

St Johns Park Public School Newsletter

Term 3, Week 6
Monday, 26th August, 2019

Dear Parents,

Book Week

This year's theme is 'Reading is my Super Power' and is the inspiration to celebrate children's books and reading at our annual Book Character Parade, being held tomorrow (Tuesday 27 August). Mrs Ennis and Mrs Erzikov have spent many hours preparing to make Book Week a success at our school. They inspire our students to read every day, not just during this week. Their dedication to our library and our students is highly valued and commended.

As well as the parade, student work will be displayed in the library. Prizes will be awarded at the parade. Parents and carers are encouraged to attend. There is also a Book Fair in the Library, where students are able to purchase a book. All sales will contribute to extra resources for our Library.

Zone Athletics Carnival

On Wednesday, 28th August, the Zone Athletics Carnival will be held at the Crest, Bankstown. Students who qualified for running or field events will represent our school. These students should have received a permission note last week.

Students will be travelling to and from the venue by bus. Students will need to be at school by **8am** and will return at approximately **3.30pm**. If your child has been selected to attend the carnival and you are experiencing financial hardship, the school will assist. Please contact the office.

NSW Department of Education Enrolment Policy

In Week 4, all families should have received information about the revised Enrolment Policy, which applies to all Public Schools in New South Wales. Please take some time to read this information. If you didn't receive a copy, you can obtain one from our office. If you have any questions, please contact the office to make an appointment with Miss Presot, Mrs McCammond or myself. The revised policy will be in place from the beginning of Term 4, 2019.

SAS Staff Recognition Week

As well as Book Week, we are celebrating School Administrative and Support Staff and the valuable work they do, every day of the school year. This is an opportunity for us and the community to show our appreciation to these dedicated staff members. Our SAS Staff includes:

Mrs Amanda Daniels, Ms Cindy Nguyen, Mrs Julie Pescod, Mrs Zoe Bowen, Mrs Vi Nguyen, Ms Jennifer Pollikett, Mrs Karyn Stephenson, Mrs Lynda Delandro, Mrs Mimmie Romeo, Mrs Olimpia Micelli, Ms Lisa Nagatsuka, Mrs Julia Huang, Mrs Kim Ung, Miss Liv Macmillan, Ms Kim Williams, Ms Vanessa Perkins, Mrs Dunia Mushko, Mrs Dorota Jezierski, Mr Jim Jankulovski, Mr Frank Timpano and Ms Kathryn Glanville.

Thank you on behalf of the St Johns Park Public School community for the wonderful work you do.

Uniforms

Uniforms can be
purchased from the
School Office
8.30am - 2.30pm
Monday to Friday.

Contact Details

St Johns Park Public School
Sandringham St,
St Johns Park
NSW 2176
Phone: 9610 1311 & 9610 3488
Fax: 9823 7829
stjohnspk-p.school@det.nsw.edu.au
www.stjohnspk-p.schools.nsw.edu.au

Find our school website using your
smartphone or tablet.

Principal's Message...Continued

Quote for Week 6:

"I think it's the books you read when you're young that live with you forever."

J.K.Rowling

D. Donatiello

Principal

Thank You

In Term 2, we asked the school community to donate stationery for our charitable work in India. The response was overwhelming as all six of us carried a small suitcase each loaded with 10 kilograms of donated stationery. The stationery was distributed to one of the underprivileged schools we worked at in New Delhi as well as to a slum school run by i-India in Jaipur. i-India is a not-for-profit government organisation that assists street children to overcome homelessness, malnutrition and illness. We were overwhelmed with sadness and joy to hear how this organisation sends scouts out on a daily basis to search train and bus stations for vulnerable children. As many as 3000 children have been saved from slavery, exploitation and underage marriages. These children are given an education and many go on to high school, university, college and vocational centres. To date, i-India has provided shelter for 394 children; formal education for 813; non-formal education for 1428; 280 have been reunited with their families; 448 young adults have accessed vocational training; 17999 were medically treated on streets, slums and rural areas; 1205 children were provided with regular showers and personal hygiene services and 2175 were given one-time fresh and warm meals on the streets and in slums. We spent a day preparing and serving meals to these children.

