

**MOWBRAY**  
PUBLIC SCHOOL

# MOWBRAY NEWS

Term 4 Week 9  
9 December 2020

## PRINCIPAL'S REPORT

It has been a year like no other in education. We have gone from 'normal school' to home schooling, to being back at school with multiple restrictions. These changes have limited some of the traditional educational experiences in Term 2 and 3.

I would like to take this opportunity to again say **THANK YOU** to our parent/carer community. Our students have shown great resilience and that is due to our community support. Although there have been disappointments over the year, our community have tried to take these in their stride and focus on the positives and the activities that could be run safely.

The support the executive and teaching team have experienced over 2020 has been especially appreciated!

### **Thank you to our student leadership team.**

Thank you to our 2020 student leadership team of Maeve, Belle, Bella, Eliza, Shane, Ryan, Jude and Kody.


I would like to welcome in our new student leadership team for 2021 Beth, Sara, Tanya, Parkes, Zak, Marcus and Ethan.


## PRINCIPAL'S REPORT

### **Thank you to the P&C**

Thank you to all our P&C members, who have supported our community in 2020. Although the usual events could not be held, they made sure that the community had events to participate in, such as the portrait competition, painting the stones and the holiday posters.

Thank you to Matt Hodgkiss and the team who have been a great support for the school.

### **Presentation Day**

Presentation Day ran smoothly on Tuesday. The links will be sent home via School Stream and email over the coming week.

### **COVID Guidelines changes**

The Department of Education have sent through draft guidelines for 2021. This will be looked at by the executive and details will be sent home at the beginning of 2021.

On the first day of the 2021 school year, it would be appreciated if parents could drop students to school in the same way as 2020. Students will be lining-up with their 2020 classes in the same location as this year.

Priority is being given to our new Kindergarten parents being on-site for a Day 1 drop-off unless COVID restrictions change.

Formal classes will not be formed until the end of Week 2 of Term 1.

I hope that all members of our community have a happy and safe holiday and look forward to seeing everyone back on **Friday 29 January 2021**.

**CAROLINE ALFORD - PRINCIPAL**

## PRINCIPAL'S REPORT

**CONGRATULATIONS** to the following students who will receive the following Awards:

### **GOLD AWARDS – K-2**

KS	Samuel L, Michael C, Charlotte W, Kenzie M, Theodore Mc, Matilda B
KL	Poppy DB, Nishit S, Alannah A
KT	Aria S, Harry L, Faizan K
KH	Hamish R
KC	Mia N, Miranda C, Ariana B
1HL	Maiwen R
1L	Tohma M
1B	Joshua H, Asher T
2M	Riddho R, Barbod T, Srihan K, Arielle L, Santos JR
2F	Miles C, Thomas Mc
2S	Ruben F, Lena PS, Eoghan O, Jack W
2H	Imogen W

### **GOLD AWARDS – 3-6**

3V	Ezbert T*, Anthony L, Aleksander K, Maria K
3M	Trisha B*, Nathan R*, Soraka T*, Sophie G*, Lili S, Oliver PM, Sanjay W
3E	Sarah B*, Chloe C*, Archie P, Daniel K
3/4H	Ritsui K*, Orion M, Kayto Y, Ria R, Isla T
4A	Toby K*, Hridaan S
4F	Leonard C*
5CF	Isla T, Serah P, Timothy S, Matthew W, Sara R
5T	Nikhaelle T*, Ashill H*

## PRINCIPAL'S REPORT

6WV	Maksim B*, Aaron O
<i>*these students received their Gold Awards in Week 8</i>	
<b><u>BANNERS K-6</u></b>	
2S	Natasha S, Lena PS
3E	Sarah B, Xavier P, Alicia W
3M	Soraka T
3V	Eloise C
3/4H	Norbert M
4F	Natasha Z, Leonard C
6WV	Maksim B


## OFFICE NEWS

**Term Accounts** – Term 4 accounts are now overdue. If you haven't paid them yet, we would appreciate payment as soon as possible to ensure your child can attend the end of year activities.

