

Epping Heights

Public School

Confidence Resilience Creativity

NEWSLETTER

TERM 4 | WEEK 6 | 19 November 2019

IN THIS EDITION:

- Principal's report - General News, Presentation Day & Kinder Graduation, New Band Director Wanted, P&C Afternoon Meeting, Too Sick For School, Kindergarten 2020 Enrolment, Leave for 2020, Enews - Safety, Visible Learning
- Student Achievements
- Teacher News - Yr 6 Additional Awards, Student Leadership, John Alexander Visit, Sport House Captain Elections, OSHC Movie Night, Band Director Ad, Additional School Photos
- P&C news - AGM, Roles & Responsibilities, Carols Save the Date, BookClub, Stricly Live DVD orders
- Classifieds
- Community User Groups & Contact EHPS

IMPORTANT DATES

Tues	19/11	P&C General Meeting @3.15pm in Admin Building
Wed	20/11	Kinder 2020 Orientation Day
Wed	20/11	Leadership Speeches (Yrs 2-6) @11.30am
Tues	26/11	Last day for Read With Me and Principal's Awards
Wed	27/11	3-6 Assembly @1.45pm
Wed	27/11	K-2 Assembly @2.25pm
Fri	29/11	OSHC Movie Night
Mon	2/12	Presentation Day (Yrs 1-6) @ 9.05am
Mon	2/12	Kindergarten Graduation @11.40am
Tues	3/12	High School Orientation Day
Tues	3/12	P&C Annual General Meeting @7pm in Library

PRINCIPAL'S REPORT

We were delighted to have our new Kinder students for 2020 and their parents visit our school for the first orientation session last Wednesday. The children were greeted by their big buddies and had a lovely time playing, signing, listening to a story and doing craft. Parents were well informed by Mrs Moran and her team regarding what to expect at 'big school'. Thank you to those parents who helped run the uniform stall, set up morning tea and answer questions for new parents. We are grateful for your help. We look forward to seeing the new students and their parents again for Session 2 tomorrow.

STRATEGIC
DIRECTION 3
Engaged Community

Newsletter articles due COB Friday

Values for this term:

Term 4 Integrity & Respect

Congratulations to Caden who came 2nd in NSW Multicultural Public Speaking competition. This is an outstanding achievement. Please take the time to read the report on his performance, later in this newsletter.

Congratulations also to all the students who represented our school at the Music Festival at Chatswood Concourse last Wednesday evening. Their behaviour was exceptional and their performance was excellent. Teachers, parents and other Principals commented on our students. Well done to all who performed. Special thanks to Miss Quoye and Miss Sullivan for their after-hours support. A big thank you and congratulations to Mrs Kim who coordinated the combined school event. Her talent for organisation and musical expertise was greatly appreciated and is highly valued at our school and by the committee.

PRESENTATION DAY AND KINDER GRADUATION

Our annual presentation day for Years 1-6 is on Monday 2 December. Parents of those students receiving awards should have received letters home yesterday. We ask that you please keep this a surprise for your child. Student leaders for 2020 will also be announced on this day. Notes will be coming after the election speeches, hopefully by the end of this week. All Year 6 students will receive their graduation certificates at this presentation day too.

Next year the Year 6 graduation certificates and photos will not be given on presentation day, but rather they will be presented at the Year 6 farewell.

All Kindergarten students will receive a graduation certificate at the Kinder ceremony to be held Monday 2 December at 11:40a.m All Kinder students should have received their invitation letter to parents yesterday.

We hope you will join us for these special events.

NEW BAND DIRECTOR WANTED

We currently have a panel who are seeking a new Band Director for our school program. Please see later in this newsletter the advertisement for this position. This will also be posted on various online forums and job sites. Please share this with any suitable applicants.

P & C AFTERNOON MEETING

Due to the bushfires last week the P & C meeting was postponed. It will be held this afternoon from 3:15p.m in the administrative building. Everyone is welcome. The next P & C meeting will be the AGM on 3 December at 7p.m in the library.

