

Central E-cho

Central Mangrove Public School

1708 Wisemans Ferry Road, Central Mangrove
 Telephone: 4373 1156 Fax: 4373 1051
 Email: centmangro-p.school@det.nsw.edu.au
<http://www.centmangro-p.schools.nsw.edu.au>

Principal: Lorene Alexander

Term 4- Week 6 - Friday 16 November, 2012

Welcome to our school.....

Class 2/3AH enjoyed looking for 'mini beasts' during the bio-diversity audit of our school grounds with Rumbalara Environmental Education Centre staff last week.

Farewell Mrs Mackay

It is with a mix of excitement and a heavy heart that our school announces that Mrs Mackay will be moving to a new school in 2013.

As our school enrolments will be reduced for next year, one teacher was required to leave and Mrs Mackay saw this as an opportunity to further her career and we are supporting her decision as best we can.

We are going to celebrate her contribution to our school as a professional staff member, a competent and astute teacher open to innovative ideas and a supportive work colleague who inspired all our community with her enthusiasm and commitment to increasing learning outcomes for all students. We will also celebrate her involvement as a parent and a friend who made every day worthwhile and so enjoyable to work, learn and play at Central Mangrove PS.

An **INVITATION to a FAREWELL PICNIC DAY** is extended to all parents, friends and students to share our celebration of her credible work ethic on Friday, 14 December at 11:30am. Please RSVP on the return slip by Friday 7 December so we can plan for her special farewell day.

Calendar for Term 4

Week 7

19	Monday	AASCP
20	Tuesday	NO Gymnastics this week; Scripture/Ethics Class; Library 2/3A and K/1S; GCC Environment Awards for 5/6M & 2/3AH
21	Wednesday	Musical Matinee; Kid's Kitchen; Library 5/6M; AASCP
22	Thursday	Library 4/5M; Student Banking; Evening performance Charlie & The Chocolate Factory
23	Friday	Year 4/5&6 Sports Day with Somersby PS

Week 8

26	Monday	Kids' Kitchen; AASCP - Library Stocktake; GYM
27	Tuesday	Scripture/Ethics Class; Library 2/3A and K/1S; GYM
28	Wednesday	Kid's Kitchen; Yr 5 & 6 CARES Excursion; AASCP; Book Mobile; P&C Meeting 3:15pm in Library
29	Thursday	Library 4/5M; Student Banking
30	Friday	GOLD Awards Excursion

Week 9

Dec 3	Monday	Swim School; Kids' Kitchen;
4	Tuesday	Swim School ; Combined Scripture
5	Wednesday	Swim School; ; Kids' Kitchen; Year 6 High Sch. Orientation Day
6	Thursday	Swim School; Student Banking; Community Afternoon Tea
7	Friday	Swim School;

Week 10

10	Monday	Swim School; ; Kids' Kitchen;
11	Tuesday	Swim School;
12	Wednesday	Swim School; ; Kids' Kitchen; Book Mobile
13	Thursday	Swim School; Student Banking - last one for 2012; Year 6 Farewell Disco;
14	Friday	Swim School; Mrs Mackay Farewell Picnic Day

Week 11

17	Monday	Presentation Day
18	Tuesday	SRC Busking Day
19	Wednesday	Surf Day @ Terrigal Beach - last day for students
20	Thursday	School Development Day - Staff only
21	Friday	School Development Day - Staff only

School Development Days

- Term 4 Thurs 20 & Fri 21 Dec (last 2 days of term 4)

We have recently welcomed new Pre-Service Teachers to our school from Newcastle University and the University of New England:

- Ms Stern-Kohler on class 4/5M,
- Ms Unwin on class 5/ M
- Ms James on 2/3AH

We hope that you have a successful practicum working at our school with our teachers and students.

The forecast is good and the performance is ready. Everyone can't wait for 'Charlie and the Chocolate Factory'. Please ensure your child is ready with their clothes/shoes etc at school on Monday morning so we can double check for the Dress Rehearsal.