**Kindergarten 2021** – If any family has a child starting in Kindergarten next year, please enrol them as soon as possible. Forms can be collected from the office or found on the school website.

**Office Hours** – The School Office hours are 8.30am to 3.30pm and you may contact us between these times. Please adhere to the new sign – ***One family in the Office at any one time.***

**Happy Holidays** – Wishing all our Mowbray families a safe and happy holiday and a fun-filled festive season. We look forward to seeing you all in the new year. The office will be open from 8.30am on Wed, 27 January 2021.

**SUE LEECE**  
**ADMIN MANAGER**

PLEASE CAN ALL STUDENTS REMEMBER TO RETURN  
THEIR HOME READER BOOKS TO THEIR TEACHERS  
BEFORE THE END OF TERM

## SCHOOL NEWS

### Stage 3 Geography

In geography, Stage 3 student groups chose from a range of projects in which they further explored the factors that shape places - the unit studied this Semester.

Some chose the 'Biome Backpack' challenge, where they were restricted to 10 items to survive in their destination, then researched how long these would take to decompose. They discovered that dark clothing attracted less insects in the rainforest and that clothing fabrics made a big difference to retaining heat in alpine regions. A tent from man-made material can take 1000 years to decompose.

Most students chose to create a town in 2025, or way into the future in 3025. They zoned the areas, including one prone to bushfires. Minecraft had a workout! Students applied their creative and collaborative skills in ways that were admirable and surprising. Amongst the myriad of towns, there were indigenous 'cool burning' areas for bushfires, flying cars, solar power stations, shops, farms, roller coasters, and much more!

One group created a 'World Population Game', incorporating the challenges we will face as we race towards 8.1 billion by 2025. Another group chose 'The Perfect Place', designing a location which incorporated all the factors that influence where people live. With the 'Sold!' project, students repurposed an authentic colonial village - which is actually for sale in Victoria!

For the Time Capsule project, Jessica A (6WV) wrote a letter to future people about the natural environment of the Earth today, so future generations can understand more about the past. Here is the beautiful message Jessica wrote. It is well worth a read:

<https://tinyurl.com/jessica-aldons>

Stage 3 should be congratulated on their team efforts, imagination and enthusiasm!


Kerry Franta  
Teacher

## SCHOOL NEWS

### Willoughby Council Wildlife Storybook Competition

All students in Year 5 participated in the Willoughby Council Wildlife Storybook competition. Mowbray students took part in an educational presentation about the large footed myotis (bat). Following this, students wrote a story and created an artwork that represented the large footed myotis and its adaptation to the local ecosystem.

A number of students received special commendations for their work. Four students had their work published in the Willoughby Council's 2020 Animals Adapt-ability book. A huge congratulations to **Victoria C** (5T) and **Kaia S** (5C) whose stories and artwork were published and to **Sophie W** (5C) and **Emi S** (5C) whose amazing artworks were published.


#### Large-footed Myotis (*Myotis macropus*)

The Large-footed Myotis is a microbat that drags its large feet through water to catch tiny fish and insects. They live in tree hollows, caves and man-made structures near creeks, rivers and other waterways in the Willoughby area. They make ultrasonic sounds and have acute hearing to observe their nocturnal surroundings using echolocation. Their call frequencies are perfectly suited to locating movement on the water's surface. Through sound they can determine direction, proximity, motion and size of an object.


## SCHOOL NEWS

### Willoughby Council Wildlife Storybook Competition


#### Anna the Large-footed Myotis

by Kaia Sample

Hi, I'm Anna the Large-footed Myotis. My family and I had to move to a new area in Sydney Cove because of habitat loss (when humans cut down trees). Our home was destroyed along with many other homes for creatures like us.

Its night time and we're going on a family picnic. But this environment is different and we need to adapt while we go on the picnic. Mum and Dad decide that we should have the feast at the Lane Cove River. We pass a school called Mowbray which is near the river. We don't like the bright lights of Mowbray, because we don't want to be spotted.