TOO SICK FOR SCHOOL

It is important that if your child is well he/she attends school each day. It is also important that if your child is sick he/she is kept home to rest and recover. This will help your child achieve their best when at school. Children cannot concentrate and learn if they feel sick. We understand many parents are busy and working but care of our children is our most important job. Recently a number of children have been sent to school unwell. This upsets the child and also causes spread of illness to the rest of the class, other families and our teachers. **Please keep your child home if he/she is sick.**

Too Sick for School?

<p>Rash Especially a body rash with a fever or itching. Stay at home until your doctor says you are well again</p>	<p>Vomiting Stay home until at least 24hrs after vomiting stops</p>	<p>Head Lice Treat your hair for head lice and keep coming to school. Check for new lice and eggs regularly</p>	<p>Diarrhoea Stay at home until at least 24hrs after diarrhoea has stopped</p>	<p>Eye Infection Stay at home until discharge has stopped, or your doctor has diagnosed a non infectious cause</p>	<p>Sore Throat If you have a sore throat or are coughing, sneezing or if you have a very runny nose, stay at home until you are feeling better</p>	<p>Not Feeling Well Stay at home if you have a headache or are unusually tired. Rest until you are feeling better</p>	<p>Fever Stay at home until your temperature is back to normal</p>
---	--	--	---	---	---	--	---

KINDERGARTEN ENROLMENT

If your child turns 5 before 31 July 2020 and you are in our local area, you should apply through our office to enrol for next year. It is important you do this as a matter of urgency to ensure your child is included in class planning for 2020. Whilst no further students can be involved in Kindergarten orientation, information packs are available at our office for any new enrolments for K 2020.

LEAVE FOR 2020

If your child will not be here at the start of the school year next year, please ensure you have notified our office. Students on leave should have the appropriate leave forms completed for approval. This will help ensure your child has a reserved place in a class at our school for next year. Please ensure we are notified of any leave by November 15th as organisation for 2020 classes is underway.

SCHOOL SAFETY

E news is our main source of communication in the event of safety alerts or an emergency. Please ensure you and your friends have signed up correctly for enews so you get all the alerts.

Information on our school safety plans for bushfire risk days have been sent via enews.

SCHOOL ENEWS SIGNUP

Do you get our **School newsletter**, permission notes, Stage information letters, **safety alerts**, extracurricular group notes and additional information?

To be sure you stay up to date with what is happening at our school, please sign up to School Enews and select Newsletter **and** your child's/children's Year group/s.

The app will send a notification alert only, so **to receive emails as well** you need to subscribe to emails separately via our school website. <https://eppinghts-p.schools.nsw.gov.au/enews.html>

School Enews App

Download the *School Enews App* to receive push notifications / alerts from your school and access all news. There are thousands of schools inside the *School Enews App*. Press / click a store badge below, scan QR code or see below for instructions.

iPhone

iPad

Android

Windows

1. *iPhone & iPad*: Open the App Store on your device, search for "enews"

Android: Open the Play Store on your device, search for "enews"

Windows Phone & Windows 8/10: Open the Windows Store, search for "enews"

2. Download the "School Enews" app

3. Open the app, allow notifications and search for your school name

4. Press the "Settings" (gear) icon to configure push notification alerts.

VISIBLE LEARNING

Students are currently reviewing their learning goals and discussing how much they have achieved and grown this year. Here are some examples of student self assessment and self reflection from 2G...

STRATEGIC
DIRECTION 1
Active Learners

Dear Ms Gerard,

While you write my report, please think about....

My most improved area is art because I have improved in my shading and tried harder

The art that I have enjoyed the most is the line sunrise because it is creative and different.

The sport that I have enjoyed the most is octopus ball because it's fun and it's a surprise to win game

Another area of improvement is sport because I have tried to keep my ability working

When you think about my learning behaviour I want you to know I've tried to be sensible I've tried so hard

My favourite subjects and ways to learn are maths spelling test reading - groups and science

From Remington

Dear Ms Gerard,

While you write my report, please think about....

My most improved area is news because I am becoming more confident in speaking in front of the class.

The art that I have enjoyed the most is The koalas because I have learnt to create the fluffy texture of the fur.

The sport that I have enjoyed the most is Octopus Ball because you get to dodge and duck. It's really fun!

Another area of improvement is grammar + spelling because I've learnt to finish work quicker.

