

Padstow North Public School

"A Quality Education in a Caring Environment"

Term 1 Week 4

Welcome back!

I hope all of our families had a wonderful break and feel refreshed and relaxed ready to get back into a great new year of learning. It is with great pleasure that I write my first newsletter as acting principal of Padstow North Public School. I am absolutely thrilled to be part of such a wonderful school community and look forward to getting to know and working with all the students, staff, families and community members to make Padstow North the best it can be!

A warm welcome to all our new families. Thank you to all our boys and girls on a wonderful, smooth start to the year. Our classes have been finalised and we look forward to lots of great learning.

As educators, we love every day that we spend with children, so we were so happy to be back at school and even happier when the children arrived. Now our world is back in order.

I know 2019 is going to be an exciting year as we work together to ensure our students achieve great things. We have many up and coming activities and celebrations and we hope you can join us in all or some of them.

You can access this newsletter in colour by following the link on our website:

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

Amanda Dawoud
Principal (acting)

Gold! Gold! Gold!

Congratulations to the following students who have qualified for Gold and will be awarded their certificates at our Gold assembly on Thursday 28th February.

Kindergarten to Year 2

Emily H
Michael M

Year 3-6

Harley G
Aditi S
Saraya N
Khodr M
Jason L
Kane P

Dates to Remember

26 February

Meet the teacher

1 March

Clean Up Australia Day

12 March

P&C Meeting (evening)

21 March

Harmony Day

News from the Kindergarten Classrooms

Kindergarten Iban

The students in Kindergarten Iban have had an exciting and settled start to school. They are learning about classroom expectations, routines and social interaction, as they engage and form new friendships.

As part of English, our literacy lessons are introducing students to imaginative texts using nursery rhymes, such as Humpty Dumpty, Incy Wincy Spider. Students are learning about sentence structure during writing activities and the importance of describing in order to visualise and 'paint a picture in the reader's head'. During spelling lessons, using the online Sound Waves program, students are developing their knowledge of sounds. This can be accessed from home and will be part of the weekly homework in the upcoming weeks.

During Mathematics lessons, students are learning about Addition and Subtraction, and Area. We have been learning about numbers and playing a variety of games using dice and cards during our Targeting Early Numeracy (TEN) lessons, which help develop students' early numeracy skills.

Last week, we started our Science topic linked to the strand 'Living World'. In this unit, students will have the opportunity to explore the characteristics, needs and uses of living things. In History, students are learning about the topic 'Personal and Family Histories' where they will have the opportunity to learn about their own history and that of their family.

Kindergarten Iban participates in painting and developmental play, which helps students to get to know their peers and to develop their social interaction skills. Students are excited about the Class Dojo points system and are working hard towards earning twenty points, for which they receive a Bronze Award.

K/1 Carib

We have had such a lovely start to the year with all the new Kindy's starting school. All students have settled well into school and have been working very hard to learn the new routines of 'Big School'. Our Year 1's have been fantastic in modelling exceptional behaviour in the classroom and on the playground which has helped Kindergarten to learn these so quickly.

We have been enjoying using the online learning platform Sound Waves to introduce and practise letter sounds. The activities we can access using this platform are highly engaging and fun for students!

Year 1 thoroughly enjoyed the athletics activities they participated in with Sport In Schools on Wednesday. This program focuses on developing students gross motor skills. Kindergarten developed their flexibility, balance, coordination and strength through the gymnastics program and absolutely loved it! Next week Year 1 does gymnastics and Kindy does athletics!

This term we're all looking forward to learning new things, making new friends and having fun throughout our school day!

1 Maori

What a great start to the year for 1 Maori. Students have been very busy learning new routines and settling in to a new classroom. We have been working with number lines and charts during Mathematics to identify the number before and after a given number. Science has also been a lot of fun as we have been discovering many interesting facts about living things.

Students have really enjoyed the weekly visits to the Tech Hub, where we are working collaboratively with 5 Javanese to learn how to log on and use the online resources 'Wushka', 'Mathletics' and 'Soundwaves'. During the time in the Tech Hub, we have also been learning how to code by using the Ozobots from the STEMshare kit.

