

2020 – TERM 1 – WEEK 10

Communication

Each term three newsletters are published and uploaded to the SchoolEnews app.

Week 1 – The term calendar, assembly dates and a report from the Principal.

Weeks 5 and 10 – Updated calendar, reports from all classes, library news, sport news, award recipient names, community news and advertisements.

Community flyers advertising children's sport activities out of school hours, may be included in the Weeks 5 & 10 newsletters. They must be submitted to the school email address by midday on the Thursday of the previous week.

Incidental news items and reminders will be posted as they occur on SchoolEnews.

From the Principal

Dear Parents,

With a heavy heart I write to tell you that I have made the decision to retire from my position of Principal at BPS at the end of this term.

My time in this role has been the absolute best of my career. During thirty years of teaching/leading I have worked in many different settings - and none of them come even close to the uniquely wonderful Brookvale Public School.

It has been my privilege and pleasure to be a part of the long history of the school, the latest in a long line of Principals who have all strived to move the school forward and build community connections.

In the last ten years, we have seen huge growth in numbers of students, from 156 children to the current number of 365. We are highly respected in The Beaches network of schools, being recognised as a school that 'punches above' in many areas - academic growth, sporting achievements and performing arts awards.

I would like to acknowledge the amazing 'Team Brookie' whose passionate dedication, skill and professionalism make the school the very special place that it is. The teachers and SAS staff are truly outstanding, always going above and beyond for our students.

The heart of the school is of course the community - parents, children, extended family and friends of BPS. I have felt very well-supported by our community and am very appreciative of the role that our parents play working alongside our staff in support of our school.

During Term 2 Mrs Skye Surrent will continue as Relieving Principal and the position will be advertised when school operations return to normal.

We are living through uncertain and concerning times and I wish you and your families all the very best. Stay safe and look out for each other.

I hope to be able to catch up with you to say goodbye properly soon.

Kind regards,

Bev Maunder
Principal

What interesting times we find ourselves in. Who would have thought that we would find ourselves ending a term in this way? We all miss the students terribly but know that this is what has to happen at this time to ensure that everyone stays safe and as healthy as possible.

The teachers have been working tirelessly to put together learning packs for you to work on at home (and those that need to be at school as per the Government's guidelines for essential workers). We are also working hard to get ready to go to online learning as of Term 2. Teachers have been doing Professional Learning around Seesaw and Google Classrooms and organising programs and resources to ensure the learning is as engaging and exciting as it can be during these unique times. Please keep in mind that teachers are still working hard either supervising, planning or completing professional learning and if you contact them, they will endeavor to get back to you during school hours within 48 hours.

We all have the student's best interests at heart (as always) and teachers will be checking in with students on a weekly basis. This could be via phone or online video messaging and you will receive more information on this next term as we work out what works best. Classroom teachers will check in with students once a week at least and support teachers (Mrs Tully, Ms Davey and Mrs Murphy-Haste) will be checking in with students if need be.

Just a reminder that students are marked in the roll as 'F' – flexible learning when they are learning from home. If they don't attempt to complete their learning, they will be marked as 'A' – absent. We all understand that students all learn differently and at different paces and this will certainly be taken into consideration when checking in with students as to where they are at in their learning.

As you can see above, we don't have any dates in the calendar and when school life as we know it resumes, we will update you moving forward. **School holidays commence on Friday 10 April with learning recommencing on Tuesday 28 April.**

We know teaching from home is a challenge and all we ask is that you do your best to set your child up in a routine to continue their learning and their love of learning. If you are having difficulties, please reach out to your classroom teacher for ideas to help at home.

The main priority now is to keep yourselves and your family safe and healthy!