When you think about my learning behaviour I want you to know I enjoy learning new strategies and you teach me really well. You explain things when I don't understand.

My favourite subjects and ways to learn are choir, sport, library, art and spelling. I enjoy learning when you can pair up or join groups because you share your perspective.

From Michaela

Dear Ms Gerard,

While you write my report, please think about....

My most improved area is math because I have learnt to tell fractions.

The art that I have enjoyed the most is Koi fish because it was fun watching that video and because I liked being creative.

The sport that I have enjoyed the most is agge ball because it is my favorite sport and because it was fun me versing Remington!

Another area of improvement is spelling because I listen better now.

When you think about my learning behaviour I want you to know I try my best and try new things and have a growth mindset.

My favourite subjects and ways to learn are sport and art, and my favourite ways to learn are being creative.

From Edwardo

Dear Ms Gerard,

While you write my report, please think about....

My most improved area is Handwriting because I have looked back in the old school books.

The art that I have enjoyed the most is The Rainbow because I loved blending the colours.

The sport that I have enjoyed the most is octopus ball because I loved running away from the octopuses and tapers.

Another area of improvement is Math because I am getting more confident

When you think about my learning behaviour I want you to know I have followed all the school rules.

My favourite subjects and ways to learn are listening to the teacher, and finding strategies all the time

From Jasmin

STATE FINAL 2019 MULTICULTURAL PERSPECTIVES PUBLIC SPEAKING COMPETITION

Congratulations to Caden from 5/6J who achieved second place in the State Final of the Multicultural Perspectives Public Speaking Competition at the ABC Centre in Ultimo last week. As in previous rounds, finalists delivered a prepared speech and an impromptu speech. Caden applied himself to this process, and refined his skillset throughout the year, approaching each round with hard work and confidence. The adjudicators complimented Caden's ability to develop humour into analysis of racial judgement relevant to his personal experience. Caden's broader observations of the impact on society were particularly sophisticated. The topic for the impromptu speech in this round was "What a mess" and even with the added pressure at State level, Caden was able to demonstrate a growth mindset and apply feedback from previous rounds to deliver an excellent performance. When it's uploaded, you can watch the final by visiting the Department of Education's Arts Unit website: <https://www.artsunit.nsw.edu.au/speaking-competitions/public-speaking/multicultural-perspectives-public-speaking-competition-0>

And lastly, congratulations to ALL students who participated and made the 2019 competition such a success!

MRS BURKE

3-6 ASSEMBLY YEAR 6 SPECIAL AWARDS

On Wednesday 27th November there will be a special assembly in the school Hall commencing at 1.45pm. A number of our Year 6 students will be receiving a certificate to celebrate their involvement in the following school activities: library, band, choir, VEG, performance dance troupe and Year 6 debating. Parents are welcome to attend.

MRS CAIRN R/ASSISTANT PRINCIPAL

STUDENT LEADERSHIP 2020

Last week Year 5 students voted for their peers based on those students who nominated themselves for the 2020 Student Leadership team. We now have a shortlist of 8 girls and 8 boys.

These 16 short listed nominees will be required to give a speech to students from Years 2 to 6. The speeches will be presented on Wednesday 20th November, 2019 at 11.30am in the hall. Parents are welcome to attend. Speeches are to be a maximum of 3 minutes and the order of the speeches will be drawn from a hat.

Students from Years 3 to 6 will then vote for the 8 students they would like to be leaders for 2020. Students will vote by preference 1-4 for boy candidates and 1-4 for girl candidates.

The qualities Year 6 student leaders are expected to have are:

- ❖ Exemplary behaviour
- ❖ Being an excellent role model
- ❖ Showing pride in our school
- ❖ Being responsible and reliable
- ❖ Confident in public
- ❖ Showing kindness and thoughtfulness to others
- ❖ High level of engagement in class and school

MRS SARAH BUWALDA RELIEVING ASSISTANT PRINCIPAL

JOHN ALEXANDER'S BENNELONG 100KM WALK FOR RARE VOICES AUSTRALIA

Last Thursday, Mr John Alexander came and spoke to Stage 3 students about his bi-annual 100km walk through every suburb of his electorate to raise money for Rare Voices Australia.