A huge thank you to the family who donated \$1000 towards our cause. The money was used to purchase four computers for a high school in rural India and a water filtration system for children to access clean drinking water in the slum school run by i-India. The filtration system will be known as St Johns Park Public School in Australia and photos of the computers and filtration being installed will be shared on our website as soon as they become available.

From our hearts to yours, our generous school community, we say, thank you so much. You helped us make a tiny difference.

**G. Simons, S. Mehandru, C.Martinez, S. Bejain,
L. Humphries and J. Khin**

Community Languages - Year 1 Performance

The Year 1 students involved in the Community Language programs will perform the song 'Baby Shark' in Vietnamese, Chinese and English during the Stage 1 Assembly on Friday, 30th August, 2019.

Parents are welcome to attend.

正在就读社区语言课程的一年级学生将在二零一九年八月三十日星期五的第一阶段周会中用越南语，普通话和英语演唱歌曲‘幼鲨’。欢迎家长莅临观看。

Học sinh khối lớp 1 sẽ trình bày ca khúc “Cá Mập con” bằng Tiếng Việt, Tiếng Hoa và Tiếng Anh tại buổi Chào cờ và khen thưởng cho Cấp 1 vào Thứ Sáu, ngày 30th Tháng Tám, 2019. Kính mời quý vị phụ huynh tham dự.

PSSA Results

Wet Weather Round

St Johns Park PS vs William Stimson PS		
Netball		
Year 3	WIN	9 - 1
Year 5	WIN	19 - 1
Basketball		
Junior Mixed	WIN	8 - 0
Year 5/6 Boys	WIN	8 - 6
Year 5/6 Girls	LOSS	4 - 6
St Johns Park PS vs Smithfield PS		
Netball		
Year 4	WIN	13 - 6
Year 6	WIN	27 - 21
St Johns Park PS vs Fairfield West PS		
Football (Soccer)		
Year 3-6 Girls	LOSS	0 - 3
Year 3/4 Boys	LOSS	0 - 6
Year 5/6 Boys	LOSS	0 - 6
AFL		
Year 5/6 Boys	WIN	20 - 19

Semi Finals Round

St Johns Park PS vs Fairfield Heights PS		
Netball		
Year 3	WIN	16 - 4
St Johns Park PS vs Governor Philip King PS		
Netball		
Year 5	LOSS	5 - 21
St Johns Park PS vs Fairfield West PS		
Netball		
Year 6	LOSS	17 - 22
St Johns Park PS vs Smithfield PS		
Basketball		
Junior Mixed	WIN	8 - 2
St Johns Park PS vs Cabramatta West PS		
AFL		
Year 5/6 Boys	WIN	24 - 17

Preschool 2020

Preschool applications for 2020 close on
Friday, 30th August, 2019.
Applications are available from the School Office.

Kindergarten 2020

Now Enrolling for Kindergarten 2020

Enrolment Forms are available from the
School Office.

Kindergarten Orientation and Transition

Wednesday, 6th November, 2019
Wednesday, 13th November, 2019
Wednesday, 20th November, 2019

Live Life Well @ School

WHY WATER?

- Helps keep you hydrated
- Does not have any added sugar
- The fluoride in tap water helps children develop strong teeth and bones
- Helps keep your body's temperature stable
- It is constantly being lost from our body (e.g. when we go to the toilet and when we sweat) so if we don't drink enough we become dehydrated

www.healthykids.nsw.gov.au

Library News

Book Week Book Character Parade

When: Tuesday, 27th August, 2019

Where: COLA

Time: 10.00am

All students Preschool to Year 6 are asked to come to school dressed as a book character or as part of the class theme.

Please join us in celebrating the 74th anniversary of Children's Book Week.