Kind regards,
Skye Surrest
Relieving Principal

Merit Awards

	Week 6	Week 7	Week 8
KAL	Maya, Ruby	Hugh, Bailey	Oscar, Ben
KH	Hayaa, Nylah	Zaira, Kabir	Jordi, Fahd
KM	Luca, Penelope	Fadael, Tenzin	Emme, Matilda
1E	Anne, Lachlan	Chelsea, Michael	Thomas, Tiger
1G	Xanthe, Max	Layla, Jacob	Reina, Shashwot
1M	Theo, Jasmine	Eva, Joshua	Bentley, Jacinta
2L	Angus, Ryder, Poppy	Joshua, Addison	Harmony, Lewis
2R	Mila, Sophie, Isaac	Xavier, Madison	Sienna, Zoomchung
3/4C	Chloe, Fynn	Samantha, Christopher	Yangzom, Arlia
3/4L	Natalie, Romeo	Liam, Leorah	Anna, Arthur,
3/4B	Taine, Sarayah D	Erica, Aarav	Abi, Nathan
3/4G	Yoon, Arto, Isla	Lucas H, Danielle	Thasel, Flynn
5/6G	Ashton, Zoey	Kai. Persayess	Inari, Sam
5/6A	Lhabu, Coen	Eve, Dean	Bethany, Frankie
5/6K	Jaydah, Poppy	Samantha, Milan	Luca, Hanz
Junior Band	Rachel		

Senior Band	Molly		
Library	Erin		Leilani, Noah
Art			Quinn, Amelie
Dance			Mia

Positive Behaviour, Engaged Learners (PBEL)

	RESPECT	RESPONSIBILITY	PERSONAL BEST
Week 6	Tamara 2L	Ethan K 5/6G	Jemima 2L
Week 7	Dylan KAL	Dylan 3/4B	Alfie KM
Week 8	Cooper 3/4L	Stella 1G	Kaia 3/4L

Kindergarten

What a whirlwind of a term it has been. We have learnt about so much so far. We have been learning about Nursery rhymes looking at Hickory Dickory, Old MacDonald and Itsy-Bitsy Spider. In Maths we have been creating all sorts of patterns, we have been going outside and finding items from the garden such as twigs to make patterns and even using ourselves to create patterns. We have been lucky enough every week to go to the Science and Technology room to visit Ms Tully. Whilst there we have been studying plants looking at what plants are and what helps the plants grow. We did an experiment where we grew our own plants but some were not allowed sunlight and others not allowed water.

Allison Dixon, Thomas Hurley & Aysha McNamara

Year 1

Looking back over the past couple of months, it is hard to believe that we have almost finished our first term in Year 1! It has been a very interesting term with many events on and we are so proud of all our students and their ability to challenge themselves, adapt and grow in maturity and learning.

In Mathematics, students have continued to challenge themselves with rich learning tasks. With their learning partners they have explored a number of strands through problem solving, discussions, hands on investigations and reflections. For one of our activities we got to play Straw Javelin! We threw the straw from a marked place then estimated and chose an appropriate unit of measurement to measure the length. We compared our findings with our estimations and recorded our ideas in our maths journals.

In literacy we have been studying Premiers Reading Challenge books to delve into quality texts and find appreciation in literature. We have studied techniques such as onomatopoeia and alliteration which assist in engaging the reader with the story. We have made our own versions of texts and collaboratively written and word processed our reconstructed pages.

In sport we have been refining our ball skills. We have learnt basic skills on how to throw, catch and kick in different ball sports.

Culminating this term, in light of the changing situation, we are looking and adapting the ways we teach outside the classroom. We are so impressed by the dedication, creativity and enthusiasm of our students working at home and at school in these circumstances.

Milly Goodearl, Eliza Maxworthy & Jason Murray

Year 2

Wow! This has been a rollercoaster first term. It has been a term of many firsts. It only seems like yesterday that the students were just starting Year 2 and now we are at the end of the first term.

2L did a very special performance of their assembly item to their parents, Year 1 and 2R. We thank you all for braving the weather to see us sing. They all performed wonderfully on the day.

In maths we have been challenging ourselves with rich learning tasks for addition and subtraction. The students have been exploring different strategies to work out answers with their maths partners.