Rare Voices Australia is an organisation committed to raising awareness and funds to fight rare illnesses. Rare Voices Australia was founded in 2012 in response to a consensus call from over 200 national attendees at the inaugural 'Awakening Australia to Rare Disease' international Symposium. Rare Voices work with key stakeholders including patients, key peak bodies, governments, researchers, clinicians and industry to promote rare disease awareness and diagnosis. They assist with access to treatments, data collection, coordinated care, access to services and coordinated research.

Despite the name, rare illnesses affect over 2 million Australians. The variety and complexity of rare illness means those who are diagnosed often face long and difficult treatment. In many cases, the health care system is organised towards treating diseases that affect many people. Individuals with rare illnesses are therefore more likely to go without the same level of support and assistance. This leads to preventable impacts on quality of care and life for these individuals. With enough awareness and support we can assist people with rare illnesses and ensure they receive the care and assistance they deserve.

During his walk Mr John Alexander will visit every school in the electorate, as well as community groups, aged care centres, and businesses to listen to the electorate and perhaps discuss some of his initiatives including the Bennelong Village Businesses and the Inaugural Bennelong Chess Challenge.

If you would like to donate to Rare Voices Australia, there is a donation bucket held in the office until Friday 22nd November (Week 7).

MRS SARAH BUWALDA
RELIEVING ASSISTANT PRINCIPAL

The unified voice for all Australians living with a rare disease

SPORT HOUSE CAPTAIN ELECTIONS FOR 2020

Year 5 students now have the opportunity to nominate themselves for the position of Sport House Captain for 2020. Once the nominations have been received, students will present a 1-2 minute speech to Years 2 to 6. The speeches will be presented on Friday 29th November during House meetings.

The qualities Sport House Captains are expected to have include:

- ❖ Following the school rules (Be safe, be responsible, be respectful)
- ❖ Being an excellent role model
- ❖ Showing pride in our school
- ❖ Being responsible and reliable
- ❖ Confidence in public
- ❖ Showing kindness and thoughtfulness to others
- ❖ High level of engagement in class, school and sport

Some of the responsibilities of a Sport House Captain include:

- ❖ Running Sport assemblies and House meetings
- ❖ Giving Sport reports and collecting class house points weekly
- ❖ Supporting school based sport initiatives, which may involve giving up your lunch time
- ❖ Leading cheers during sport events

All nominations should be handed in to Mrs Skennerton by **Friday 22nd November**.

MRS SARAH SKENNERTON SCHOOL SPORTS COORDINATOR

DEAR FAMILIES,

EHOSHC are excited to invite you all to our first ever Open Air Movie Night!

We would love you to come along to watch *Mary Poppins Returns* under the stars with the whole family!

There will be a sausage sizzle starting from 6:30pm for a gold coin donation and the movie will kick off at 7:30pm sharp.

Bring your picnic rugs, blankets, pillows and anything else to make yourself super comfy for the night.

Please note that this is a smoke and alcohol free event. Parents are responsible for the care & supervision of their own children

- \$15 Family Ticket (2 adults + up to 3 children)
- \$5 Individual Ticket (adults/children)

Click on the following link to purchase tickets: <https://www.eventbrite.com.au/e/ehoshc-open-air-movie-night-tickets-80338898809>

We're really looking forward to seeing you there!

REGARDS,

ADAM PEARSON & AMY PARSONS

**EPPING HEIGHTS
OSHC**

Advertisement Template

Fantastic opportunity for a passionate and energised conductor to lead multiple bands of enthusiastic and focussed students.

Epping Heights Public School Band Program

Epping Heights Public School (EHPS) is a diverse community. The EHPS Band program provides all children Years 3-6 with the opportunity to learn and develop musical concepts and skills, whilst building a love of music in a fun team environment. We currently have more than 100 members across four bands: Training, Intermediate, Concert, Stage Band and the String Ensemble. The Bands perform throughout the year at school and community events.

The Band Director:

Is responsible for the management and control of the musical aspects of the school bands, including selecting an appropriate, varied and challenging repertoire catering for the needs of all members, and providing performance and development opportunities.

- Will plan and run rehearsals and performances, setting high expectations of rehearsal discipline whilst retaining a fun atmosphere.
- Is responsible for identifying when members should progress to the next band based on ability and the overall band composition.
- Will work closely with the band committee/conductor/tutors and the school to grow and extend the program.