News from the Stage 1 Classrooms

I can't wait to see what the year has in store for 1 Maori!

2 Hawaiian

What a great start to 2019! I am very excited to be teaching a lovely group of students this year. We have already started our year full of learning showing our hard work and growth mindset. Students have settled well into their new classroom and routines, and it has been lovely to see new friendships form with new and familiar faces. We have enjoyed our first session of Sport in Schools participating in Gymnastics and using time in the Tech Hub to use the Ozobots from our STEMshare Kit.

Students have started learning about their families in the past and present in History, and have started to look at photographs of their families. As we start building our family trees, we look forward to understanding who is in our families by creating a diagram.

Keep up the fantastic effort 2 Hawaiian, I am looking forward to the year ahead with each and every one of you!

1/2 Cherokee

1/2 Cherokee have settled in well to the new school year, trying their best and participating enthusiastically during class activities. Students have enjoyed making lanterns and learning about Chinese New Year, with students who celebrate this special holiday, sharing their family traditions with the class.

We have also loved going to the Tech Hub to use the Ozobots, programming them to change direction, go faster and slower and perform cool moves.

We are looking forward to learning together this year!

News from the Stage 2 Classrooms

3/4 Vedda

Our class is named after the Vedda people of Sri Lanka who were the original inhabitants of Sri Lanka.

3/4 Vedda have had a wonderful start to the term. We have been learning our new class routines, including setting up our 'virtual classrooms' using Google Classrooms. This has helped us to use different technology during our history lessons, literacy groups and maths lessons.

In History, Year 3 have been learning about the connection that the Aboriginal People have to the land in Australia. Year 4 have been working to complete a project comparing life in colonial times to life today. In Maths we have been learning how to tell the time to the minute. We have also been learning how to read, write and order numbers up to 10,000. We have been writing recounts and so much more!

We enjoyed creating these emoji artworks to go with our classroom emoji theme. 3/4 Vedda are looking forward to a fun year of learning!

3 Darug

'Worimi!'

Worimi is hello in Darug. Darug is the traditional language of the Darug people and is the language of the Indigenous people in the Sydney area.

3 Darug have had a wonderful start to 2019. We have been making new friends, learning new routines and getting to know our class pet 'Drax'.

In literacy, we have been focusing on what makes a good imaginative text. This has involved looking at language features, structure and creating a movie in your mind using words. In Maths, we have been learning how to order numbers up to five digits, write numbers using words and read more difficult numbers. We have made our own clocks to help tell the time by the hour, half hour, quarter and to the minute.

We are all looking forward to an amazing year full of learning. Can't wait to see what great things this year has in store for 3 Darug.

4 Mapuche

4 Mapuche is named after the indigenous people of Chile. Chile is in South America. There are over 1,000,000 Mapuche people living in Chile. Mapu means "earth" and "che" means people. Elyse's great grandparents are Mapuche descendents.

4 Mapuche is working hard and learning about living things and their food chains. We are at the top of our food chain. Mrs Gaston teaches 4 Mapuche on Mondays and we love the art she is teaching us. We made Picasso pigs to celebrate Chinese New Year.

In math we have been learning to partition large numbers. Some of us find this way too easy and some of us are still learning how to partition.

We are looking forward to learning new things and our class is learning to improve our respect for our peers and ourselves.

4 Tuvaluan

4 Tuvaluan (too-vah-luan) have settled in well to our new class and routines. We have used some of our class time to research and learn about the country Tuvalu. Our class name, 4 Tuvaluan, is named after the indigenous language spoken by the people of Tuvalu. We discovered only around 13,000 people in the world speak Tuvaluan.

In Math we have been learning about place value and how to use this knowledge to add large numbers. We have also been learning how to measure accurately. We have measured the length of straight lines as well as the perimeter of shapes.

During writing time we have revised the structure and language used in recount writing. We have been working hard to have our writing at a level suitable for students starting year 4.