We are all now entering a different way of learning from all our different locations. We have enjoyed seeing different samples of work being sent home and produced at school. We would like to wish you all the very best for the coming school holidays and hope that you all stay safe and healthy.

Jenny Richardson & Rachel Lohr

Stage 2

Term 1 is almost over- and what a term it has been! We enjoyed getting more settled into our classes, going to the Rocks and the Swimming Carnival. The end of the term has shown us some amazing maturity and flexibility from our Stage 2 students, and we are so very proud!

In English, we have been looking at persuasive writing. Our topics of discussion have included 'Dog vs. Cats', 'Should we wear a school uniform' and 'which Pokémon is the best'. We looked at using high modality words to persuade our readers and the OREO paragraph structure to further develop our opinions.

In Mathematics we have covered a range of topics, with a strong focus on building our multiplication fluency. We have enjoyed using a range of concrete materials and online programs to develop our multiplication skills, which we will be continuing in the coming weeks.

We also enjoyed our first excursion as a Stage 2 cohort. Natalie (3/4C) has written a fantastic recount on the day which we have shared below:

On Wednesday the 27th of February, Year 3\4 enjoyed an outing to the rocks. We learned that: The first group of ships that came to Australia (that was called New Holland in that time) was called the First Fleet. The captain was called Captain Arthur Phillip and his governor was called Lachlan Macquarie. The surgeon was Doctor John White. There were 11 ships (most of these were convict ships) The Charlotte, Scarborough, Prince of Wales, Lady Perhyn, Friendship, Borrowdale, Golden Grove, HMS Sirius, Fishburn, HMS supply, and Alexander.

We dressed up in these costumes, (soldiers, convicts, cooks, artists, and captains) and each one of us received a tag around our neck which would explain who we were dressing up as. We would then travel to different famous stops and we would act a little play there depending on who we were.

We went to Cadman's cottage, which was the oldest house in all of the Rocks. We learned that everyone had the same work and everyone wore the same clothes. The First Fleet first arrived in Botany Bay because there was fresh water there. Each convict was punished with 7 years transportation or 14 years transportation or a life sentence. They would all stay in the same prison, where all work was equal, even for children. There were diseases on the boat and in the prison, and there were rations because Arthur Phillip thought there would be lots of food in Australia. But there wasn't. So about 25% people died on the ships.

Food was very scarce in Australia. Aboriginals hunted animals, but English people didn't know how to hunt so there was not much food. Luckily in the prison there was food, but it wasn't very nice. At least they had food!

We ate lunch in the Royal Botanical Gardens. All of a sudden, it started to rain! The rain poured down from the heavy thunderclouds above. Through the rain we trudged slowly, walking through the wet puddles. We took a picture of us on the Opera House steps and then the bus came to pick us up.

Natalie, 3/4C

As the term comes to an end, we can safely say we have been blown away by the resilience and determination of our students. We have participated in lots of engaging learning experiences and are continuing to build fantastic relationships. We are looking forward to Term 2, and are very thankful for the supportive community we have here at Brookvale.

Lachlan Gadd, Kelsey Britton, Candice Bortz & Molly Gregersen

Stage 3

What a full and interesting term it has been! We look back to the triumphs of the Swimming Carnival and congratulate all who participated in school races and those who went on to represent Brookvale at the Zone Carnival.

It was amazing to see the maturity the Stage 3 students displayed during their engaging 'Interrelate' lessons held across Week 5, 6 and 7. Students are to be congratulated on the way they communicated and interacted during these sessions.

In English, we have been looking at persuasive writing on the topic 'Is it cruel to keep animals in cages?' We have been looking more closely at the persuasive devices that help to create strong arguments. It's been wonderful to see the growth in student writing samples throughout the term!

In Mathematics we have covered a range of topics, such as multiplication, division, measurement and fractions. Throughout our lessons, students have been engaging deeply with their learning partners and working through more challenging open-ended tasks.

As we look towards the end of term, we are looking at the ways we can evolve and teach outside the classroom. As educators, we are so encouraged to see the flexibility in our students and we applaud their determination and dedication to continue their learning outside of the schoolyard.

