

GARDEN SUBURB PUBLIC SCHOOL

Wednesday 14th December, 2016

Week 10 Term 4

Dear Families,

On behalf of all the staff we would like to thank all our community members for a wonderful year. It has been busy, exciting and full of adventure. We look forward to what 2017 may bring!

Mrs Swadling had the pleasure of attending Cardiff High School's Presentation Assembly last Friday. She was so proud to see all the previous Garden Suburb students receiving multiple awards. This included School Captain for Jayden Webb and Vice Captains Emma Skaza and Aiden Turnbull. We also had two duxes of the grade, Ella Guiney for Year 8 and Luca Ambrose for Year 10. What a wonderful achievement for our past students. Congratulations!

Last night our wonderful Year 6 students celebrated their Year 6 Farewell in our hall. A big thank you to Miss Stilgoe for organising such a great event. We are so proud of these students and we wish them the best of luck on their high school journey.

Today Amy Parkinson is receiving a Hunter PSSA Sports Award for Football at a Presentation Assembly at Wallsend Diggers. Her photo and citation will be added to our Sporting Hall of Fame over at the hall as she represented the state. Well done Amy!

On Friday the staff will be playing against the Year 6 students in our annual 'Mugs Cup' tee ball game commencing at 9.30am. Parents are welcome to attend the event down at our bottom oval. There may even be a special visitor popping in.

We were very sad to learn about the passing of a wonderful friend of Garden Suburb. Heather Greenwood was a valued member of our community as a past parent and teacher of our ethics classes. Our thoughts go out to her family, particularly her two daughters Kate and Lauren.

As always we can make no definite decisions about classes next year. We are still very close to maintaining our ninth class so no class decisions will be made until next year.

We hope everyone has a safe and happy holidays and we look forward to seeing you all next year! Years 1-6 return Monday 30th January and Kindergarten start school on Thursday 2nd February at 9.30am.

Merry Christmas!
Jennie Samuels
Relieving Principal

DATES TO REMEMBER

Thursday 15th Dec

Principals Lunch—11.15 am

Friday 16th December

Last day of Term 4 for Students

Mugs Cup—Students vs Staff

Year 6 Students Clap Out—3pm

Monday 30th January

Year 1—Year 6 Students return
to School

Thursday 2nd February

Kindergarten's First Day
9.30am

Wednesday 8th February

Swimming Carnival

Amy Parkinson receiving Hunter PSSA Sports Award for Football

Presentation awards 2016

Presentation awards 2016

YEAR 6 FAREWELL

SO YOU WANT CONFIDENCE,
DISCIPLINE AND FOCUS?

NewcastleKarate.com.au

Engage • Encourage

NEWCASTLE KARATE
2 WEEKS FREE TRIAL WITH NO ONGOING OBLIGATION
WWW.NEWCASTLEKARATE.COM 0411609689
CHECK OUT OUR FULL TIME STUDIO @ 77 WINDING RD CARDIFF

Love the look!

Carpet • Timber • Laminate • Vinyl • Bamboo

120 Parry Street, Newcastle West Ph: 4929 4691

CHURCHILL'S CARPET COURT

www.carpetcourt.com.au FLOORING CENTRE

Say NO MORE to Bullying.

Tae Kwon Do will teach you how to deal with Bully's. You will develop confidence, self control and respect.

Challenge yourself this year. Come along and join one of our friendly classes with

SOUTHERNCROSS TAE KWON DO ACADEMY
For Men Women & Children
(From 5 yrs +)

Classes at...

CARDIFF
John Young Community Hall
Thomas Street
Mon: 5.30 - 6.30pm

DUDLEY
Dudley Vintage Hall
96 Ocean Street
Tues: 5.30 - 6.30pm

THE JUNCTION
St Josephs School Hall
182 Union & Kenrick St
Tue: 5.45 - 6.45pm

LAMBTON
Lambton High School
Young Rd
Thurs: 5.45 - 6.45pm

WALLSEND
Callaghan College
Cnr Minimi & Macquarie St
Wed: 5.30 - 6.30pm

Scan the QR code and check out our website or Face book

4954 2806 or 0405 799 981
www.southerncrossed.com.au

These advertisers support us, please support them.