News from the Stage 3 Classrooms

5 Javanese

Welcome to 2019! This year our class is called 5 Javanese, named after the Indigenous dialect of Java, Indonesia. Javanese is the largest regional language of Indonesia. We have come back to school with great enthusiasm and a positive attitude towards our learning. 5 Javanese are enjoying our weekly visits to the tech hub, teaching the students in 1 Maori how to log on to devices and helping them to use the online resources Wushka, Sound Waves and Mathletics. We have also been lucky enough to use resources from the STEMshare kit, including ozobots and Lego EV3's, learning how to build robots and working collaboratively to code them to do different moves. 5 Javanese are looking forward to an exciting year ahead!

6 Cornish

Welcome students and carers to 6 Cornish! Our class is named after the once extinct dialogue spoken by people from Cornwall, England. The language has recently been revived and is now spoken by about 1000 Cornish people! We have come back ready to start year 6 and embrace the new learning as well as adapting to the role of being the school leaders and setting the example for the rest of the school. There are lots of exciting things planned for this term, semester and year, starting with being able to use the exciting robotics tools in the STEMshare kit our school has been fortunate to borrow for the start of the year. The students in 6 Cornish will be busy learning to build the robots and code them, alongside Ms Bradley who is also learning! We are looking forward to a productive and successful 2019!

5 Dolgan

Welcome to our 5 Dolgan Classroom! Our class name celebrates the Turkic Indigenous language of Russia. We have had a wonderful start to the school year with students taking on new learning with enthusiasm and positivity. 5 Dolgan have been busy creating their own Lego EV3 robots using resources from our STEMShare kits. They are learning how to code and program their robots to perform actions and complete tasks. Year 5 are looking forward to all of the exciting things that 2019 will bring!

News from the Stage 3 Classrooms

6 Sorbian

Welcome parents and carers to 2019 and our class, 6 Sorbian. Like all the classroom names this year, Sorbian is a dying language. The language is spoken by Sorbs in a region of Eastern Germany. 6 Sorbian have settled seamlessly into this year. We start our day with DEAR - drop everything and read - students are bringing in books from home to read. We have started reading Esty's Gold by Mary Arrigan which fits in with our history unit this term. 6 Sorbian students are being very kind to me by helping me with our science unit this term. We are building robots and we are beginning to code them to move around and smile. We will be very sad to see the department's STEMshare kit leave our school in week 7. Last week Sport in Schools started which is always exciting. This year our motto in class is: 'Don't sweat the small stuff'. This year is our final year at Padstow North Public School and we want it to be our best.

1-5 Basque

1-5 Basque has had a great start to the year! We have been using our growth mindset to overcoming the challenges at school and turn them into learning experience. We are focusing on how we can improve and we are encouraging others when they succeed and help them when they find the work hard.

It has been exciting to use the Ozobots to learn about coding. We have drawn colour codes to get the Ozobots to spin, backwalk, turn right and left and the nitro boost is very fast. Sometimes the Ozobots cannot read our codes however we are improving with this. We have also been learning about living things in Science and explaining how families do things differently from the past for History.

ICT

STEMShare

Our school has been very lucky this term to have a STEMshare kit loaned to the school by the NSW Department of Education. The STEMShare program is more than just the technology provided in the kits. It also involves access to a learning library, how to videos and individual/group support by the STEMShare leaders and the building of a collaborative learning community. We have been lucky enough to have Darren Avery from the STEMshare team run demonstration lessons for our teachers to help us to understand how to best use the kits.

The PC Robotics kit we have been using includes:

- 10 laptops
- 10 Ozobots
- 10 Microbits
- 10 Makey Makeys
- 10 LEGO EV3 Mindstorm kits

Students in all classes 1-6, as well as Code Club, have had a lot of fun learning to use this exciting new technology.

From the Office

Welcome back parents! Just wanted to let you know you can now access all notes/permission on our website: <https://padstownth-p.schools.nsw.gov.au/notes.html>

Payments should be enclosed in an envelope with your child's name and class clearly written. We will be installing payment boxes in the front of the north and south offices where payment envelopes can be placed. Also a reminder, please enclose the correct money as change is not given.

Payments can be made online using our Make A Payment option on the website <https://padstownth-p.schools.nsw.gov.au/>

Library News

The fire of literacy is created by the emotional sparks between a child, a book and the person reading.

Mem Fox

These words from one of Australia's most popular children's author, remind us of the importance of regularly reading aloud to children of all ages.