We look forward to working together closely during these interesting times. What a time of growth and change for our Stage 3 students! Something they will be sure to pass on to their future families!

Peter Gray, Natalie Kovacs & Bethany Antill-Cassie

Year 5 Enrichment Program

This term our Primary Enrichment Program began with a bang. We were full steam ahead brainstorming, challenging, questioning, exploring, experimenting, investigating and predicting in our fantastic interschool group.

Our first workshop involved challenging our perspective and looking at the world through the eyes of a villain. We dissected known narratives and discussed what makes a good villain. The students were then able to create their own villains. We were introduced to Villains such as Maxadon, Ghastly the Ghost, Shadow, Techno, One Shot, Death Fire, Ravager, Tango Tim, Reptilian and Scarlet Heart just to name a few

Our 'Rock On' workshop had us identifying sedimentary, igneous and metamorphic rocks, looking at fossils that were millions of years old and exploring the shapes and properties of crystals.

Finally, we visited Many Dam. Our guide taught us so much about how scientists test the health of our environment and the importance of biodiversity.

What a fantastic resource right in the heart of our community.

We had such a successful start to the program, both the students and I are really looking forward to its return.

P&C News

As President of the Brookvale Public School P&C I would like to recognise and thank our teachers and staff who are doing an amazing job in a challenging and ambiguous environment.

COVID-19 presents unprecedented and unpredictable challenges to our entire community.

As a parent the advice I've heard is to keep our children at home if we have the means to do so. If both parents are working in essential roles our school remains open for children to attend.

If children are at home we do not need to try and replace our teachers. Home schooling in this environment is simply the best we can do to keep our kids learning, curious and engaged. Reading, drawing, playing all help.

This is a time for the community to support each other and to show empathy and understanding for our teachers and staff who do not have all the answers to our questions but are doing their best to support and teach our children.

Our scheduled AGM for the 24th of March will be postponed with a virtual meeting and notification will be via our Facebook page and school enews.

Comedy for a Cause will now be on Saturday the 19th of September and we hope to see you all there.

We thank you for your support with our Bakers Delight Fundraiser and the support for small business. Orders will now be available for pick up from Bakers Delight Warringah Mall on Wednesday the 8th of April. This has been changed to pick up from store given the current situation.

Take care of yourself and your families.

Michael Clark

President Brookvale Public School P&C

Vacation Care April Holidays 2020

<p>Monday 13th April</p> <p>CLOSED EASTER MONDAY</p> 	<p>Tuesday 14th April</p> <p>Indigenous Culture Day \$60 Day Rate Free Activity</p> <p>Today we will be doing crafts and cooking and learning about aboriginal culture.</p> <p>#5 *64</p>	<p>Wednesday 15th April</p> <p> Taronga Zoo \$60 Day Rate \$30 Activity</p> <p>Join us for day full of discovery and animal cuteness as meander around Taronga Zoo and lunch in the gardens.</p> <p>#6 *45</p>	<p>Thursday 16th April</p> <p>Skater HQ \$60 Day Rate \$15 Activity</p> <p>Skating, roller blading or scootering. Skater HQ will have lots of fun challenges and ramp action. Note: Bring along your own wheels and helmet.</p> <p>#5 *64</p>	<p>Friday 17th April</p> <p> Brooky Park BBQ \$60 Day Rate Free Activity</p> <p>We will be off to the park for some outdoor playtime. Followed by a sausage sizzle lunch!</p> <p>#6 *45</p>
<p>Monday 20th April</p> <p> Coastal Centre Narrabeen \$60 Day Rate \$28 Activity</p> <p>Join us for a fun filled opportunity of learning about our environment and how to preserve it.</p> <p>#6 *45</p>	<p>Tuesday 21st April</p> <p> Sky Zone Alexandria \$60 Day Rate \$34 Activity</p> <p>Have fun with more than 100 interconnected trampolines that let you literally bounce off the walls.</p> <p>#6 *45</p>	<p>Wednesday 22nd April</p> <p>Circus Workshop \$60 Day Rate \$15 Activity</p> <p>Learn some clever circus tricks and new skills with Circus in Education.</p> <p>#5 *64</p>	<p>Thursday 23rd April</p> <p> Shelly Beach FroYo \$60 Day Rate \$17.50 Activity</p> <p>Enjoy an easy bus trip to the beach and a delicious frozen yoghurt of your choice.</p> <p>#6 *45</p>	<p>Friday 24th April</p> <p> Movies at the Mall \$60 Day Rate \$10 Activity</p> <p>Today we will wander down to the mall to check out the latest kids screening.</p> <p>#6 *45</p>