Lorene Alexander
Principal

REMINDERS

NO LUNCH ORDERS AVAILABLE ON MONDAY 19 NOV

The P&C is sorry to announce that they are unable to provide lunch orders from Kid's Kitchen on Monday 19 November due to unavailability of volunteer helpers. Please ensure your child brings their lunch from home on this day. Thank you

Change to Gymnastic Program Days

No Gymnastic Program on Tuesday 20 November (week 7) due to Gosford City Council Environmental Awards Ceremony and the rehearsal for our Musical performance of Charlie and the Chocolate Factory.

The catch up day for this cancelled day is Monday 26 November.

Charlie and the Chocolate Factory

Purchase your tickets by before the evening performance and go into the draw for a special lucky door prize.

Adults \$10 each School age children: \$5
**NB: no cost for CMPS children as they are all performing items on the night.
BYO chair if possible or hire one for \$2.

Kid's Kitchen Lolly Shop will be open for light refreshment, ice creams and confectionary.

All children to have stage make up unless otherwise indicated on costume list. Stage make up should consist of foundation, blue eye shadow, red coloured cheeks (not too heavy) and red lips. All children are to wear joggers unless otherwise indicated.

Wednesday 21st November matinee performance -

Students are to come to school in school uniform with stage make-up. Costumes will be sent home that day, please check all is in order ready for the performance the next night.

Thursday 22nd November night performance -

Students to be at school in full costume and make-up between 6.30pm-6.45pm. Please do not arrive before 6.30pm. Performance will start at 7pm. Costumes need to be washed and returned to school Friday, 30th November so they can be marked off by the class teacher before being stored away for next year.

All Wednesdays are
WASTE FREE LUNCH DAYS!!!
Please support this SRC initiative.

Gosford City Council Environmental Awards

On Tuesday 20 November students from 2/3AH and 5/6M are performing a musical item for this event at Laycock Street Theatre. Students will leave the school at approximately 8:30am and return at the conclusion of the ceremony, Thank you to the parent volunteer drivers who are assisting with the transport arrangements for this activity.

Thank you to the teachers, Mrs Mackay and Mrs Hughes for preparing our students for the Environmental Awards Ceremony. Good luck!

End of School's Financial Year

The end of the school's financial year is 30 November 2012. In order to complete our financial reports for this period we ask all families to endeavour to finalise payment for all outstanding excursions, extracurricular activities, sport programs and workbook levies before this date.

A current statement of account has been sent home with eldest child in each family. Please phone and make an interview time with Mrs Alexander if this request is of a concern.

Uniform Shop

Uniform order forms available from the school office. The Uniform Shop is open every 2nd Monday from 8:45 - 9:15am on the following days:

- 26 November
- 10 December

2013

*Wednesday 30 January (1st day Term 1 Yr1-6)

*Thursday 31 January (1st day Term 1 Kindy)

*Monday 4 February

AASCP - After School Sport Program

Our After School Program for Mondays concludes on 26 November and Wednesday's sessions conclude Wednesday 28 November.

This program will be on again in 2013. Watch out for more details in coming newsletters.

CMPS is a proud SunSmart School

COMING EVENTS

Years 4, 5 & 6 Sports Day with Somersby PS

On Friday 23 November Year 4, 5 and 6 students from Somersby PS will join our Year 4, 5 and 6 students in a combined sports day.

All students will have the opportunity to participate in AFL, Oz Tag, Netball and T-Ball on this day.

Students are to wear full school sports uniform on this day (including a hat) and suitable footwear.

Summer is on the way

SRG Ice Block Day

Friday 23 November

Only \$1 each

Terrigal Beach Surf Awareness Day -19 December

Cost is \$5 per student for K to Year 2 students and \$15 per students for Year 3 - 6 students.

Please return RSVP permission note and payment ASAP.