Amongst the many Australians receiving New Year honours it is always exciting to see Australian children's authors included. Congratulations to Jennifer Rowe, AC (aka Emily Rodda), Alison Lester, AM and Sophie Masson, AM. These three writers have been entertaining and enthralling young Australian readers for decades. If their names, and stories, are unfamiliar to you pop into the Library. I'd be happy to introduce you and your children to them. You may even find a story to read together.

Library borrowing and lessons have commenced. We have revised care of our books, borrowing procedures and The Five Finger Test, which is a simple test to help students choose a book that is at their reading level. Each class has a designated library session every week and students are encouraged to bring their book(s) each week to return and borrow. Please check your child's library day with their class teacher. To borrow, students need to remember a library bag. A school library bag offers the best protection for our books.

A number of Year 5 students have applied to be Library Monitors for this year. Students have been coming to the library during lunchtime to learn the role.

The NSW Premier's Reading Challenge will officially commence from Monday March 4 and all students need to have their 'Challenge' completed by August 30. If you have any queries about the NSW Premier's Reading Challenge or other matters related to the library please contact me.

Susan Harris
Teacher Librarian

P&C Report

The P&C would like to welcome back all students and their families, especially those new to our school in 2019. It was lovely to meet so many new parents at the Welcome Morning Tea this past Tuesday.

While it is only week 4, so much has happened already! Thanks to Franca, our canteen manager, the canteen was open and operating on the first day back at school.

Our volunteer roster is set out for the term, a very big THANK YOU to those parents who generously give their time to assist in the canteen. We still have a few spaces to fill though. Please email me if you could help for just one day a term, either Monday, Wednesday or Friday from 9 to 11.30am, it would be very much appreciated. Alternatively, feel free to drop in and see what we do.

Thanks to those who attended our first P&C meeting for the year. We discussed many things going on around the school, and upcoming events.

For example, this year we are encouraging all families to join Munch Monitor for ordering canteen lunches. See the steps below to start an account. New classes for 2019 have been added to the system.

Go to www.munchmonitor.com

Click LOGIN then REGISTER

Enter School ID: pnps followed by the password: munch 2211

Follow the remaining steps to get started.

Eventually we hope to move other fundraising orders to Munch Monitor too, e.g. sausage sizzle orders and disco ticket sales etc. The benefit of Munch Monitor is that it streamlines ordering/tallying, requires less volunteer time and reduces money handling. Watch out for Munch Monitor incentives coming up!

Currently, P&C volunteers carry out school banking every Tuesday. This involves collecting the bank books, counting money and entering it into the bank system, all taking less than 2 hours. Please email me if this sounds like something you could assist with. THANK YOU to those new parents who have offered to volunteer.

Our next meeting is on Tuesday evening, the 12th March in the north staffroom. Amongst other things, we will be considering options for future P&C donations to the school.

Hope to see you there.

Jennifer Bracken
P&C Secretary
padstownorthpublicschool@pandcaffiliate.org.au

Sport

Sports Captains

It has been a very busy start to sport this year, starting with the voting of Sport Captains and Vice Captains. Each house voted for 2 Captains and 2 Vice Captains to represent the sporting needs and requirements of the school. Students responsibilities include attending regular SRC meetings, supporting their peers in PSSA and sporting carnivals, representing Padstow North at our District Cross Country event and leading their houses at our school carnivals. Students will also regularly lead our school assemblies to congratulate their peers and celebrate their achievements in Swimming, Athletics and Cross Country carnivals.

Huge congratulations to the following students who were voted by their peers to represent their sporting houses in 2019:

Brolgas

Captains: Ethan D and Sophia Q
Vice Captains: Abdullah H and Clara C

Kookas

Captains: Harry W and Sameera E
Vice Captains: Mitchell U and Jessica R

Emus

Captains: Zaeem K and Ashleigh M
Vice Captains: LJ K and Alyssa F

Hawks

Captains: Jayden P and Jennifer C
Vice Captains: Adrian B and Hayley L

PSSA Trials

Season 1 of PSSA begins in Week 5 and it has been encouraging to see so many students trying out for a team. The amount of students attending trials is making coaches' decisions extremely hard. The sports being offered this season include Newcombe Ball (non-competitive), Netball and Boys Touch Football. We are looking forward to another successful season of PSSA, and wish our teams the best of luck in working towards Grand Finals.