When we get there, it is dark, which is what we love because we are Large-footed Myotises. We are nocturnal animals. Now we need to catch our food! Like other microbats (bats as small as mice), we use echolocation to catch our meals. Echolocation is where we make a high pitched sound and it echoes off the insect so we know where the food is.

We all fly into the air and make a noise. I don't know which small insect to eat! Maybe I could go fishing in the river. I love small fish! We all eat and have fun and then we go back home.

We decide to sleep in a warm, cosy cave since its really cold outside in the trees. We sleep very well in our new home. Good night family!

#### The Problem

by Victoria Campbell

As clouds begin to gather,  
And rain begins to fall,  
We huddle together,  
And watch as owls call.

When we close our eyes,  
Blinking out the light of day,  
We realise and remember,  
All that's gone away.

When night comes alas,  
We blink our tiny eyes,  
We wake up and fly away,  
Despite our tiny size.

It matters not how big we are,  
Or how weak some may be,  
What seems to matter most,  
Are animals like you and me.

But as people start polluting,  
And poisoning our world,  
We can run and hide,  
But eventually the truths unfurled.

As the skies begin to darken,  
And the world begins to die,  
We must be prepared,  
To finally say goodbye.

Unless our kind can change,  
And adapt in record time,  
We must be prepared to hear,  
The final goodnight chime.

We have abilities,  
That may not be enough,  
Though we can fly and soar,  
The world is just too tough.

We must use our powers,  
Our flight and jets of air,  
We must use them to our advantage,  
Or there may be nothing left to spare.

I hope to see the world again,  
As it used to be,  
The forests and valleys and mountains,  
And the one big vast blue sea.


## SCHOOL NEWS

# CELEBRATING NAIDOC WEEK

### INTRODUCTION

by Isabel B and Chloe T

Worimi-Hello

Chloe and I had the role of introducing NAIDOC week to all the classes from Years 3-5 who had an exciting presentation ahead of them. As Chloe and I spoke, we had butterflies and excitement rushing through our bodies.

One of the most important parts of our introduction was the Acknowledgement of Country. The Acknowledgement of Country recognises the Cammeraygal people as the first peoples of the land our school is now on.

NAIDOC week celebrates the achievements, histories and cultures of Aboriginal and Torres Strait Islander peoples.

During our NAIDOC Week presentation, all the enrichment students were wearing name tags that had the Sydney Dharug language for different animals. I was Barruhgin the Echidna and Chloe was Gumi the King Parrot.

In our introduction, Chloe and I told the classes what activities they were going to be doing and why. These activities included, Indigenous games, a Caring for Country bush foods and medicine yarn in the Reconciliation Garden, and storytelling. As we explained these activities, we could see faces light up with excitement and happiness!

We not only hosted our presentation for NAIDOC Week, we also played some deadly tunes each morning in the hall featuring Aboriginal artists. The outdoor speakers pumped up the playground with Marryuna by Baker Boy - the crowd's favourite, We got love by Jessica Mauboy, Bagi-La-M Barga by Birdz ft Fred Leone, Treaty by Yothu Yindi and Wiyathul by Gurrumul.

### INDIGENOUS GAMES

by Zac C, Jeremy F and Joshua N

Worimi-Hello

We introduced ourselves using names of native animals, in the Sydney Dharug language. Joshua was Binit (Tawny Frogmouth), Zac was Guruwin (Grey Nurse shark) and Jeremy was Wali (possum).

## SCHOOL NEWS

We taught Years 3-5 about the traditional Aboriginal games that the Cammeraygal kids may have played. The games that were played were Keentan, Kangaroo Spearing and Distance Throwing. Overall, Keentan was everyone's favourite game.

### How to Play Distance Throwing

Distance throwing is actually quite a simple game. You will need an average size stick and a safe place to throw. Hold the stick in a spear-like position and throw it as far as you can. Whoever throws the furthest wins the game. The reason Aboriginal children played this game is because it would help to develop their skills and strength needed to hunt animals, but remember, Aboriginal peoples only hunted what they needed. This is Caring For Country.