If your child is NOT attending this activity please indicate on the permission note and return to your child's teacher ASAP. Spencer PS students and staff will also be joining us on this day.

CARES Bike Education Day for Year 5 & 6

On Wednesday 28 November all Year 5 and 6 students will be participating in a Community and Road Education Scheme Program (CARES) at Palmdale.

The cost of this program is \$4 per student. Transport will be by private cars with parent volunteer drivers. Please return your permission note with payment ASAP.

GOLD Excursion

This excursion has been especially organised for all students who have received their True Blue Gold Certificate for successful learning and behaviour this year. Students involved will receive a permission note from their classroom teacher. Please return the permission note with payment by 23 November

We will be travelling by bus to the Central Coast Youth Club at Niagara Park where students will be involved in a fun filled sports day. All students attending on this day will enjoy a sausage sandwich and ice block for lunch at the venue.

Cost for the day is \$13 per student, being \$7 per student for the sporting program and \$6 for bus fare.

We will require 5 or 6 parent helpers on the day to assist with group activities. If you are able to help please indicate on the permission note.

What to wear and bring:

- Sports shoes and socks to be worn at all times;
- No jewellery to be worn i.e. dangling earrings (sleeper and studs are OK); no watches or any jewellery that could be caught in the trampoline mate;
- No items in pockets as they get lost in the foam pit;
- All long hair to be tied back;
- No hats; and

- Morning/recess snacks and drinks - there are also bubblers

Community Afternoon Tea - Thursday 6 December @ 2pm

Thank you to all the families who have so promptly returned the RSVP for this special event.

The Staff and Students of Central Mangrove Public School wish to thank families and friends for their support through activities, excursions and programs at our school during 2012.

This special afternoon tea has been organised to acknowledge your contribution to education in our school.

Please mark this important date on your calendar and join us for an enjoyable afternoon.

Awards Presentation Day

All families have been sent an invitation to our Awards Presentation Day on Monday 17 December starting at 10:30am. This event allows the school to:

- Acknowledge and celebrate the academic, sporting, environmental and social achievements of students at our school;
- Graduation of Year 6 and Kindergarten students; and
- Presentation of badges to our 2013 Student Leaders.

Combined Scripture

Our Scripture Instructors invite all families to attend their Combined Scripture Session on Tuesday 4 December from 2:00 - 3:00pm.

Swim School

The swim school program runs for weeks 9 & 10 of this term (December 3 to 14). Cost of this program is \$70. Please return your permission note and payment to the school office so final organisation can be completed.

Year 6 Farewell Dinner/Disco

All our Year 5 and 6 students have been invited to participate in the Year 6 Farewell Dinner/Disco on Thursday 13 December at the Mangrove Mountain Memorial Club from 6:00 to 9:00pm.

Thank you to our wonderful P&C who have again this year assisted with the costs involved with this event.

Students are asked to please return their RSVP's to their teacher by 7 December so catering arrangements can be finalised.

Year 6 High School Orientation Day

All year 6 students attending NSW Government High Schools in 2013 are to attend a High School Orientation Day at their local High School on Wednesday 5 December.

Students attending Kariong Mountains High School in 2013 are to arrange their own private transport to and from the High School. Students are not to use the KMHS school bus. Mrs Mackay will be also attending on this day.

The following timetable is for KMHS students only:

8:45 - 9:00am Arrive at KMHS and sign-in
9:00am Start of formal assembly
1:45 - 2:00pm Parent to pick up students

IN THE SPOT LIGHT

Year 2/3AH Biodiversity Audit Incursion

Rumbalara Visit

Last Monday, 5 November, class 2/3AH were treated to a visit by Miss Smith from the Rumbalara Environmental Education Centre in Gosford. The aim of the class was to do an environmental audit of the school gardens. The class were divided into two group and the students, along with Mrs James and Miss Smith, gathered up magnifying glasses, colanders, collection boxes, spades and gloves. Each group had a sheet to help them identify the various 'mini beasties' they would find and the type of conditions they found them in. They went exploring the various gardens around the school grounds, searching for small insects and signs of animal life and their habitat.