East Hills PSSA Codes of Conduct

Below is the East Hills PSSA Code of Conduct which will be sent home to each student who is a member of a PSSA team. It is to remind students that it is an honour to be selected in a representative team as well as acting as an ambassador for not only the East Hills PSSA, but also, for their school and family.

a. Player's Code of Conduct

- Compete by the rules and always abide by the referee's / umpire's decisions.
- Control your temper. Make no criticism either by word or gesture.
- Work equally as hard for yourself and your team. Your team's performance will benefit and so will your own.
- Be willing to train and prepare for the game.
- Be a good sport. Encourage fellow team members.
- At all times cooperate with your coach, teammates and opponents.
- Be modest in success and gracious in defeat.

b. Parent / Spectator's Code of Conduct

- Encourage your children to always play by the rules.
- Remember your children are involved in organised sport for their enjoyment and fulfilment.
- Teach your child that honest effort is as important as winning.
- Encourage your child to work towards skill improvement and good sportsmanship.
- Set a good example. Applaud good play by your team and by members of the opposition team.
- Do not question the official's judgement and never their honesty.
- Appreciate the contribution and commitment of teacher – coaches. They give their time and resources to provide sporting activities for your child.

Facebook

Please like and follow the East Hills PSSA page on Facebook for regular updates. The Facebook site will be used to assist with communicating important information to parents and carers regarding competitions, carnivals, wet weather, dates and trials.

District Selection

Each year Padstow North Public School is invited to send students to sporting trials, to be considered for selection in District Teams to play at Regional Carnivals. Trials are open to the 11 schools that make up the East Hills District PSSA. We are limited to sending a select amount of senior students as the competition for selection is of a high standard and these numbers vary depending on the sport. Last week, an expression of interest note was sent home to parents, asking if they would like their child to be considered for selection in East Hills district sporting trials to please indicate which sport and note any specific achievements they may have in that sport. Dates of trials will be advised closer to the specific team selection dates.

Looking forward to another great year of sporting achievements!

Miss Harrison & Miss Greatrex

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

The simplest way

... to pack a healthy lunch box

The average school child will eat more than 2,500 lunches during their 13 years at school.

Cancer Council's website healthylunchbox.com.au is a one-stop-shop for everything families need to know about packing a healthy lunch box.

Parents will find information on the five food groups, what constitutes a healthy lunch box, sandwich alternatives, sandwich filling ideas, snack ideas, swaps for unhealthy snack foods, recipes and tips. The website features an [interactive healthy lunch box builder](http://healthylunchbox.com.au) where parents can get their kids involved in planning the lunch box and choosing foods they will eat and enjoy.

healthylunchbox.com.au

Wanted:

Families to host "2 Japanese students" 24th -27th March 2019

Students are aged 14-17 years & speak some English.

What you need to provide: a comfy bed (sharing a room is fine)

3 meals a day

daily transport to/from Georges River Grammar School, Georges Hall

Families are paid \$45 per night per student for hosting.

Students attend school on week days & enjoy family life with you on the weekend.

For further information or any questions - Tel: 9889 4366 <http://www.vsoceania.com>

Takashi: ushinohama@vsoceania.com mob: 0423 097 518 /0408 468 538

Wanted:

Families to host "2 Japanese students" 24th - 27th March 2019

Students are aged 14 -17 years & speak some English.

What you need to provide: a comfy bed (sharing a room is fine)

3 meals a day

daily transport to/from Georges River Grammar School, Georges Hall

Families are paid \$45 per night per student for hosting.

Students attend school on week days & enjoy family life with you on the weekend.

For further information or any questions - Tel: 9889 4366 <http://www.vsoceania.com>

Takashi: ushinohama@vsoceania.com mob: 0423 097 518 /0408 468 538

Wanted:

Families to host "2 Japanese students" 24th - 27th March 2019

Students are aged 14-17 years & speak some English.

What you need to provide: a comfy bed (sharing a room is fine)

3 meals a day

daily transport to/from Georges River Grammar School, Georges Hall

Families are paid \$45 per night per student for hosting.