Vacation Care April Holidays 2020

<p>Monday 27th April</p> <p>Cube Sports \$60 Day Rate \$15 Activity</p> <p>Join a team and have some fun with our friends from Cube Sports here at the centre</p> <p>#5 *64</p>	<p>Tuesday 30th April</p> <p>BACK TO SCHOOL!</p>
--	---

Key: *Bus will be caught. We will be walking. Ferry will be caught.*

Please note excursion prices may vary due to numbers. The centre will advise parents in advance if this occurs.

**Booking deadline: FRIDAY, 3rd April
2020**

**After this date no changes to bookings,
cancellations or new enrolments will be allowed.**

Brookvale Out Of School Hours Care "BOOSHC" – Brookvale Early Learning Centre
Tel: 9905 9564 Email: booshc@brookvaleELC.com.au Website:
www.brookvaleELC.com.au Address: 2 – 8 Old Pittwater Rd, Brookvale, 2100 Postal
Address: PO BOX 652, Freshwater, 2096

Vacation Care April Holidays 2020

Vacation care dates & times:	Week Days Only: TUESDAY 14 th April 2018 to MONDAY 27 th April 2020 7am – 6.30pm	Booking deadline: Friday, 3rd April 2020 No more new bookings will be taken after this date nor changes to current bookings. SPOTS ARE LIMITED!!!	
Fees	DAY RATE: \$60/day (includes all meals, snacks)	EXCURSION COSTS: Each extra cost is outlined on each day.	
Enquiries And email	Mel - 9905 9564 booshc@brookvaleELC.com.au OOSHC Mobile : 0444 576 156	Staff to Children Ratios	In Centre 1: 15 Excursions 1:8 Water/Swimming Excursions 1:5

**IMPORTANT INFORMATION BELOW FOR
ALL PARENTS/CARERS CONDITIONS OF
CARE – PLEASE READ CAREFULLY**

- **BOOKINGS/CANCELLATIONS/CHANGES/REFUNDS**

All bookings must be finalized by the booking deadline (date above). If you need to change or cancel days after this date you will not be refunded your daily fee rate. No new children bookings will be taken after the deadline unless you are currently enrolled for other days during the program. Fees are still charged if your child is absent for any reason on a booked day (this includes excursion costs) No transfer of days allowed.

- **FEES**

All families will be issued an Account Invoice within a week of us receiving your booking forms. Fees must be paid ASAP prior to Vacation Care starting. Your child will not be able to attend until fees are paid. Please be aware that your booking IS NOT confirmed until full payment of fees is paid so you may miss out on a spot.

- **FEES FOR LATE COLLECTION OF CHILDREN**

Children not picked up by 6:30pm will be charged a late fee of \$20 for the first 10 minutes and \$1.00 per minute thereafter, payable in cash to the staff on duty at the time. Parents MUST telephone Brookvale ELC – 9905 9564, if they anticipate a late pickup due to unforeseen circumstances.

- **EXCURSIONS**

Children must be at the centre by 9:00am on all days that excursions are being held to ensure they are ready in time to leave for excursion

Any child that arrives after we have left for the excursion must be taken by their parents/careers to the venue directly. Families will not be refunded Day Rates if you miss the excursion. Children can bring spending money on excursion days if desired, however, it is at the discretion of the staff whether children will be allowed to make purchases on the day.