"The group with Miss James caught native bees, earth worms, caterpillars, ants, stink bugs, spiders and many more."

By Ramani

"We found a spit fire, a red ant, spiders, and a termite nest. After we explored the gardens we counted up the marks on the Biodiversity Habitat Assessment."

By Sophie

The students loved getting out of the classroom and making new discoveries about their school environment. It was a fantastic morning.

Many thanks to Mr Mark Attwoll and Miss Smith from Rumbalara.

Kindergarten 2013 Orientation Program

After 5 visits from our wonderful 'Special K' kindy orientation students they have showed that they are eager and ready to start school next year. The students enjoyed a walking tour of the school, meeting other staff and students, cutting, pasting and using our smart board throughout their time here. We look forward to them starting next year 😊

Miss Stilgoe - K/1S Teacher

Gymnastic Program

Our gymnastic program concludes on Tuesday 27 (week 8). All students are participating in a Gymnastic Program presented by Sports for Life Newcastle team.

This 8-week program provides students with the building blocks for movement. Sessions are skill based utilising modern and safe equipment and taught by professional gymnastics coaches ensuring all students just have Fun. This program provides skill assessment for Student Reports in PH/H/PE - Gymnastics.

Sport for Life Australia /Sport for Life Group Pty Ltd is the franchisor of one of Australia's largest network of primary school sport providers.

Reminder: please forward any outstanding payments for this program ASAP, thank you.

Class 5/6M at have fun at gymnastics!

Library News

School calico library bags printed with school emblem are on special for \$2 from the library or the uniform shop.

Notes are currently being given to students for outstanding library loans. Please return all library books ASAP or contact the school office if you have any concerns.

The library stocktake will take place on Monday 28 November which means all books **MUST** be on the shelves before the end of next week.

There are several bags of books ready for covering. If you would like to take a bag home or do some during school hours in the library, please let me know.

Happy reading, Jodie Gallagher

Thank you to Ewan Brown from the Seventh Day Adventist Church who collected all our unwanted books and teaching texts from the library to send to the Solomon Islands, Fiji and other English speaking struggling economies.

Health and Personal Development Lessons

During Week 3 we have been discussing Emergency procedures with a focus on **when to Dial 000**.

Please fill out the emergency form attached and place on the fridge or near the phone.

K/1S created SunSmart posters in Health to promote the 'Slip, Slop, Slap, Wrap' message.

By Teagan

By Hugh

For more information about Primary Ethics and the Christmas Raffle, go to www.primaryethics.com

By Phoebe

By Clare

The older students will be interpreting UV graphs. Check the weather section of the newspaper to see the current UV alerts and discuss with your child the importance of being SunSmart.

P&C News

Guessing Competition Results:

Congratulations to Toby C (2/3AH) who was the lucky winner in the Uniform Shop Guessing Competition. Runner-ups were Zander (K/ 1S) and Alexandra (4/5M).

The last P&C Meeting for 2012 is on 28 November at 3:15pm in the Library. All parents are welcome to attend.

Ethics Classes - Fundraising Raffle

WIN A TWILIGHT SAIL ON PITTWATER

A private twilight sailing expedition with free cocktails for six people is the wonderful first prize in a Christmas Raffle to support the volunteer organisation behind Central Mangrove's weekly ethics class.

Second prize is a 16GB iPad worth \$539.

The other six major prizes include a weekend getaway at the Novotel Brighton Beach Hotel and a family entertainment pack with movie passes and a family entrance to the Powerhouse Museum.

Tickets only \$5. Please see Anna Arnott or email arnott101@bigpond.com.

News from the DEC Website

Holiday planning

Holiday camps are a great way for kids—7-12 years or 13 and over—to have an adventure and make new friends in a supervised environment. Packages include accommodation, activities and meals. Bookings are now open at camps across NSW.