For further information about the position description please refer to www.ehpsband.com For a copy of the School Plan please visit http://www.eppinghts-p.schools.nsw.edu.au/documents/4385958/4392131/ehps_school_plan_20182020.pdf

Selection Criteria

Please provide a cover letter (1 A4 page maximum including personal and contact details as well as the contact details for 2-3 referees) and a CV to address the following:

Essential

- Demonstrated enthusiasm for working with band members
- Demonstrated experience in music performance or similar fields and/or relevant qualifications
- Experience directing bands across various levels
- Demonstrated ability in being creative and innovative in raising overall band performance and students' appreciation of music
- Demonstrated ability in effectively communicating with students, parents, band committee, conductors, tutors and the school.
- Availability to lead and conduct their bands for in-school performances, external competitions and other public performances including occasional weekend and evening performances by agreement
- Provide a current working with children check (WWCC) including date of birth.

Desirable

- Some flexibility with school event performance scheduling (as school schedules occasionally change with limited notice)

The successful applicant must indicate their availability to lead the bands for one or more of the 2020 rehearsals as follows:

Tuesdays 7:25-8:55a.m

Tuesday 3:10-4:15p.m

Wednesday 7:25-8:55a.m

Wednesday 7:25-8:55a.m – string ensemble

Friday 7:25-8:55a.m

The successful applicant would be required to annually complete our EHPS Parent and Community Helper Agreement and complete the face to face school induction.

Applications due by 4p.m 29 November, 2019 via email to eppinghts-p.school@det.nsw.edu.au

Attention Megan Bridekirk (Principal). For further enquiries please contact the school on 9876 2791.

ABN 47 083 674 613
 Unit 20 / 14-16 Stanton Road, SEVEN HILLS NSW 2147
 Phone: (02) 9674 9824 Fax: (02) 8602 5399
 e-mail: enquiries@theschoolphotographer.com.au

5th November 2019

EPPING HEIGHTS PUBLIC SCHOOL

REORDER PHOTOS

Please find below, a list of all the sports/special photographs available.

These can be viewed and ordered online at
www.theschoolphotographer.com.au using the Online Order Code
 below:

19S1406PRE38E

The photo prices are:
\$16.00 each, 2 for **\$30.00**, 3 for **\$42.00**, 4 for **\$52.00** or 5 for **\$60.00**

Any additional photographs are **\$10.00** each. This discount is only available per family order.

The photos will be available to view and purchase **ONLINE ONLY**

Name of Group	Name of Group
Year 6 FUN	Zone Representatives
Year 6 Debating	Year 5 Debating
Training Band	String Ensemble
Stage Band	Stage 3 Performance Dance Troupe
Stage 2 Performance Dance Troupe	SRC
Senior Vocal Enrichment	Senior Choir
Library Monitors	Leadership Team
Junior Choir	Intermediate Band
House Captains	Concert Band
Class Captains	

EPPING HEIGHTS PUBLIC SCHOOL

PARENTS & CITIZENS ASSOCIATION

128 Kent Street Epping NSW 2121 | ehps.p.n.c@gmail.com

EPPING HEIGHTS PUBLIC SCHOOL P&C NOTICE FOR 2020 ANNUAL GENERAL MEETING TUESDAY 3 DECEMBER 2019 7.00PM @ EHPS LIBRARY

The 2020 Annual General Meeting of the Epping Heights Public School Parents and Citizens' Association will be held at the school library on **TUESDAY 3 December 2019** commencing at **7.00pm**.

All financial members are strongly encouraged to attend as voting will take place on the night for the 2020 P&C Executive. You will also be able to join or renew your membership on the night.

On the night, the current P&C Executive and Heads of Sub-Committees will present their reports for past year's activities.

After this, all current office bearer roles will be declared vacant and nominations called for the following positions

- President
- Vice-President
- Secretary
- Treasurer

Nominations will also be sought for the head(s) of the following P&C Sub-Committees:

- Fundraising
- Uniform Shop
- School Banking
- Grounds
- Band
- Book Club
- Community Relations

A brief description of the roles and responsibilities for all P&C positions follows this notice. If you are interested or would like more information, please send an email to ehps.p.n.c@gmail.com.