'Reading Is My SECRET POWER'

Book Week Book Fair

When: Thursday, 29th August -

Tuesday, 3rd September, 2019

Where: Library

2019 NSW Premier's Reading Challenge

Currently 295 students have completed their Premier's Reading Challenge (PRC) records onto the website. There are still 120 students who are yet to finish. We remind parents that the challenge finishes on 30th August and it will not be possible to enter information after this date.

Y. Ennis

Teacher Librarian

Father's Day Stall

P&C Father's Day Stall

Thursday, 29th August, 2019

School Hall

Clothing Appeal

Stewart House and The
Smith Family
Clothing Appeal

Please fill the bag with good, clean, wearable clothing (suitable for adults and children), accessories and manchester you no longer require.

Return to St Johns Park Public School by
Friday, 30th August, 2019.

Thank You

Positive Behaviour 4 Learning Update

Term 3, Week 6

Area: Classroom

Expectation: Be Respectful Focus: Use Good Manners

You are doing the right thing when you hear:

"Thank you for using good manners."

Term 3, Week 7

Area: Classroom

Expectation: Be Safe Focus: Move sensibly in the classroom.

You are doing the right thing when you hear:

"Thank you for moving sensibly in the classroom."

"You are being safe because you are moving sensibly in the classroom."

Kindness Klub

Upcoming Kindness Focuses:

Week 6 – Help someone who has dropped something

Week 7 – Help another student with their work

Kindness Quote:

"True beauty is born through our actions and aspirations and in the kindness we offer to others" – Alek Wek

The following students have recently received Kindness Klub awards:

Marcus (2G), Alicia (1/2T), Nathan (3T), Ariya (2G),

Liam (2R), Katrina (1/2T), Sapphire (2R), Chole (1S),

Yousif (1B), Angelina (2R), Karina (2R), Mason (KH),

Arianny (KH), Jason (2L), Benjamin (1/2T), Evan (2L)

Choose Kind!

Preschool News...

What has been happening in Preschool?

The preschoolers love discovering and experimenting with various types of art medium. Using charcoal for creative self-expression is a different experience from working with paint, markers or pastels.

The children were fully engaged in the process of learning fun ways to use charcoal for drawing. Our primary focus was to enjoy the process and give the children an opportunity to participate in an open-ended art activity where they could take complete control, develop fine motor skills and of course enjoy the messy hands.

The children are learning how to manipulate and effectively use a different medium. Charcoal has become available to the preschoolers where they can freely access it with other familiar art materials.

Outcome 4: Children are confident and involved learners

4.1 Children develop dispositions for learning such as curiosity, cooperation, confidence, creativity, commitment, enthusiasm, persistence, imagination and reflexivity.

Cooking Program

The preschool cooking program is well underway this term. We have cooked damper in our preschool campsite, garlic bread using fresh parsley from our garden and this week we have made spaghetti using fresh carrots from our vegetable garden. The children enjoy turn taking, each having different roles and responsibilities when cooking, learning about different ingredients and utensils, and tasting our yummy food.

QA6	Collaborative partnerships with families and communities
6.2.3 Community Engagement	The service builds relationships and engages with its community.

Racquel Nasrallah
Preschool Teacher

St Johns Park Public School

Father's Day Breakfast, 2019

Friday, 30th August 2019

From 8.30am – just follow the smell!

If you are a dad, grandad or uncle of one of our students, come and enjoy a ***FREE** Egg and Bacon Roll to celebrate Father's Day.

Mums, grandmothers, aunties and students are most welcome to purchase an egg and bacon roll for \$2, however priority will be given to dads, grandads and uncles.

All proceeds will go towards the school's outdoor Learning Centre.

We hope to see you this coming Friday morning.

****While stocks last!***

SJPPS COMMUNITY HUB NEWS

Monday, 26th August, 2019

Upcoming events:

Community English Class

When: Wednesday morning from 9am

Venue: P&C van.