Find out more: <http://www.dsr.nsw.gov.au/kidscamps/>

Mobile behaviour

AUDIO: What do parents need to know about sexting – the use of a mobile phone to send sexual images or messages? Learn about the consequences and get tips to help you educate your child.

Find out more: <http://www.schooltoz.nsw.edu.au/technology/using-technology/sexting-what-every-parent-should-know>

Private tutoring

Are you thinking about a private tutor to complement your child's education? This article explores questions about what to look for in a tutor, what you would want your child to achieve and tips on what to ask a potential tutor.

Go to: <http://www.schooltoz.nsw.edu.au/homework-and-study/homework-tips/facts-about-tutors>

Rainforest heroes app

Is your child researching the rainforest ecosystem? This new, free iPad app helps students capture their discoveries—at the zoo or from home—and save them as a report.

Go to: <https://itunes.apple.com/us/app/taronga-zoo-rainforest-heroes/id558373157?ls=1&mt=8>

Quenching your child's thirst

In the coming summer months what are the best drinks to prevent dehydration? And do you know the recommended daily intake of water for your child's age?

Find out the facts: <http://www.healthykids.nsw.gov.au/kids-teens/stats-and-facts-teens/teens-nutrition/drinks-for-hydration.aspx>

Asthma action plan

If your child has asthma you want to feel as confident as possible about leaving them in child care. Here's a checklist on what you need to do, and what you can expect of others. Go to:

http://www.asthmafoundation.org.au/Childcare_info_for_parents.aspx

Community Notice

The Central Echo contains, at times, paid advertisements. The publication of such advertisements does not imply endorsement of any products or services by the School, the NSW DEC or NSW Government

Handmade Craft Market

Sunday 18 November 9:30am to 2:30pm
Bridgecoast Stadium, Duffys Road, Terrigal
Gold Coin donation entry.

Visit: www.handmadecraftmarket.com.au for information.

Christmas Time at Mangrove Mountain Memorial Club

FRIDAY 7TH DECEMBER
Monster Toy Raffle
\$2,500 in prizes to be won!

FRIDAY 14TH DECEMBER
Ham Raffle - Over 50 half hams up for grabs!

SATURDAY 15TH DECEMBER
Kids Christmas Party - 6pm
Disco, Activities, Visit from Santa
+ Gift for each child

FRIDAY 21ST DECEMBER
Mega Raffle
Hampers and Meat Trays to be won!

SATURDAY 22ND DECEMBER
Members Christmas Party
Live Band from 7pm -Happy Hour 7pm-9pm
Bar Snacks @ 8pm

=====

Sunday 9th December @ 10am-3pm
Heazlett Park Avoca - Gold Coin
Entry

GOSFORD KARIONG RLFC
UNDER 6'S - 16'S
17'S - OPEN GRADE
FAMILY ORIENTATED. FRIENDLY
ATMOSPHERE.
ENQUIRIES: Ph: 0402190282 or email:
gوسفordkariongstorm@hotmail.com
Registrations days February 2nd @ Carrington St
Oval, Narara
February 9th, 16th @ Wyoming Shopping Centre
10.00am - 2.00pm
Fees include insurance, shorts, socks &
merchandise. Payment plan & family discounts
available.

Scholastics Kid's Book Sale - fill a box for \$40
28 - 30 November - 9am to 5:30pm
Scholastic Warehouse, 76 -80 Railway Crescent,
Lisarow. www.scholastic.com.au

Mangrove Mountain and Districts Country Fair Notice of Annual General Meeting

Notice is given that the Annual General Meeting of the Mangrove Mountain & Districts Country Fair Inc. will be held at 7.30pm on 13th December 2012 at The Union Church Hall, Wisemans Ferry Road, Mangrove Mountain.