Please note that the AGM is open to all parents and carers who wish to attend, however only financial members are eligible to vote and/or nominate for vacant positions.

**** THE AGM WILL BE FOLLOWED STRAIGHT AWAY BY THE DECEMBER P&C GENERAL MEETING.**

EHPS P&C ROLES AND RESPONSIBILITIES

PRESIDENT

The president is responsible for the overseeing of the P&C and the associated committees, presiding and running the P&C meetings, representing the P&C at school events and liaising with the NSW P&C Association and the Principal over any P&C and school matters.

VICE PRESIDENT

The vice president in the absence of the President presides over meetings and fulfils the President's responsibilities.

SECRETARY

The Secretary is responsible for giving notice of meetings, attending meetings and keeping record of all meetings, business conducted.

EPPING HEIGHTS PUBLIC SCHOOL

PARENTS & CITIZENS ASSOCIATION

128 Kent Street Epping NSW 2121 | ehps.p.n.c@gmail.com

TREASURER

The Treasurer is responsible for maintaining financial records and ensuring that all accounts are up to date. They also make payments and organise audit of books.

FUNDRAISING

The Fundraising coordinator plans, oversees and co-ordinates any fundraising events for the school.

UNIFORM SHOP

The Uniform Shop coordinator is responsible for the running of the uniform shop. This includes maintaining records of sales, money receipted and the ordering of uniform stock.

SCHOOL BANKING

The School Banking coordinator manages the school banking program at our school and facilitates weekly banking for our students

GROUNDS

Grounds convenor organises working bees with volunteers from the school once a term at the school.

BAND

Band Coordinator is responsible for managing the EHPS band sub-committee and overseeing the EHPS band program.

BOOK CLUB

Book club coordinator oversees the school's book club orders throughout the year.

COMMUNITY RELATIONS

The Community Relations Coordinator's main role is to liaise with the school and to help the school welcome any visitors, members of the community and newcomers. The Community Relations Coordinator is supported by a pool of volunteers from the CUPPA CREW.

EPPING HEIGHTS PUBLIC SCHOOL

PARENTS & CITIZENS ASSOCIATION

128 Kent Street Epping NSW 2121 | ehps.p.n.c@gmail.com

BOOK CLUB – ISSUE 8 – LAST ONE FOR THE YEAR

Thank you to everyone who has placed an order with Scholastic Book Club this year. Every order earns 20% of its value in Rewards dollars for the School to spend on books and classroom resources from Scholastic. This year the school has so far received more than \$2 300 in Rewards!

The last catalogue for the year (Issue 8) is being sent home with your child today. Orders will close on Wednesday 27th November 2019.

www.scholastic.com.au/LOOP

GET IT ON
Google Play

Search for **Book Clubs LOOP**
and download the app for
your mobile device.

Download on the
App Store

Please use our **preferred** ordering method, [Book Club LOOP for parents](#).

LOOP ordering will remain open until **10:00pm** on the due date.

Cash orders will be accepted for those unable to use LOOP. Correct money **and** correctly completed order form must be submitted (in a sealed envelope) to the Book Club letterbox in the school office by **3:00pm** on the due date.

Late orders cannot be processed.

Please DO NOT give orders to your child's class teacher. All Book Club enquiries should be sent to EppingHeights.bookclub@gmail.com

MONICA SETO

BOOK CLUB COORDINATOR

ORDERS FOR STRICTLY LIVE ENSEMBLE CD/DVD

A recording of Strictly Live Ensemble 2019 is now available for purchase. We offer 2 formats that can be purchased separately:

- Audio CD (\$5) - ideal for listening in the car with the kids
- DVD video disc (\$10) - for your TV or home theatre

Please complete your order through the Qkr! App by Friday Nov 22. CDs and DVDs will be sent home with students after all orders are received.

EHPS BAND COMMITTEE

CLASSIFIEDS

Please note that as we have no means of checking the bona fides of advertisers, Epping Heights Public School will not accept responsibility for any advertisements.

EHOSHC PRESENTS...

OPEN AIR MOVIE NIGHT!

FRIDAY NOVEMBER 29 2019

ALL WELCOME!