Students attend school on week days & enjoy family life with you on the weekend.

For further information or any questions - Tel: 9889 4366 <http://www.vsoceania.com>

Takashi: ushinohama@vsoceania.com mob: 0423 097 518 /0408 468 538

PADSTOW RSL PHYSICAL CULTURE CLUB

Brand New Club !!

Monday classes at
Padstow RSL starting
18 February

Come and join the fun,
Bring a friend!!

Physie is a mix of jazz,
contemporary and aerobic
dance.
Innovative choreography
to fun, upbeat pop music.
From 4years to Ladies.

Monday Class Times

4-8yrs.....4.00-4.45pm
9-12yrs.....4.45-5.30pm
13-1st yr Seniors....5.30-6.15pm
Seniors.....6.15pm-7pm
Novice/Int Ladies...7pm-8pm
Open Ladies.....8pm-9pm

2nd class to be advised
Contact Jill 0408 814 005

Konkan Indian Restaurant

Padstow

DINNER
TUESDAY-SUNDAY
5.30 PM-10.00 PM

02 9772 0781

info@konkan.com.au

98 Cahors Road Padstow NSW 2211

Function Hall and Catering available

Like us on Facebook to get specials and offers

Takeaway- Delivery :

2019 Registration

Who Males and Females

3 Yrs (MiniRoos) to All Age
Platinum League 1, O/35 and O/45

Rego Online NOW at www.playfootball.com

Cost Fees start at \$55 for MiniRoos.
Family and early bird discounts may apply

Active Kids Voucher welcome

Free Uniform for new MiniRoos and Grade 6 to 7 Players
Family and early bird discounts may apply

Contact: Jo 0410 649 784

Visit www.revesbyworkersfc.com.au

Bảng Cấm Ngừng

Người lái xe không được ngừng tại nơi có bảng cấm ngừng áp dụng.
Phạt tối thiểu \$337 và mất hai điểm

Ngừng xe tại hoặc gần

- nơi người qua đường
- nơi trẻ em qua đường
- bất cứ dấu hiệu qua đường nào

Phạt tối thiểu \$448 và mất hai điểm

Đậu xe song song

Đậu xe song song là bất hợp pháp và nguy hiểm.
Phạt tối thiểu \$337 và mất hai điểm.

Quay xe lại bất hợp pháp

Phạt tối thiểu \$337 và mất ba điểm.

Bảng Cấm đậu

Người lái xe không được phép ngừng trừ phi có người xuống hoặc lên xe. Thời gian ngừng tối đa hai phút. Người lái xe phải ở gần xe trong vòng ba thước.
Phạt tối thiểu \$187 và mất hai điểm

Bảng Trạm xe buýt

Người lái xe không được phép ngừng hoặc đậu tại trạm xe buýt trừ phi lái xe buýt công cộng.
Phạt tối thiểu \$337 và mất hai điểm.

Luôn luôn nắm tay trẻ em tại nơi hoặc gần xe cộ lưu thông

Parents, for the sake of our students, please display good behaviour especially around the school. Children and young people will copy the example you set.

Child restraint rules

Children under the age of seven years must be restrained in an age-appropriate child restraint or booster seat, when traveling in a vehicle. Always make sure your children are buckled-up before driving off.

Minimum penalty \$337 and three demerit points.

Drive vehicle using a mobile phone in school zone

Minimum penalty \$448 and five demerit points.

Obey the school zone speed limit of 40 km/h during school terms.

For further information please contact

the Road Safety Officer
City of Canterbury Bankstown
9707 9000 or visit rms.nsw.gov.au

cbccity.nsw.gov.au

@ourcbccity
Like & follow us

CANTERBURY
BANKSTOWN

Driving safely in & around school zones

'No Stopping' signs

Drivers must not stop in an area where a 'No Stopping' sign applies.

Minimum penalty \$337 and two demerit points.

Stopping on or near a:

- Pedestrian crossing;
- Children's crossing; and
- Marked foot crossing.

Minimum penalty \$448 and two demerit points.

Double parking

Double parking is illegal and dangerous.