### How to play Keentan

To play Keentan you need two teams. The team that has the ball throws the ball between your team-mates. The opposing team has to try and intercept the ball. Then that team has to pass between their team-mates until the other team intercepts the ball. Then the process repeats. In Keentan both the passer and receiver must be off the ground when the ball is thrown. Aboriginal children may have played this game mainly for fun but also to practice their skills for when they reached adulthood.

### How to play Kangaroo Spearing

To play Kangaroo Spearing you will need an average size stick, a soft toy and some string. First hang the plush toy on a tree branch. Swing the plush toy then stand about 3 meters back from the toy. Hold the stick in a spear-like position, Lastly you must try to hit the swinging plush toy, and remember don't miss because this is your dinner, you don't want to go hungry do you?

### CARING FOR COUNTRY

By Isla T-Muruduwin the Fairy Wren

Sarah B-Gungung the frog

Catherine S- Gurriwin the Grey Nurse Shark

Worimi-Hello

Our presentation was based on the Aboriginal and Torres Strait Islander peoples knowledge of bush foods and medicines and their talents and skills.

Caring for Country means to be sustainable and only take what you need.

## SCHOOL NEWS

We began our presentation with a Banksia Cone, next on the list was Lemon Myrtle leaves and our final plant was a Spiny-headed mat rush. At the end of the presentation, we finished with a tour of the Reconciliation Garden, and some interactive activities such as grinding mat rush seeds, smelling and crushing the Lemon Myrtle leaves and how to make Lemon Myrtle tea.

The Banksia cone was used by the Eora fisherwomen to hold fire embers while they were in their nuwi (a bark canoe). They cooked the freshly caught fish in their boats by lighting a fire using a coolamon (bark dish) lined with clay.

The Lemon Myrtle leaves were used to treat colds and headaches. These days Lemon Myrtle is used to make tea, flavour ice cream and cooking.

The Spiny-headed mat rush has lots of uses. The leaves were used to weave dilly-bags, baskets and make cordage which is so strong it can hold up a chair. The white base of the Spiny-headed mat rush leaf was also chewed as an energy boost. The seeds were ground to make a type of bread.

Some of the other plants we showed the Years 3-5 students were the cheese tree which produces cheese wheel shaped fruit. Students were also introduced to the GyMEA. It is one of the tallest flowers in the world and it has an interesting dreamtime story. The story is about a warrior injured in a landslide. His clan was trapped in a cave. He kept bringing supplies for them every day until he died beside a GyMEA. His blood seeped into the GyMEA, turning the flower red.

We felt extremely anxious for the first few presentations and butterflies were fluttering like mad in our stomachs. After a few presentations though, we grew used to talking in front of the classes and we became more confident.

---

Catherine: "I was proud to show leadership in front of my audience. At the end of all the presentations, I felt a bit sorrowful to see the end of it all. I hope our presentations inspired the school".

Isla: "I thoroughly enjoyed the whole presentation and was sad to finish. We all had a chance to present different plants and bits and pieces of our knowledge and information. I hope we taught the classes something they could take back".

Sarah: "I really enjoyed showing people the bush foods and medicines and hearing what they learnt. I liked it but I was sad to have to stop it on Wednesday. Overall it was

## SCHOOL NEWS

extremely fun and I am looking forward to doing something similar again. We all had a lot of pressure on us and hope they took away our sustainable message".

### STORYTELLING

by Trisha B, Olivia R and Isabel B

Worimi-Hello

Our part in the NAIDOC week presentation was storytelling. We told two dreamtime stories - The Kangaroo Who Danced and The Platypus story.

We started to get everything ready. Some people brought in toys so we used them. People started to get the props ready and then put everything in a bag so it would be ready.

These two stories were very interactive because students played the clapsticks, acted and danced. The funny bit was that Ms Alford played the kangaroo for one of the performances.