Disney
**MARY
POPPINS
RETURNS**

CINEMA

CINEMA

CINEMA

CINEMA

FAMILY TICKET= \$15 (2 ADULTS & UP TO 3 CHILDREN)

SINGLE TICKET= \$5

**BBQ 6:30 - 7:30PM (GOLD COIN DONATION) MOVIE STARTS AT
7:30PM SHARP.**

**PLEASE NOTE: PARENTS ARE
RESPONSIBLE FOR THE
SUPERVISION OF THEIR OWN
CHILDREN.**

**EH SCHOOL OVAL ONLY. PLEASE
BRING PICNIC RUGS & CHAIRS
- STREET PARKING ONLY**

CLASSIFIEDS

Please note that as we have no means of checking the bona fides of advertisers, Epping Heights Public School will not accept responsibility for any advertisements.

MSTYP

MARIAN ST
THEATRE
FOR YOUNG
PEOPLE

Drama Classes

Holiday Workshops
Weekly Classes

5 - 18 years

Gordon, Killara, Chatswood
and more!

Confidence
and Creativity

Drama
Experts
since 1969

Taught by Industry
Professionals

www.mstyp.org.au info@mstyp.org.au 9411 1800

Bennies Festival of ARTS FOOD & DESIGN

Tuesday 26 November
6pm - 9pm

Free
Entry!

RSVP: www.msb.nsw.edu.au/forms/bennies-festival

Mount St Benedict
College

449C Pennant Hills Rd, Pennant Hills

Are you concerned about your child's progress in literacy?

MultiLit offers proven programs tailored to your child's needs to improve reading accuracy, fluency, comprehension and spelling. Programs are offered online or at our Macquarie Park or Bella Vista locations.

MultiLit Literacy Centres

1300 55 99 19 | literacy.centre@multilit.com

www.multilit.com

MultiLit is a research initiative of Macquarie University

Welcome to Epping Heights Public School!

E.H.P.S
SUCCESS FOR ALL

Visit our website
학교 웹사이트 방문 浏览我们网站
<http://www.eppinghts-p.schools.nsw.edu.au/>

Sign up to Enews for email alerts and newsletters
Enews에 가입하여 이메일 알림 및 뉴스 레터 수신 注册Enews收阅最新资讯及电邮提醒
<http://www.eppinghts-p.schools.nsw.edu.au/permission-notes>

Follow us on Facebook
Facebook에 가입하여 이메일 알림 및 뉴스 레터 수신 在Facebook上关注我们
<https://www.facebook.com/EppingHeights/>

To contact the school, request a meeting with a teacher or other general information, you can:
Phone 전화 电话: 02 9876 2791
Email 이메일 电邮: eppinghts-p.school@det.nsw.edu.au

Have a question?
We can help!

Community User Groups at Epping Heights PS

Did you know there are many extracurricular activities offered by private businesses at our school? Please contact the groups direct if you are interested in attending any of these activities.

Activity	Day	Time	Contact person	Phone
Drama Enrichment Class	Monday	3.15pm	Halina Abramowicz	0422 542 166
Chess Class (Syd Academy of Chess)	Monday	3.10pm	Brett Tindall	9745 1170
Guitar Lessons (VIP Music)	Tuesday	Morning	Urszula Koh	9411 3122
Keyboard Lessons (VIP Music)	Tuesday	Morning	Urszula Koh	9411 3122
Mandarin Class (Happy Chinese)	Wednesday Friday	3.15pm 3.15pm	Nancy Zhou	0433 589 696
Art Class (Art Platform)	Friday	3.15pm	Fergus Tam	0412 168 198
Karate Class (Australia's Youth Self Defence)	Saturday	Morning	Matt Klein	9904 5667
Peking Chinese Language Class	Saturday	Afternoon	Min Hua Li	0406 949 894
Punjabi Lessons	Sunday	Morning	Narian Singh	0405 217 446
EHPS Out of School Hours Care (OSHC)	Mon-Fri	Morning & Afternoon	eppingheightsoosh@hotmail.com	
Kicks Epping & Carlingford (not on school grounds)	Mon-Fri	Afternoon	www.KicksAfterSchool.com/Epping	8628 7495