ROYCE GRACIE JIU-JITSU

FIRST LESSON FREE!

Gracie Jiu-Jitsu
Grappling
Self Defence
Mixed Martial Arts
Adults And Kids

Contact Angela Gracie at:
04 38270342

www.gracie.com.au

Charlestown Netball Association

Come and play Netball, all ages from 7 years to Seniors.
Umpire, Coach or Manage a team.

Call me on **0408 689 150** and I will show you how to have fun, get fit and meet new friends.

Bula Street, Charlestown
www.charlestownnetball.com.au

Hours:
Mon-Fri: 8am-6pm
Sat: 8am-12pm

Phone:
(02) 4954 7055

www.cardiffvethospital.com.au

CARDIFF VETERINARY HOSPITAL

Gail Melliush - B.V.Sc.
Andrew Cornwell - B.V.Sc.

26c Harrison Street, Cardiff NSW

Like us on facebook

Hunter Sports Centre
MORE THAN MEETS THE EYE

Programs from 18mths - Adults

Start Here - Go Anywhere

Gymnastics is a varied and diverse sport. The Hunter Sports Centre offers Many programs catering for all ages, from the very young to young at heart.

The Hunter Sports Centre also offers:

- Gymnastics Birthday Parties
The Fun Starts in the Gym
- Vacation Care
Fully approved for CCR & CCB all meals included
- School Holiday Programs & Clinics
For further information visit www.hsc.org.au

Programs available are:
Kindergym - 18 mths - 5 years
Junior Gym, Gym Star, Gym Fun - 4 - 12 years
Acro Fun, Teen Gys, Adult Gys - 9 years plus
Trampoline - 7 years plus
Development programs and MAG Competition

BOOKINGS FOR ALL PROGRAMS ESSENTIAL
Contact Lisa Caffrey
PO Box 3187 • Gladstone NSW
Phone 4953 4365 Fax 4953 6517
www.hsc.org.au

4TH GENERATION BUTCHERS

TIM & CHRIS
62 ORCHARDTOWN RD
NEW LAMBTON, NSW 2305
(02) 4957 2445

LEWIS
259 LAMBTON RD
NEW LAMBTON, NSW 2305
(02) 4957 1617

34B, Kelton Street, CARDIFF, NSW 2285
02 4954 6888

Cardiff Dental Your Family Dentists

Preventive Care • Emergency care • Laughing gas • Fissure seals **FOR KIDS**

FOR ADULTS Cosmesic procedures • Crowns • Dentures • Fillings • Root Canals

Need a printer that understands your marketing goals?

Call our Design & Print Consultant to help bring your ideas to life.

1800 245 077
art@austnews.com.au

Debonair Hair Care

Monday closed, Tue-Fri 9am -5pm,
Tuesday nights open late & Saturday 9am-1pm

2 Lake Ave, Cardiff South, NSW 2285
Mob: 0427 583 825 | Ph: (02) 4954 6227
debonairhairecare@hotmail.com

HSH HOME HIRE HANDYMAN SERVICES

WHY BUY IT WHEN YOU CAN HIRE IT

D.I.Y Project?
We have all the tools you need **DELIVERED**

homehirehandymanservices.com.au

cardiff chemist

Open 7 days
Weekdays 8:30am to 7pm
Saturdays 8:30am to 5pm
Sunday 9am to 3pm

Professional Advice - Free Local Delivery
Webster Packs • Diabetes Australia • Baby Nurse
Free 15min Meds Checks • \$25 Medical Certificates

4954 5355
2/50 Harrison St, Cardiff

TOZER

5/147 Newcastle Rd Wallsend 2287

HEATING & COOLING

AIR CONDITIONING & ELECTRICAL
Domestic • Commercial • Sales • Installation • Service

Ph (02) 49 51 4522 www.tozerair.com.au
AU13377 / 173673C

Garden Suburb Public School newsletter contains paid advertisements which assist with the cost of publication. The publication of such advertisements does not imply endorsement of any product or service by the NSW Department of Education and Communities or Garden Suburb Public School.