- **WHAT WE PROVIDE**

BOOSHC provides all meals & snacks for the day including Breakfast until 8am, Morning Tea, Lunch and Afternoon Tea. Please ensure you make staff aware at enrolment of any food allergies or dietary requirements.

- **WHAT TO BRING**

A Backpack containing: Hat, Water Bottle, Umbrella/Rain Coat, Jacket/Jumper, Enclosed shoes & socks
BOOSHC has labelled caps as a compulsory part of Vacation Care. The caps are used as a safety & security measure on excursions and must be purchased as part of the enrolment fee on commencing Vacation Care. The cost is \$15 each – once purchased you must bring to each Vacation Care. Your child will not be able to attend an excursion without their BOOSHC Cap and enclosed shoes. No responsibility will be accepted for children's property brought to the service.

- **DROPPING OFF & COLLECTION OF CHILDREN**

Adults must accompany children to and from the centre. Adults (over 18 years of age) must SIGN IN and SIGN OUT on the roll when arriving and departing with the child. Failure to do so can mean cancellation of Childcare Rebates and Benefits by Centrelink. Only adults listed on your child's enrolment form will be allowed to collect your child unless you have notified the centre prior.

- **CHANGES TO PROGRAMS**

Families must be aware that our programs and costs may be changed at short notice due to circumstances such as attendances on the day or the weather.

- **ILLNESS & ACCIDENTS**

If a child is unwell or involved in an accident and unable to join in activities, parents will be contacted to collect the child. In the event of a serious accident, children will be taken to the nearest medical assistance. Parents will be notified as soon as possible. We do not administer medication under any circumstances without a medication permission form filled out and signed by the parent. If your child is absent from Vacation Care due to illness, fees will not be refunded.

- **BEHAVIOUR** BOOSHC reserves the right to request a child be withdrawn from the centre who displays inappropriate behaviour or language towards their peers or teachers, following consultation with parents, staff and Director in accordance with the policies of the centre.

Brookvale "BOOSHC" Vacation Care Information and Booking Form

BOOKING FORM—please print, complete and submit to BOOSHC staff

Tuesday, 15th April to Tuesday 29th April 2019 *BOOKING*

DEADLINE: FRIDAY 3rd April 2020

Child 1	Name:	
Child 2	Name:	
Child 3	Name:	
Address		Post Code:

Please tick ☒ the box for requested days for each child

Monday 13 th April	Tuesday 14 th April	Wednesday 15 th April	Thursday 16 th April	Friday 17 th April
CLOSED EASTER MONDAY	Indigenous Day \$60 (FREE)	Taronga Zoo \$60 + (\$30 ex)	Skater HQ \$60 + (\$15 inc)	BBQ Brookie Park \$60 + (FREE)
	Child 1 <input type="checkbox"/>	Child 1 <input type="checkbox"/>	Child 1 <input type="checkbox"/>	Child 1 <input type="checkbox"/>
	Child 2 <input type="checkbox"/>	Child 2 <input type="checkbox"/>	Child 2 <input type="checkbox"/>	Child 2 <input type="checkbox"/>
	Child 3 <input type="checkbox"/>	Child 3 <input type="checkbox"/>	Child 3 <input type="checkbox"/>	Child 3 <input type="checkbox"/>

Monday 20 th April	Tuesday 21 st April	Wednesday 22 nd April	Thursday 23 rd April	Friday 24 th April
Coastal Centre \$60 + (\$28 ex)	Sky Zone \$60 + (\$34 ex)	Circus Workshop \$60 + (\$15 inc)	Shelly Beach \$60 + (\$17.50 ex)	Movies at the Mall \$60 + (\$18 ex)
Child 1 <input type="checkbox"/>	Child 1 <input type="checkbox"/>	Child 1 <input type="checkbox"/>	Child 1 <input type="checkbox"/>	Child 1 <input type="checkbox"/>
Child 2 <input type="checkbox"/>	Child 2 <input type="checkbox"/>	Child 2 <input type="checkbox"/>	Child 2 <input type="checkbox"/>	Child 2 <input type="checkbox"/>
Child 3 <input type="checkbox"/>	Child 3 <input type="checkbox"/>	Child 3 <input type="checkbox"/>	Child 3 <input type="checkbox"/>	Child 3 <input type="checkbox"/>