The ordinary business of the meeting will be:

1. To confirm the minutes of the previous annual general meeting and of any general meetings held since that meeting.
 2. To receive from the Committee reports upon the transactions of the Association during the last preceding financial year.
 3. To elect officers of the Association and the ordinary members of the committee
 4. To receive and consider the Auditor's Report and Audited Accounts on the financial affairs of the association for the last financial year.
- The special business of the meeting will be:

1. In accordance with the new funding policy to distribute the results of the funding applications to those representatives of the community organisations that applied for funding who are present at the meeting.
- J MacLeod, Treasurer - 13/11/2012
by authority of the Committee
Inquiries

All inquiries should be directed to Mick Gow

Telephone: 4376 1146, email: mjgwildwood@bigpond.com

Mangrove Mountain & Districts Country Fair Incorporated. AGM 2012. To be held on December the 13th - Election of executive and ordinary committee members. Nomination Form

I,..... nominate

.....
for the position of,.....
(Either: President, Vice President, Secretary, Treasurer or Ordinary Committee Member)
Signature:

Nomination seconded by.....

Signature of seconder
I, accept the above nomination.
(name of nominee)
Signature of nominee..... Date.....

Notes:
There are seven committee positions to be filled - four executive members, President, Vice President, Secretary, Treasurer and three Ordinary Committee Members.
Nominated candidates, nominators, and seconders of the nomination, must all be current members of the association.
Completed nomination forms are to reach the Committee by Thursday 29th November 2012, either post or hand delivery to 130 Hallards Road, Central Mangrove or email to macleod@idl.net.au.
Meeting the lodgement deadline is important:
If the number of nominations received by the deadline is equal to the number of vacancies to be filled, the persons nominated will be taken to be elected and no further nominations will be taken for those positions at the AGM.
If more than one person is nominated for any position a vote will be held at the meeting.
Nominations can only be accepted at the AGM for any positions that have not had any nominations recorded by the above deadline.
Therefore there would be no more nominations taken at the AGM, except in the case insufficient nominations were received by the deadline.

TEACHER'S AWARDS:
Term 4 Week 4

K/1S	Emma	Fantastic work with takeaway
	Monty	Trying his best to use a variety of number strategies
	Abbey C	Fantastic story writing
	Johny	Excellent effort in Charlie and the Chocolate Factory rehearsals
2/3AH	Sophie	Completing heaps of National Parks work
	Bellana	Monster effort in Maths
	Thomas	Excellent Spelling Results
4/5M	Ryan	Class participation and work
	Alyssa	Class participation and work
	Abby	Class participation and work
	Katie	Class participation and work
5/6M	Charlotte	Fantastic effort in literacy groups
	Aidan	Excellent results in Maths
	Georgia	Improvement in Maths
	Oliver	Taking pride in his work
Library	Telarna	Taking great care of books and producing quality work
	Monty	
	Ashlee	Enthusiastic about being Book Buddies
	Sarah K	
	Oliver	Focus of activities during library is consistent
	Laila	
	Mrs Mackay	Consistent borrowing and great blogging
Newcastle Permanent Primary Mathematics Competition Awards		
Distinction Certificate	Year 6: Aidan, Annabel and Mitchell Year 5: Alexandra S	
Merit Certificate	Year 6: Corey, Oliver, Declan K, Rohan, Stephanie, Georgia & Grahame Year 5: Thalia, Declan H, Shawn & Mikayla S.	