The Kangaroo Who Danced is about a kangaroo who came to join the Kamilaroi peoples camp dancing on his four legs. Then one of the Elders spoke and said the kangaroo must be killed. Then the next Elder spoke and said the kangaroo should not be killed he has come to our land in peace. The kangaroo was freed as the spirit voice demanded nobody should ever offend a kangaroo.

It was the most amazing experience and I could tell people paid attention. We delivered our main objective which was to show pride and share our understanding of Aboriginal cultures. Everybody enjoyed it and I know this because at the end of the day I was heading home when a girl named Ellie came up to me and said I really enjoyed your NAIDOC Week presentation.

Yanul-Goodbye


## SCHOOL NEWS

### STAGE 2 ENRICHMENT STUDENTS


Back Row - Chloe T, Catherine S, Isabel B, Joshua N, Trisha B, Jeremy F  
Front Row - Isla T, Sarah B, Zac C, Olivia R


## SCHOOL NEWS


## SCHOOL NEWS


By:Eloise.C and Olivia.A (3V)


### HOMEMADE SOAP

Made by Year 3

This term, Year 3 students from Mowbray Public School have been researching, making and designing a product aimed to support the health and wellbeing of our community during the COVID-19 pandemic. We explored many different ideas, but ended up choosing to make some homemade soap!

We have made beautifully scented soaps using fresh flowers from our very own school garden. We have also used other herbs, leaves and natural oil essences.

We have worked really hard on this project and the soaps look amazing. We will be giving them to the residents at St Peter's Residential Aged Care in Lane Cove North and to some of the volunteers at our school! If you are one of those special people, we hope you like your gift!


## LIBRARY NEWS


It's the end of the year so we need all books returned ASAP!

Your support in making sure your child has returned all library books is appreciated.

*Thank you!*

Thank-you to all the wonderful parents that have helped out in the library this year. Whether it be helping to shelve books and/or cover new books your time is very much appreciated.

Hopefully, with the easing of restrictions next year we will be able to have more helpers in the library. A special thank-you to the amazing Jenny Divine, Vanessa Bau, Marie-Rose Diep and Natalie Markham.


### CONGRATULATIONS ALL K-6 AWARDEES!

This year we have had a record number of participants that successfully completed the challenge. Congratulations!

A special mention to those students that received a Gold Certificate for completing 4 years and our Platinum Awardees, **Jion** and **Sebastian**, who have achieved 7 years of completed PRC challenges! Certificates have been either put in your child's portfolio or handed out.

### Congratulations New Library Monitors

Congratulations to Belle, Neema, Harmony C, Navya, Indy, Max, Ellie R. who have finished their library training and are now part of the library monitor team.

It is super to have so many enthusiastic and dedicated newbies.

A huge thank-you to the **wonderful Year 6 monitors** that have been such wonderful helpers. You will be missed!


## LIBRARY NEWS

### Library Holiday Programs

Don't forget local libraries will have children's events throughout the holidays. Book early as numbers will be restricted. Activities range from summer reading challenges, craft to STEM sessions!

#### Lane Cove Library Events:

<http://www.lanecove.nsw.gov.au/Community/Library/Pages/NewsandEvents.aspx>

#### Chatswood Library Events:

<https://www.willoughby.nsw.gov.au/Council/School-information/Willoughby-City-Library-school-holiday-activities>

*Wishing you all a wonderful holiday and a super 2021. Happy Reading Adventures!*

***Mrs Dana Duveck-Steele, Mrs Shelley Kapp, Mrs Jennie Neil-Smith***

***Library Team***

## ENVIRONMENTAL NEWS


# Bushcare

## @Mowbray

Become a Bushcare volunteer right here at school!

**When: Friday 3 January 2021**  
**\*Followed by the first Friday of every month**  
**Where: Basketball Courts**  
**Time: 3:15pm**  
**COMMUNITY WELCOME**

Tools provided. BYO gloves.

For more information contact Willoughby Council's  
Bushcare Coordinator on 9777 7875.

# SRC

## Semester 2, 2020

### **Sponsor children update:**


With the money raised from ice blocks in Term 4, we have given \$2000 for our Sponsor children who we sponsor through Child Fund Australia.


### **Sensory Garden update:**

Thanks to the efforts of our semester 1 SRC, we were able to co-design a sensory garden for our school. Due to unforeseen complications, this plan is still in the tender process and will see completion during 2021.


### **Reminder:**


Crazy sock day is this Friday, bring in a dollar coin and help support Sydney Children's Hospital.


# Mowbray Public School ORIENTATION 2020 / 2021

**PICKLES.**  
SCHOOLWEAR SINCE 1976

Due to COVID, **it is recommended that you purchase your child's uniform before the end of 2020.**

It is important that we follow and adhere to the restrictions for social distancing, hygiene and contact tracing procedures. We want to keep the community and our staff safe, so we ask that you help us to follow the rules.


We are offering the following options to purchase uniforms to help make this process run efficiently:

## OPTION 1 - UNIFORM APPOINTMENTS

- Book a COVID SAFE appointment at [www.picklesschoolwear.com](http://www.picklesschoolwear.com)

To book, choose your school from the drop down menu, go to your school information landing page and click on 'Book Now'.

- Appointments available throughout November and December 2020.
- **30 minute appointment - book one appointment per child. (see calendar below)**
- We ask only one person accompany the child for uniform fitting.
- You must sign in at the office prior to making your way to the uniform shop.
- **Please purchase your child's uniform before 16th December 2020.**


## OPTION 2 - ORDER ONLINE [www.picklesschoolwear.com](http://www.picklesschoolwear.com)

- Order online and have your order sent to a nominated address.
- **Please purchase your child's uniform before 16th December 2020.**
- Orders placed after the **16th December 2020** will **not** be filled until we can gain access to the school in January. All Stock is held at the On Campus shop and we can only access the stock once the school reopens on **20th January 2021**. The shop will be processing orders after this date, please allow 7 days to receive your order due to the volume of orders at this time of year.

## ORIENTATION CALENDAR

### NOVEMBER 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1
1	2	3	4	5	6 APPOINTMENTS	7
8	9	10 APPOINTMENTS	11	12	13 APPOINTMENTS	14
15	16	17 APPOINTMENTS	18	19	20 APPOINTMENTS	21
22	23	24 APPOINTMENTS	25	26	27 APPOINTMENTS	28
29	30					

### DECEMBER 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1 APPOINTMENTS	2	3	4 APPOINTMENTS	5
6	7	8 APPOINTMENTS	9	10	11 APPOINTMENTS	12
13	14	15 APPOINTMENTS	16 LAST DAY INTERNET ORDERS	17 CLOSED	18 CLOSED	19 CLOSED
20 CLOSED	21 CLOSED	22 CLOSED	23 CLOSED	24 CLOSED	25 CHRISTMAS DAY CLOSED	26 BOXING DAY CLOSED
27 CLOSED	28 CLOSED	29 CLOSED	30 CLOSED	31 NEW YEARS EVE CLOSED		

### JANUARY / FEBRUARY 2021

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1 NEW YEARS DAY CLOSED	2 CLOSED
3 CLOSED	4 CLOSED	5 CLOSED	6 CLOSED	7 CLOSED	8 CLOSED	9 CLOSED
10 CLOSED	11 CLOSED	12 CLOSED	13 CLOSED	14 CLOSED	15 CLOSED	16 CLOSED
17 CLOSED	18 CLOSED	19 CLOSED	20 APPOINTMENTS	21 CLOSED	22 APPOINTMENTS	23 CLOSED
24 CLOSED	25 CLOSED	26 AUSTRALIA DAY CLOSED	27 FIRST DAY ORDER PROCESSING	28	29 APPOINTMENTS	30
31	1 FEBRUARY	2 FEBRUARY	3 FEBRUARY	4 FEBRUARY	5 FEBRUARY APPOINTMENTS	6 FEBRUARY

## REGULAR ON CAMPUS UNIFORM SHOP

### OPENING HOURS\*

Friday 8.30-10AM - BY APPOINTMENT ONLY

\*Please refer to your school landing page for changes to normal and extended trading hours.