Monday 27 th April	Tuesday 28 th April
Cube Sports \$60 + (\$15 ex)	BACK TO SCHOOL
Child 1 <input type="checkbox"/>	
Child 2 <input type="checkbox"/>	
Child 3 <input type="checkbox"/>	

Provide information requested below even if details have not changed from previous care

Parents / guardians

Mother	Name:	Mobile number:
	Email:	Work number:
Father	Name:	Mobile number:
	Email:	Work number:

Authority to collect / emergency contacts

1	Name:	Relationship to child:	Phone:
2	Name:	Relationship to child:	Phone:

Medical information

Medical / special needs / disabilities	
Food Allergies or Dietary Requirements	

Applicant's declaration and indemnity

Child/ren's Name: _____

- I have read the conditions of enrolment & agree to abide by them in every respect.
- I acknowledge that I am aware that all fees must be paid PRIOR to care starting and that my bookings will not be held until payment is made.
- I acknowledge that I am aware that no refunds or days in lieu will be given if my child is absent from a booked in day due to any reason including illness
- I acknowledge that my child MUST be at the centre by 9am on all excursion days unless specified differently on the program. Otherwise I am aware that it is my responsibility to get them to the excursion destination and meet with the rest of the group.
- I acknowledge that I am aware that the programs may change at short notice due to attendances or weather changes
- I acknowledge that I must pay a late fee if my child is collected after 6.30pm. This must be paid in cash at the time to the teachers who have stayed back with my child.
- I acknowledge that my child/ren will be exposed to all normal risks that may be associated with this program. In the event of any accident or illness, I authorise BOOSHC staff to obtain such ambulance, medical & hospital assistance as required & agree to meet any and all expenses thereby incurred.
- I give permission for my child/ren to be taken on public or hired transport for excursions. I give permission for my child/ren to be taken on local excursions to nearby parks & playgrounds.
- I give permission for my child/ren to be photographed by carers, at excursions or in-centre events and displayed on the BOOSHC photo wall and on Storypark.
- I understand that my child's belongings are their responsibility and that the staff or centre will not be held responsible for lost or damaged personal belongings at any time.
- I understand that all excursion costs and fees will need to be paid in full prior to the start of the holiday program.

Please sign below to show that you acknowledge all the above points and that you are aware that the centre has policies and procedures that must be followed by all staff, parents and children whilst at the centre.

PRINT NAME: SIGNATURE:

DATE:

NB: If your child has not attended our Vacation Care program previously you will need to complete a detailed Enrolment Form also. Please collect from the centre.

Brookvale Out Of School Hours Care "BOOSHC" – Brookvale Early Learning Centre

Tel: 9905 9564 Email: booshc@brookvaleELC.com.au Website:

www.brookvaleELC.com.au Address: 2 – 8 Old Pittwater Rd, Brookvale, 2100 Postal

Address: PO BOX 652, Freshwater, 2096

2020 Autumn School Holiday

Tuesday 14th to Friday 24th April

FOR AGES 5 TO 14: Canvas Painting, Mosaic, Clay, Sewing, Art+Jump or Rock Climbing

Term 2 Art + Drawing Classes

FOR AGES 5 TO 17

Monday to Saturday, All skill levels welcome!

Claim your \$100 Creative Kids Voucher

AFTER SCHOOL BUS SERVICE OFFERED FOR YEAR K-6 STUDENTS

We pick up from your school Tuesday + Wednesday

BOOK NOW

Call **0409 569483** or **0419 569483**

or email daphne.katos@bigpond.com

Visit www.ifulikeart.com for class & workshop program

If u like ART is located at 1a Powells Rd Brookvale