PRINCIPAL'S AWARDS:
Term 4 Week 2

K/1S	Mariam	Writing
	Zander	
2/3AH	Ramani	Excellent presentation of Maths Facts
	Ashlee	Outstanding book presentation
4/5M	Ryan	Drawing and class participation
	Jessie	
5/6M	Corey	Excellent Art using squares
	Declan K	
Silver Awards		
2/3AH	2/11/12	Dylan
4/5M	24/8/12	Hannah
	31/8/12	Katie
	31/8/12	Jessie
	7/9/12	Declan H
	7/9/12	Alex
	14/10/12	Hamish
	19/10/12	Claudia
	26/10/12	Brock
Gold Awards		
K/1S	26/9/12	Daniel
	26/9/12	Monty
	29/9/12	Hugh
	29/9/12	Johny
2/3AH	26/10/12	Ramani
	26/10/12	Emmaya
	2/11/12	Toby
4/5M	26/10/12	Daniella
5/6M	19/10/12	Nicole
	19/10/12	Ellena
	19/10/12	Laila
	19/10/12	Annabel
	19/10/12	Rohan
	19/10/12	Stephanie
	26/10/12	Charlotte
	26/10/12	Grahame
	26/10/12	Oliver
	26/10/12	Mitchell

Return Slips

Term 4 Gymnastic Sports Program

I have enclosed full / part payment for my child to participate in the Term 4 Gymnastics Sports program. Cost is: \$3 per week per student or \$24 per student for full program
 Child's name: _____
 Child's name: _____

Signed: _____ Date: _____
 ✂✂✂✂✂-----

Charlie and the Chocolate Factory - Evening performance on Thursday 22 November @ 7pm

No. of tickets required:

_____ Adults @ \$10 each _____ Children @ \$5 each

Amount Enclosed: \$_____ Family Name: _____

***** NB: no cost for CMPS children as they are all performing items on the night

✂✂✂✂✂-----

SURF AWARENESS DAY - Return by Monday 17 December

- I give permission for my child/children to attend the Surf Awareness Day at Terrigal Beach on Wednesday 19 December.
- I have enclosed full payment \$5 for Kindergarten - Year 2 or \$15 for Years 3 - 6.

Child's name: _____ Class: _____

Child's name: _____ Class: _____

Child's name: _____ Class: _____

Amount enclosed: \$ _____

- My child/children will be returning to school on the afternoon bus
- I will be collecting my child/children from Terrigal Beach at the conclusion of the excursion (2:00pm) and they will travel home by private car.
- My child/children will not be attending this excursion

Signed: _____ Date: _____

✂✂✂✂✂-----

Mrs Mackay's Picnic Day RSVP

- Yes, our family will be attending the Mrs Mackay's Picnic Day on Friday 14 December at 11:30am.
 Number of adults attending: _____
- No, we are sorry we are unable to attend on this day.

Family Name: _____

=====

Ambulance Service of New South Wales

CALLING FOR AN AMBULANCE IN AN EMERGENCY

STAY CALM

Dial 000 and ask for Ambulance
 You will need to answer the following questions:

> What is the exact address of the emergency?
 My suburb is: _____

My street number and name is: _____

> What is the phone number you are calling from?
 My home phone number is: _____

- > What is the problem, tell me exactly what happened?
- > How old is the patient?
- > Is the patient conscious?
- > Is the patient breathing?

DO NOT HANG UP

Follow the instructions given to you over the phone.
 Please keep this information on your fridge or next to your phone.

Check out the Kids section on the Ambulance website www.ambulance.nsw.gov.au or phone 02 9320 7777

PAYMENT OPTION

If you wish to pay by cash or cheque please send it in an envelope to your child's teacher

If you wish to pay by credit card (FOR AMOUNTS \$10.00 AND OVER ONLY) please fill in the following information and it in an envelope to your child's teacher.

Credit card payment can also be made by phone

Student's Name: _____ Class: _____

Payment for: _____ Amount: _____

Visa MasterCard Expiry Date/

Card No: _____

Cardholder's Name: _____

Signed: _____ Date: _____

Office Use Only:

Authorisation No: _____ Receipt No: _____

Signed: _____ Date: _____

Absence Notification

Child's Name:

Class:

Date of Absence:

Reason for Absence:

- Sick
- Medical Appointment
- Family Reasons
- Family Holidays
- Other – please specify

.....

Signature:

Date:

