

The Seaforth Satellite

The newsletter of Seaforth Public School

Term 3 Week 8 – 13 September 2018

All you need to know in 30 seconds!

Date for your diary:

September 2018

- 14th PSSA Summer Sport – Round 5
- 17th Sydney North Athletics Carnival
- 18th School Tour
- 18th Wakakirri Performance - Finals
- 21st PSSA Summer Sport – Round 6
- 22nd Performance & Training Bands – NSSWE Spring Festival Concert
- 26th Celebration of Learning Assembly
- 28th Last day of Term 3

October 2018

- 15th First day of Term 4

Newsletters are available on the school website and the parent portal

<http://www.seaforth-p.schools.nsw.edu.au/home> www.seaforth-p.schools.nsw.edu.au

From the Deputy Principal

Seaforth PS Amazing Read-a-thon Result

In Term 3, Seaforth Public School ran a Read-a-thon between Friday 3 August until Monday 20 August. The School Community raised **\$13,141.34** that will be utilised for purchasing teacher resources, reading resources and technology such as iPads and laptops K-6 to support our students learning.

Our school celebrated this learning and achievement in a special assembly on Wednesday 12 September. Students across all grades were awarded prizes for raising money and also for participation, that were donated by locals businesses such as: Luna Park; Taronga Zoo; Cremorne Orpheum Cinema; Q Stations Ghostly Encounter Tours; Northern Beaches Rock Climbing House; Flip Out; Andrew Boy Charlton Pool in Manly; Manly Kayak Centre; Tinker Tanker Robotics School Holiday Camp; Four Brothers Café; Putt-Putt at Pittwater Golf Centre; Wannabees Playland and Manly Surf n Slide.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Congratulations to Riley G – 4J (1st); Jeremy T - 2P (2nd); Harry F – KG (3rd); and Joe P – 3W (4th)

Class winners: Joe L – KG; Thomas Z – KY; Riley S – KP; Samuel S – KB; Hugo C – 1E; Nina M – 1A; Caitlin B – 1B; Dashiel B – 1H; Luke J – 2P; Georgia H – 2N; Anna H – 2A; Zoe A – 2S; Ellen L – 3S; Eve P-3W; Andy N – 3/4C; Roxy B-4F; Bethany H- 4A; Liam B – 4J; Ruby S – 5M; Lachlan P – 5C; Emily N – 5G; Madison C – 6C; Tayla T – 6V.

First class with their money in: K Blue – Pizza Party & Mufti on Friday 28 September.

Class that raised the highest amount of money: 4J - Pizza Party & Mufti on Friday 28 September.

Thank you to our community parents, sponsors and prize donors for your wonderful support of this exciting educational fundraiser.

Congratulations to our Wakakiri group for getting into the finals

Congratulations to our students and staff for getting into the Wakakiri finals next Tuesday 18 September. This is a wonderful result for our school and I look forward to seeing their performance next week. Many thanks to Ms Crowshaw, Miss Wood, Miss Van Der Saag and Mrs Abramowicz for the many, many hours they have spent on weekends, before and after school to get our students to this level of outstanding achievement.

Established in 1992, Wakakiri is Australia's largest Performing Arts event for schools, involving over 20,000 students across every state and territory. Over 1 million people watch Wakakiri performances live, online or via Wakakiri TV each year.

Each year schools across Australia create Story Dances for Wakakiri that reflect students' thoughts, ideas and aspirations. These stories are performed in professional theatres in front of the official 'Wakakiri Panel' who are searching for 'Story of the Year'.

Emphasis in Wakakiri is on participation and creativity not expensive and extravagant productions. An emphasis is also placed on creative movement and drama not on technical dance meaning every student can participate.

Wakakiri encourages schools to minimise their footprint when creating props and costumes for their performance and offers special awards for schools that excel in this area.

SHOW INFORMATION:

Performance venue: Quaycentre (formerly known as Sydney Olympic Park Sports Centre)

Rehearsal and performance show date: Tuesday 18th September. Ticket price: \$37

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Show running times: Show starts at 7.00pm and will end approx. 9.45pm - 10.00pm

Important! Students are expected to stay until the end of the ceremony. They are then dismissed from allocated areas at the end of the night. The host throughout the evening will let you know where to go to collect your child.

Zone Athletics Carnival

Congratulations to our students who participated in the Zone Athletics on Wednesday 29 August. We were very proud of their performance and sportsmanship on the day. These students have now progressed to the regional competition: Bella H - 4A, Flynn R 4J, Bastian T Y – 2N, Noah K - 3/4C, Chelsea H – 3W, Heloise C - 3S and Gigi D – 2A. The Sydney North Regional Carnival will be held at Homebush on Monday 17 September. We wish them all the best of luck in their events.

Congratulations also to Grace French who made it into the State Touch Football team and will be competing in Tasmania in Term 4. What a wonderful achievement and opportunity for her. We are very proud and wish her the best of luck!

Mindquest 2018 – Gifted and talented Opportunity

On Saturday 10 and Sunday 11 November 2018 the NSW Talent and Enrichment MindQuest weekend will be held for Primary students from Years 1-6 at Glenwood High School. Students will have an opportunity to participate in over 37 exciting, fast-paced courses in the two-day program. They include courses in chemistry, earthy sciences, drama, Lego robotics, art and much more. Most of these courses have been run in the past and students' evaluations suggest that they have been challenged and enriched by the experience. The cost of the week is \$195 (including GST). Closing date for applications is Friday 19 October. If you would like your child to apply, please collect an application form from either of our school offices.

Brooke Street No Parking Zone

Unfortunately we are still receiving feedback that the Kiss and Drop Zones / No Parking Zones are still not being equitably used by our community.

It is important to note that these zones are school 'Drop off' zones which are 'No Parking' – 8.00-9.30am and 2.30-4.00pm areas. The driver can drop off persons and goods and can't go more than 3 metres away from the car or stay longer than 2 minutes. It is intended for parents to drop their kids off, help them out of the car or help them get their bags out from the back, give them a kiss then then send them off. It is not meant for parents to park their car, leave it unattended and then escort the child to the classroom or in the afternoon it is not meant for parents to get there early and park their car and wait 20 minutes for their child to turn up.

Please be considerate of how these zones are used, as we are all busy in the morning and afternoons. We have been notified that the Dee Why Police Traffic Command will be patrolling these areas to enforce these laws over the coming weeks.

Reading Buddies

Congratulations to our wonderful Year 6 Reading buddies who are doing a fabulous job supporting our Year 1 students with reading on Monday, Tuesday and Wednesday mornings before school. This initiative was started earlier this term by Mrs Reid, Mrs Bye and Ms McLellan. The school is receiving wonderful feedback from staff, parents and students about what a wonderful opportunity this has been for all involved. Thank you.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Book Week Parade

Thank you to all of our parents and grandparents who came along on Wednesday 12 September to our Book Week Parade. We were very fortunate to have a beautiful, sunny, spring morning for the event. There were some amazing costumes, which reflected a diverse range of favourite book characters for our students in K-6, followed by a fun sausage sizzle. Thank you to Ms Cook and Miss Malhas for your organisation of this school event. Thank you to all of the mums and dads who helped with the sausage sizzle and to Theo H (Philip H - 4A), for his wonderful sound system support and musical extravaganza.

SASS Week

Last week was NSW SASS (School Administrative and Support Staff) Recognition Week. Our SAS staff play an important role in the school community. They are often the first people you see when you enter the school and are essential to maintaining positive relationships with students, parents and the community.

SAS staff work in school offices, in classrooms and libraries and maintain and care for school grounds and buildings. They are often the ones to tend to students when they unwell and they ensure the efficient management of school financial and administration functions.

We want to recognize and thank Gina C, Nikki P, Megcheline W, Lynda T, Emily M, Mel V, Adam J and Mr Chris, for helping us keep our school running as smoothly as it does. We celebrated with some lovely cards made by the students in each class and a special morning tea.

Teacher Wellbeing Week

Last week we also celebrated Teacher Wellbeing week. The staff supported each other in a wonderful week of muffins, soup day, an afternoon yoga lesson and some lovely collegial messages and flowers. It was so lovely to see the supportive collegial network which exists at Seaforth PS. A special thank you to Mrs Abramowicz who organised most of the events. It was such a lovely recognition of the importance of supporting each other within our workplaces too. We are very fortunate to have such a dedicated and hard-working team at Seaforth PS. Many of the teachers were also very touched by the parent acknowledgment of the amazing job they do with their children too.

Liz Armstrong: **Deputy Principal**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Terms of School Hours

Please be aware school hours are between 9:15 to 3:15pm. Teacher supervision on the playground is provided from 8:45am on both campus'. Students should not be on the playground without parental/carer supervision before this time unless they are attending an extra-curricular activity run by the school. Afternoon supervision finishes at 3:30pm.

A reminder, should your child require supervision before or after school there is out of school hours care available.

Administration Staff

P & C News

Seaforth Public School Disco

Disco tickets are now available to purchase for your children on flexi schools www.flexischools.com.au.

Please purchase your children's tickets and pre-order dinner on flexi schools before 5pm Tuesday 16 October and we can look forward to a really fun evening!

The poster is for a school disco event. At the top left is the Seaforth Public School crest. To its right, it says 'Seaforth Public School presents'. The main title 'Crazy hair, light up school disco' is in large, glowing green letters. Below the title are four stick figures with wild, colorful hair. To the left of the figures, it says 'Feed the kids there! Preorder Pizzas and drinks on flexischools'. To the right, it says 'Cost \$12 per child. Tickets available through flexischools'. Below the figures, it says 'Thursday 18th October Kempbridge Hall'. There are two boxes for ticket prices: 'Years K - 2 5.00pm - 6.15pm' and 'Years 3 - 6 6.30pm - 8.00pm'. Below these, it says 'Wear white and bright neon colours to glow under the UV lights.' and 'Bring \$5 to be decorated with UV face & body paint and hairspray.' At the bottom, it says 'Let's light up this party!'. In the bottom right corner, a blue starburst says 'Bring cash on the night for glow-sticks, chips and drinks'. There is also a small DJ Koko logo in the bottom right.

SEAFORTH
PUBLIC SCHOOL
CRAZY HAIR, LIGHT UP
SCHOOL DISCO

Feed the kids there! Preorder Pizzas and drinks on flexischools

Cost \$12 per child. Tickets available through flexischools

Thursday 18th October
Kempbridge Hall

Years K - 2
5.00pm - 6.15pm

Years 3 - 6
6.30pm - 8.00pm

Wear white and bright neon colours to glow under the UV lights.

Bring \$5 to be decorated with UV face & body paint and hairspray.

Let's light up this party!

Bring cash on the night for glow-sticks, chips and drinks

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Band News

Congratulations to both bands on an amazing effort at the North Shore Primary School Concert Band Festival! Both the Training Band and the Performance Band played so well, we are all so proud of all that you have achieved in just three terms! We are very much looking forward to hearing you play at the Chatswood concourse on September 22. Tickets are available for purchase at ticketek.com.au (search for NSSWE).

Other dates for the diary:

September 22 - NSSWE Spring Festival

September 26 - Performance Band playing at the K-2 Celebration of Learning Assembly

October 22 7.30 pm - Band General Meeting, 7.30 in the library

October 24 9.30 am - Training Band to play at Year 2 Workshop

October 25 6-7pm - Both Bands playing at the Year 2 Concert

nsswe
NORTHERN SYDNEY
Symphonic Wind Ensemble

SPRING FESTIVAL

FRIDAY 21 — SUNDAY 23 SEPTEMBER 2018
THE CONCOURSE CONCERT HALL, CHATSWOOD

ALL NSSWE ENSEMBLES PLUS SPECIAL GUESTS FROM SCHOOLS ACROSS NORTHERN SYDNEY. A FESTIVAL OF SYMPHONIC WIND, POPULAR, FILM AND JAZZ MUSIC PERFORMED BY SOME OF THE BEST SCHOOL-AGE MUSICIANS IN SYDNEY.

CONCERT TIMES in the Concert Hall
Friday 21 Sept: evening concert 7pm
Saturday 22 Sept: morning 11am, afternoon 2.30pm, evening 7pm
Sunday 23 Sept: afternoon 4pm, evening 6.30pm

AND ALSO
Sunday 23 Sept: Sunday jazz — Free concert in the Concourse Forecourt 11am - 6pm

TICKETS AND BOOKING INFORMATION
\$25 adults, \$65 families, \$16.50 concessions, \$30 for a 2 — concert pass (adults only)
Booking & transaction fees apply
TICKETEK ticketek.com.au (search for NSSWE)
Performing Arts Centre on The Concourse, Chatswood
Visit: www.theconcourse.com.au
In person: The Concourse Box Office, 9am-6pm weekdays
Phone: 1300 795 012

NSSWE IS A NOT FOR PROFIT ORGANISATION
www.nsswe.org.au

THE CONCOURSE

EMERGE
FESTIVAL 2018

Allison Strickland: **Band President**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Library News

Book Parade and Book Fair

Thank you to everyone who came, supported and had fun at the Book Parade. It was an awesome day. The students and teachers looked amazing. I especially want to thank Lissie Malhas and her wonderful parent helpers for the sausage sizzle, Fiona and her helpers in the canteen, Liz Armstrong for her brilliant hosting, and Theo Hronopoulos, our DJ, who saved the day by fixing the sound system on the morning. Our wonderful Chris Glass did the physical set up and pack down job. All the teachers dressed up, encouraged their students and did so much more to make our book parade a success. I also have to give a special thanks to Emma Martin and Megcheline Williams who helped with the book fair in the library. Much time before and after the book fair was spent on finding, sorting and checking.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

BOOK ORDERS

There are still books/kits in the library that have not been picked up by the students. Please check if your child(ren) have received their orders.

NEW COMPETITION to do over the holidays

The library is looking a bit bland, so we need to decorate our walls. Calling all students to draw and colour their favourite book cover. The book cover can only be **half the size** of an A4 piece of paper. The book cover can be portrait or landscape. The best book covers will be displayed.

Marina Cook: **Teacher Librarian**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Kitchen Garden News

Kitchen News

Seaforth PS Stephanie Alexander Kitchen Garden

We are very proud and excited to announce the school's partnership with

The Source Bulk Foods – Balgowlah

Shop 36, Stockland Balgowlah

Australia's largest specialised bulk food retailer, with its focus on zero waste and quality products, including grains, flours, rice, lentils, herbs & spices, muesli, honey, oil and healthy snacks, many of which are organic, pesticide free products.

The Source Balgowlah has a Seaforth PS loyalty card, where 5% of the value your purchase can be 'donated' to our incredible Seaforth Kitchen Garden Program, for later redemption at The Source.

The students and I cannot wait to use some of their wonderful products in our cooking to create even more flavoursome dishes, whilst focusing on health and sustainability.

This week in the kitchen, we have been further investigating food from countries that played a part in the history of Australia.

Having explored dishes from Vietnam, Ireland, Germany, Greece, China and England, we also acknowledged the Dutch landing on Australian soil in 1606.

Therefore, we enjoyed Dutch Stampot, Boterkoek and Rode Kool.

Another delicious feast.

Jessica Forbes: Kitchen Teacher

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Garden News

The garden is looking so good because of all of the rain we had recently. Kindergarten's potato plants are coming up super healthy and green, despite being attacked by the local wildlife (rabbits and bush turkeys). Michelle put in a fence which has stopped the marauders. The peas and garlic that Year 1 put in are shooting beautifully, and the beetroot and carrot seeds are germinating.

Potatoes

Peas

Kindergarten have also been learning about worms – ask them how many hearts a worm have!

Not only have they been learning about worms, they have been holding them!

Years 1 and 2 learnt about worms last week and the important impact they have upon our soil. This week they are looking at the different types of soil around our garden and what might make them up. Everybody agreed that the compost was 'squishy'.

Knowing that worms are so important, all of Kindergarten, Years 1 and 2 are looking forward to the new worm farms that are hopefully, coming next week.

All of the classes have done some important digging, turning over garden beds that will be used to plant pumpkins, corn and zucchini.

Garden Club (every Thursday at lunchtime) have been doing some great work in the garden including watering and weeding. Anybody can come along, just turn up after eating time.

Eamonn Smith: **Garden Teacher**

Uniform Shop

Opening hours

Monday 8:45am to 10am

Thursday 2:45pm to 4pm.

Flexischools

Order online at www.flexischools.com.au and items will be delivered straight to your child's classroom.

Labels

Please remember to label your child's jumpers and hats. If they are labelled they can be returned to your child's class.

Summer Uniform

The changeover date for uniform is the **first day of Term 4**, so only a few more weeks left of wearing winter uniform. Time to check and see if your child's summer uniform still fits!

Second Hand Items

We are very grateful for your donations of second hand items. 100% of the sale of these items goes directly to the school via the P & C. It is appreciated if items are washed before donation.

The uniform shop is currently fully stocked with winter uniform items.

Any queries please email Kitty Williams at seaforthuniformshop@gmail.com or call/text 0410 418 836.

Kitty Williams: **Uniform Shop Coordinator**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Seaforth Public School

Kindergarten 2019

Is your child starting school next year?

Come and join us!

School Parent Information

Wednesday 23 May 6:00—6.45pm

(Library –Kempbridge Ave)

School Tours

Thursday 31 May 9:45 am

Friday 29 June 9:45am

Wednesday 15 August 9:45am

Tuesday 18 September 9.45am

(please book a tour with Kempbridge office)

K 2019 Parent & Student Transition Mornings

Tuesday – 23, 30 October & 6 November

(Students and parents are expected to attend all 3 Transition mornings 9.30 – 10.45am. Please contact the office in advance to confirm your attendance)

K 2019 Parent Information Evening

Wednesday 28 November 6:30pm

(Library –Kempbridge Ave)

Visit our website: www.seaforth-p.schools.nsw.edu.au

37 Kempbridge Ave, Seaforth Ph: 9907 0284

14 Yatama Street, Seaforth Ph: 9948 8111

Email: seaforth-p.school@det.nsw.edu.au

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Please support the businesses that support Seaforth Public School!

Maria Cassarino

Seaforth's Number 1 and Most Recommended Agent*

Call Maria, your area specialist on 0411 818 093.

*ratemyagent.com.au

Medical and Wellbeing Centre

Welcome to
Bupa Seaforth
Medical and
Wellbeing Centre

Bulk billing
kids under
12 years

Caring for your family's health

We offer a range of GP services plus physiotherapy, podiatry and psychology. A Practice Nurse is available and no appointment is necessary.

02 9917 0700

550B Sydney Road, Seaforth
(access via Kempbridge Ave)

Consulting hours: Monday to Friday, 9am - 5pm

Drama Classes Term 3

FREE DRAMA CLASS

Give it a go at Drama!

Register for a free class in the first 4 weeks of Term 3. Let your child experience our fun and empowering drama classes. You'll love your child's growth in confidence, creativity and communication skills.

Classes at Manly Vale Community Centre

Enrolments Now Open

www.helenogrady.com.au | ph: 0450 107 367

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Reid **Family** Lawyers

Sound advice and expert representation in all facets of family law including:

- Separation & Divorce
- Spousal Support
- Mediation
- Property Settlements
- Parenting Issues
- Relocation

Ph: 02 9091 0220

Suite 249, 117 Old Pittwater Road, Brookvale

Email: admin@reidfamilylawyers.com.au

www.reidfamilylawyers.com.au

ACCREDITED SPECIALIST
FAMILY LAW

Waste free pantry shopping at The Source Bulk Foods Balgowlah!

Buy as little or as much as you need. Join our VIP club and 5% of the value of your purchase can be donated back to Seaforth Public School Kitchen Garden Program!

Visit us at Stockland Balgowlah - opposite Coles to buy your pantry staples, save the environment and help support the school.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Holiday workshops

Singing & Acting Workshops

P: (02) 8084 5817 E: info@brightsparksco.com St Kieran's Parish, Manly Vale 2093. www.brightsparksco.com

brightsparks.co.
performing arts school

SCHOOL HOLIDAYS

Little Easels
est. 2005 art school + kids

Spring Holiday ART workshop + Term 4

Nth Balgowlah Community Centre

TREASURE ISLAND

Thursday 4th October & Wednesday 10th October

All aboard me little artists for an action packed ocean artventure!

- *Mixed media island canvas with shells, sand, glitter and jewels.
- *Totally tropical prints in hot pink, purple and sunset orange.
- *Swashbuckling treasure maps plus a little fishy in a jar.

Age: 5-10 time: 11.00-2.00pm cost: \$65 (book 2 or more pay \$60)
earlybird \$55 pay before 7th September

After School Classes
Wed 3.30-5.00 age 5-7's
Thurs 3.30-5.00 age 7-10's

Saturday Classes
9.00-10.30 age 5-8's
11.00-12.30 age 9-12's

www.littleeasels.com 0422 935736
PAINT SCULPT DRAW PRINT COLLAGE

MULTI SPORT CAMP

- 9 exciting team sports
- Perfect for boys and girls, age 5+
- Supervision 8am - 6pm
- Prices from \$30 per day

DATES:
ALL WEEKDAYS DURING THE SCHOOL HOLIDAYS.

PRICES:
EARLY BIRD DEALS FROM JUST \$30 PER DAY.
BOOK MORE DAYS AND SAVE. SEE PRICES ON OUR WEBSITE.

LOCATION:
WARRINGAH RECREATION CENTRE, KENTWELL ROAD, NORTH MANLY

BOOK: www.voyagertennis.com (Click Holiday Camps Tab)
INFO: 02 9938 1831 wrc@voyagertennis.com

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Thinking Nippers This Summer?

Join North Steyne Nippers!!

For a Season of Fun, Making New Friends and Learning Lifesaving Skills.

Nippers starts Sunday 7th October @ 9:30am.

Registrations are open at North Steyne Nippers for children aged 5-13. Activities include beach sprints, flags, swimming, board paddling, novelty events and Surf Education programs.

Registration Days
Sunday September 9th & 16th
9 – 11am

Detailed information visit: www.northsteyneslsc.com.au

New Enrollments or Renewal
can be completed online
at: www.sls.com.au/join/

Questions call: Brian Mariotti 0434 321 826
or
Hillary Burrows 0419 676 876

email: nippers@northsteyneslsc.com.au

93-95 North Steyne, corner Pine Street, Manly

FAMILY FUN DAY

at the New South Wales Parliament
October School Holidays!

FRIDAY 12 OCTOBER
10 AM TO 3 PM

**Free fun educational activities
at Australia's oldest Parliament
for children from 4 to 12 years.**

Follow the children's trail; enter the guessing competition, participate in the arts and crafts; visit the historic legislative chambers places rarely open to the public. Engage with roving historical characters and celebrate the 100 year anniversary of women becoming eligible for election to parliament and admittance to the legal profession in NSW.

FREE ENTRY

Activities

10.00 am to 3.00 pm

Location

6 Macquarie Street –
opposite Martin Place

**The public café
will be open.**

FREE ENTRY • All Welcome

E: dps.education@parliament.nsw.gov.au
www.parliament.nsw.gov.au
Parliament of New South Wales,
6 Macquarie Street, Sydney

**GROUP BOOKINGS
FOR 10 OR MORE
ESSENTIAL
9230 2047**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092
Phone: 99481694
Web: www.seaforthpublicschool.com

PROUDLY
PRESENTING THE

STAGE ARTZ

PRODUCTION OF

Disney
**BEAUTY
AND THE
BEAST**
© Disney

21 – 29 SEPTEMBER, 2018
GLEN STREET THEATRE

TIX: 9975 1455 | GLENSTREET.COM.AU

STAGE ARTZ PRODUCTION OF DISNEY

MUSIC BY
ALAN MENKEN

LYRICS BY
HOWARD ASHMAN & TIM RICE

BOOK BY
LINDA WOOLVERTON

LICENSED EXCLUSIVELY BY MUSIC THEATRE INTERNATIONAL (AUSTRALASIA).
ALL PERFORMANCE MATERIALS SUPPLIED BY HAL LEONARD AUSTRALIA.

PROUDLY SUPPORTING THE CHILDREN'S HOSPITAL AT WESTMEAD

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Share Our Space

Your school is a vital part of our community, and we want you to use it. During these upcoming holidays participating schools across NSW will be opening up their play areas for your enjoyment.

**For more details visit
schoolinfrastructure.nsw.gov.au**

Tell us what you think about the Share Our Space program by visiting: goo.gl/iBv3x2

This pilot is an initiative of the NSW Government.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

THE GREATEST HERO

**Calling all Superheroes
to join us at
Seaforth Anglican Church
as we discover
The Greatest Hero!**

**SEAFORTH ANGLICAN
KIDS HOLIDAY PROGRAM**
OCTOBER 2018
Tuesday 9th
Wednesday 10th
Thursday 11th

SEE WEBSITE FOR DETAILS
seaforthanglican.org.au

 Seaforth Anglican
building lives for Christ

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com