	Judi Wyllie	Bobbie Burrell
	Gabby Cooper		Lisa Delaney	1 more helper please	Holly Cameron
	26-Feb-18	27-Feb-18	31-Jan-18	01-Feb-18	02-Feb-18
	26-Mar-18	27-Mar-18	28-Feb-18	01-Mar-18	02-Mar-18
	21-May-18	22-May-18	28-Mar-18	29-Mar-18	
	18-Jun-18	22-May-18	23-May-18	24-May-18	25-May-18
	13-Aug-18	19-Jun-18	20-Jun-18	21-Jun-18	22-Jun-18
	10-Sep-18	14-Aug-18	15-Aug-18	16-Aug-18	17-Aug-18
	05-Nov-18	11-Sep-18	12-Sep-18	13-Sep-18	14-Sep-18
W E E K 2	03-Dec-18	06-Nov-18	07-Nov-18	08-Nov-18	09-Nov-18
		04-Dec-18	05-Dec-18	06-Dec-18	07-Dec-18
W E E K 3	Carolyn Martin	Lisa Mortensen	Cara Roohan	Kylie Broadbent	Maxine Kolinos
	Allison Hodge		Claire Elgar	Nicole Furness	Sandy Tickell
	Rebecca Beattie			Todd Furness	Tracey Adams
	05-Feb-18	06-Feb-18	07-Feb-18	08-Feb-18	09-Feb-18
	05-Mar-18	06-Mar-18	07-Mar-18	08-Mar-18	09-Mar-18
		03-Apr-18	04-Apr-18	05-Apr-18	06-Apr-18
		01-May-18	02-May-18	03-May-18	04-May-18
	28-May-18	29-May-18	30-May-18	31-May-18	01-Jun-18
	25-Jun-18	26-Jun-18	27-Jun-18	28-Jun-18	29-Jun-18
		24-Jul-18	25-Jul-18	26-Jul-18	27-Jul-18
W E E K 4	20-Aug-18	21-Aug-18	22-Aug-18	23-Aug-18	24-Aug-18
	17-Sep-18	18-Sep-18	19-Sep-18	20-Sep-18	21-Sep-18
	15-Oct-18	16-Oct-18	17-Oct-18	18-Oct-18	19-Oct-18
	12-Nov-18	13-Nov-18	14-Nov-18	15-Nov-18	16-Nov-18
	10-Dec-18	11-Dec-18	12-Dec-18	13-Dec-18	14-Dec-18
W E E K 5	Morgan Lees	Evette Anderson	Cara Roohan	Melissa Wilson	Rebecca Cooke
	Di Cooke		Julie Thomas	Maree Davidson	Craig Cooke
	Aleks Jelaca			1 more helper please	Amy Stone
	12-Feb-18	13-Feb-18	14-Feb-18	15-Feb-18	16-Feb-18
	12-Mar-18	13-Mar-18	14-Mar-18	15-Mar-18	16-Mar-18
	09-Apr-18	10-Apr-18	11-Apr-18	12-Apr-18	13-Apr-18
	07-May-18	08-May-18	09-May-18	10-May-18	11-May-18
	04-Jun-18	05-Jun-18	06-Jun-18	07-Jun-18	08-Jun-18
	02-Jul-18	03-Jul-18	04-Jul-18	05-Jul-18	06-Jul-18
	30-Jul-18	31-Jul-18	01-Aug-18	02-Aug-18	03-Aug-18
W E E K 6	27-Aug-18	28-Aug-18	29-Aug-18	30-Aug-18	31-Aug-18
	24-Sep-18	25-Sep-18	26-Sep-18	27-Sep-18	28-Sep-18
	22-Oct-18	23-Oct-18	24-Oct-18	25-Oct-18	26-Oct-18
	19-Nov-18	20-Nov-18	21-Nov-18	22-Nov-18	23-Nov-18
	-	-	-	-	-
W E E K 7	Di Cooke	Tony Whiting	Cara Roohan	Kylie Page	Maxine Kolinos
	Anna Adamthwaite		Amanda Gilmore	Kirsten Roxburgh	Bobbie Burrell
	Sally Menere			1 more helper please	Carolyn Martin
	19-Feb-18	20-Feb-18	21-Feb-18	22-Feb-18	23-Feb-18
	19-Mar-18	20-Mar-18	21-Mar-18	22-Mar-18	23-Mar-18
	14-May-18	15-May-18	16-May-18	17-May-18	18-May-18
		12-Jun-18	13-Jun-18	14-Jun-18	15-Jun-18
	06-Aug-18	07-Aug-18	08-Aug-18	09-Aug-18	10-Aug-18
	03-Sep-18	04-Sep-18	05-Sep-18	06-Sep-18	07-Sep-18
	29-Oct-18	30-Oct-18	31-Oct-18	01-Nov-18	02-Nov-18
W E E K 8	26-Nov-18	27-Nov-18	28-Nov-18	29-Nov-18	30-Nov-18
	-	-	-	-	-

Congratulations to our assembly award winners for Term 2, Week 2 2018

CLASS AWARD RECIPIENTS K - 6

Assembly Awards

KDM	Domenic Khloe	KL	Jordyn Faith
KS	Max Mason	1LF	Matilda Alana
1S	Liam Hunter	1H	Cooper Jazmyn
2J	Levi Tenisha	2L	Matthew Taisie
2PD	Elizabeth Addison	3A	Hannah Ashton Khloe
3C	Hannah Lee Sophie Abbie	4B	Paige Campbell Thomas
3/4Z	Mia Frankie Tyrone Bobbi	4/5R	Isabelle Sanjay Laila
5K	-	5S	Tyler Kingston Nicholas
6D	Samuel Lauren Harrison	6M	Gemma Jack Alicia
7B	-	7W	-

Singleton Stars

Early Stage 1	-	Stage 1	Grace
Stage 2	Arli	Stage 3	Dominic

Super Citizens

KL	Maggie	3C	Lachlan
1H	Jaek	4B	Mia
2L	Seth	6M	Bridie

Fire & Rescue NSW OPEN DAY

Come enjoy our annual open day
and see what your local firefighters do!

**Saturday 19th of May
10am - 2pm**

- Meet your Local Firefighters
- Learn about Home Fire Safety
- Try out the Fire Hose
- Have a look INSIDE our Fire Trucks
- See some of our Fire Safety demonstrations

- Meet your local Ambulance Officers and look INSIDE an Ambulance

Singleton Fire Station is located
in Pitt Street opposite the
Town Square carpark

FREE Sausage Sizzle

HAIR 101 For Dads

FREE

Father and Daughter Workshop

Providing Dads basic tips and
tools for girls' hair.
Just bring your daughter!

Tuesday, 29 May @ 5pm

**Sacred Spaces Singleton,
30 Queen Street, Singleton**

Register to attend by 25 May

**Email: cynthia@sacredspaces.org.au
or phone 0439 013 541**

Hosted by:

GIVING BLOOD FEELS GOOD

Every donation can save three lives.

Mobile Blood Service visiting: Singleton

Singleton Square, 1 Gowrie Street

Whole Blood and Plasma

Monday 28 May	9.30am – 3.00pm
Tuesday 29 May	1.00pm – 6.30pm
Wednesday 30 May	1.00pm – 6.30pm
Thursday 31 May	1.00pm – 6.30pm
Friday 1 June	9.30am – 3.00pm

Drink up! Have 3 or 4 glasses of water or juice in the hours before you donate
Eat! Have a good sized breakfast or lunch
Please bring photo I.D. with you

To make an appointment call 13 14 95
or visit donateblood.com.au

VACANCIES AVAILABLE | ENROL NOW

SINGLETON MOBILE PRESCHOOL

- Caters for children 3-5 years of age (2 year olds are considered if places are available)
- Operates at Community Halls from 9am to 3pm during school terms
- Tuesday and Friday - Broke | Wednesday - Mitchell's Flat | Thursday - Mt Olive

FOR MORE INFORMATION

T (02) 65787550 **E** mccgcc@singleton.nsw.gov.au

COLLEEN GALE CHILDREN'S SERVICES

- Caters for children aged from 6 weeks to 6 years of age Monday to Friday from 6.30am to 6pm
- All meals provided
- Individual educational and school readiness programs

FOR MORE INFORMATION

T (02) 65787550 **E** cgcc@singleton.nsw.gov.au

SINGLETON OUT OF SCHOOL HOURS CARE

- Caters for children aged 4 -12 years
- Before School 6.30am to 9am
- Casual and permanent bookings available

FOR MORE INFORMATION

T (02) 6571 5780 **E** oosh@singleton.nsw.gov.au
W singleton.nsw.gov.au

Classwork by KDM

Created by Lara

Created by Mila

Created by Hannah

Created by Mackenzie

Created by Olivia

Created Alby