Minimum penalty \$337 and two demerit points.

Making an illegal u-turn

Minimum penalty \$337 and three demerit points.

'No Parking' signs

Drivers must not stop unless dropping-off or picking-up passengers. The maximum stopping time is two minutes. The driver must stay within three metres of the vehicle.

Minimum penalty \$187 and two demerit points.

'Bus Zone' signs

Drivers must not stop or park in a bus zone unless you are driving a public bus.

Minimum penalty \$337 and two demerit points.

Always hold your child's hand in and around traffic.

إشارات 'ممنوع التوقف' (No Stopping)
على السائقين عدم التوقف في منطقة ناطق عليها إشارة 'ممنوع التوقف'.
الحّد الأدنى للغرامة 337 دولاراً وخسارة نقطتين من نقاط الأهلية (demerit point).

ممنوع التوقف فوق أو قرب
• معبر مشاة مخطط
• معبر أطفال المدارس
• أي معبر مشاة Foot Crossing محدد بإشارات للمشاة
الحّد الأدنى للغرامة 448 دولاراً وخسارة نقطتين من نقاط الأهلية (demerit point).

الصف المزدوج
الصف المزدوج مخالف للقانون وخطير.
الحّد الأدنى للغرامة 337 دولاراً وخسارة نقطتين من نقاط الأهلية (demerit point).

الاستدارة للخلف بطريقة غير قانونية
الحّد الأدنى للغرامة 337 دولاراً وخسارة ثلاث نقاط من نقاط الأهلية (demerit point).

إشارات 'ممنوع الوقوف' (No Parking)
على السائقين عدم التوقف إلا إذا كانوا ينزلون أو يصعدون ركاباً. أقصى مدة للتوقف دقيقتان. على السائق البقاء ضمن مسافة ثلاثة أمتار من السيارة.
الحّد الأدنى للغرامة 187 دولاراً وخسارة نقطتين من نقاط الأهلية (demerit point).

إشارات 'منطقة باصات' (Bus Zone)
على السائقين عدم التوقف أو الوقوف في منطقة باصات إلا إذا كانوا يقومون بأص مواصلات عامة. باصات المدارس. الحّد الأدنى للغرامة 337 دولاراً وخسارة نقطتين من نقاط الأهلية (demerit point).

امسك دائماً بيد طفلك أثناء السير
في مكان تتواجد فيه حركة مرور.

"No Stopping" 標誌

在“No Stopping”（禁止停車）標誌適用的區域，司機不得停車逗留。
罰款至少為337元，同時扣2分。

如下列地方或其附近停車逗留：

- 人行橫道
- 兒童通行橫道
- 已標明的任何人行橫道

罰款至少為448元，同時扣2分。

並排停車

並排停車 (Double parking) 不但違法，而且有危險。
罰款至少為337元，同時扣2分

違法掉頭 (U-turn)

罰款至少為337元，同時扣3分。

"No Parking" 標誌

除了讓乘客上下車之外，司機不得停車逗留。停車時間不得超過兩分鐘。司機離開車輛的距離不得超過三米。
罰款至少為187元，同時扣2分。

"Bus Zone" 標誌

除了巴士司機之外，司機不得在巴士停車區 (bus zone) 停車逗留 (stop) 或停放車輛 (park)。
罰款至少為337元，同時扣2分。

在交通繁忙地帶，一定要始終牽住孩子的手。

School Calendar

Monday	Tuesday	Wednesday	Thursday	Friday	Sat & Sun
25/02 WEEK 5	26/02 Meet the Teacher 1-6 Kindy Best Start Feedback School Banking	27/02 Kindy Best Start Feedback	28/02 Gold Assembly	01/03 Clean Up Australia Day PSSA Round 1	02-03/03
04/03 WEEK 6	05/03 School Banking	06/03	07/03 Assembly	08/03 PSSA Round 2	09-10/03
11/03 NRMA Road Safety Visit WEEK 7	12/03 P&C Meeting School Banking	13/03	14/03 Assembly	15/03 PSSA Round 3	16-17/03
18/03 WEEK 8	19/03 School Banking	20/03	21/03 Harmony Day Assembly	22/03 PSSA Round 4	23-24/03