# JOIN NORTH SYDNEY UNITED FOOTBALL CLUB

**We welcome all ages and abilities:**

**Boys, girls, men and women from U6 to Over 45s.**

**We are a Community Club and we are a footballing family!**

**GREAT COACHES   GREAT FACILITIES   SOCIAL FOOTBALL**

**JUNIOR ACADEMY   DEVELOPMENT SQUADS   SAP AND DIAMOND LEAGUE**


**U6 & U7  
REGISTRATION SPECIAL  
\$100 INC KIT  
REGISTER YOUR  
INTEREST ON OUR  
WEBSITE BELOW**

## COME JOIN US

**[www.northsydneyunited.com.au](http://www.northsydneyunited.com.au)**


# WILLOUGHBY ARTS CENTRE SUMMER KIDS HOLIDAY PROGRAM PLACES AVAILABLE

16 DEC - 30 JAN  
WORKSHOPS  
FOR AGES 5 - 14

[WWW.WILLOUGHBYARTS.ORG.AU](http://WWW.WILLOUGHBYARTS.ORG.AU)  
02 9528 6540 | 33 LAUREL STREET


## Scouts Xmas Trees!

Saturday 5<sup>th</sup> December

Saturday 12<sup>th</sup> December

@St Michael's Primary School   or   Online orders delivered to you

### Buy in person

- A real family tradition!
- Select your own fresh Christmas Tree
- St Michaels Primary School from 7am until sold out
- Tree stands available
- Cash, EFTPOS, Mastercard, Visa

### Or, buy online

<https://tamboscouts.com>

- We'll select a beautiful tree and deliver to your front yard on the Saturday morning (radius 5km from St Michael's)
- \$20 fee – limit of 30 online orders p/w

Your purchase supports 1<sup>st</sup> Tambo Sea Scouts to buy new equipment and directly supports growers, the Boag family, and indirectly the local Wingello community. See our website for more info. Please follow our COVID Marshall's instructions!

All 1<sup>st</sup> Tambourine Bay Sea Scouts wish you a wonderful festive season in 2020!


# Scouts

NSW

## Support 1<sup>st</sup> Lane Cove Scout Group and purchase fresh and premium Christmas tree from a local Scout group!

We will be selling trees from 7am at Bunnings Artarmon  
(Cleg St entrance - Lower carpark level)

**Saturday 12<sup>th</sup> of December**  
**Saturday 19<sup>th</sup> of December**

Free Tree trimming and stands for purchase available  
We can deliver within 5km radius (\$20)

PreOrder online to not miss out! [www.lanecovescouts.com](http://www.lanecovescouts.com)

**Come along and help us fundraise money for our 2021 activities!**


# Fresh cut Christmas Trees

## Chatswood Scouts

- A range of sizes on offer
- High quality tree stands also on sale (\$35)
- Delivery available (within 5km radius)

**When: Saturday 12<sup>th</sup> and Sunday 13<sup>th</sup>  
December, 8am – 1pm**

**Where: Chatswood Brake and Clutch, 113  
Fullers Road, Chatswood West.**

Pick out your own tree or pre-order your tree  
online at: <https://www.surveymonkey.com/r/XX7HKPL>  
or email [chatswood.scouts@yahoo.com](mailto:chatswood.scouts@yahoo.com)

**Thank you for supporting your local Scout Group ☺**


# Spanish Classes

Have Fun and Learn Spanish


**MOWBRAY PUBLIC SCHOOL**

[info@spanishclasses.com.au](mailto:info@spanishclasses.com.au)

23-27 Shepherd St. Marrickville.2204.NSW

**0468648834**

[www.spanishclasses.com.au](http://www.spanishclasses.com.au)

**\$20 per  
class**

**Discounts for  
Siblings!**