Coffee & Chat

When: Every Wednesday

Time: 9:20am-10:30

Venue: Before and after school care.

Father's Day Stall

When: 29th August

Venue: School Hall

Fruit & Veg Day

When: 11th September

Congratulation to all 20 parents who received a Statement of Attainment from TAFE NSW last Wednesday for their ongoing commitment in attending our Community English class.

Fruit & Veg Month is a health promotion event for NSW primary schools that puts a positive focus on fruit and vegetables.

We need parents to help with cutting fruit and vegetables for this whole school event on 11th September from 9am-11am. Please see one of our CLOs for more information.

Parent Outing

Where: Barrangaroo

When: 18th September 2016

Transport: Train

Want to know more? Please see our school CLOs at Coffee and Chat for more information.

2019 SJPPS P&C Father's Day Gift Stall

P&C is having a Father's Day Gift Stall for our students on:

-Thursday 29th August 2019 - School Hall

-Friday 30th August 2019 - Outside School Hall (before school). Gifts priced from \$1 to \$8. Any parents who want to help at the stall, please contact the P&C on sjppspandc@gmail.com.

Fruit & Veg Event

Chúng tôi cần phụ huynh giúp cắt trái cây cho sự kiện toàn trường Fruit & Veg vào ngày 11 tháng 9, từ 9am đến 11am. Vui lòng nói chuyện với một trong những CLO của chúng tôi để biết thêm thông tin.

Chuyến đi chơi của phụ huynh

Ở đâu: Barangaroo

Khi nào: ngày 18 tháng 9 năm 2016

Bạn muốn biết thêm? Vui lòng nói chuyện với một trong những CLOs tại trường của chúng tôi tại Cà phê và Trò chuyện vào sáng thứ Tư để biết thêm thông tin.

Dunia Mashko & Vi Nguyen
School Community Liaison Officer

Debating Reports

Premier's Debating Challenge

On Wednesday 13th June, the debating team debated against Smithfield Public School. We were the negative team and the topic was: 'All students should participate in organised sport every lunch'.

The debate was close and both teams demonstrated excellent manner and collaborative teamwork. The opposing team won the debate.

Congratulations to Jayden, Dylan, Melanie and Michelle for their great efforts in developing logical arguments.

Fairfield Debating Competition - Round 2

On Monday 12th August, our school's debating team debated against Lansvale Public School in the Fairfield Debating Competition. Students were challenged by debating against the topic, 'Plastic Bags should be banned'. Being on the negative side, students came up with strong arguments that plastic bags are the better choice and other alternatives can bring upon negative impacts to humans and the environment. All students did a fantastic job with great poise and expression during delivery, strong arguments with reasonable evidence, and immediate and elaborate rebuttals. They successfully won with a strong summary speech.

Congratulations and good luck in the next debate!

T. Tran and M. Patsalis

Debating Coaches

Translations

Principal's Message – Tin từ Hiệu Trưởng

Book Week – Tuần lễ đọc sách

Tiêu Đề của Tuần Lễ Đọc Sách năm nay là “Đọc Sách là Sức mạnh Siêu Nhiên của Tôi” và đây cũng là nguồn cảm hứng để các em hoá trang trong Buổi Dạ Hội Hoá Trang và Diễn Hành về Nhân Vật Trong Truyện vào ngày mai, Thứ Ba 27 Tháng Tám. Cô Ennis và cô Erzikov đã bỏ nhiều thời giờ và công sức để tổ chức sự kiện này. Các cô không những khích lệ học sinh yêu sách trong tuần lễ này mà luôn thích đọc sách truyện hàng ngày. Công lao của các cô xứng đáng được ca ngợi.

Ngoài ra, các tranh hoạ về các đề tài truyện sách kỳ này cũng được trưng bày tại thư viện. Những giải thưởng sẽ được trao tại buổi dạ hội hoá trang. Kính mời tất cả các phụ huynh và những vị bảo mẫu đến tham dự. Quầy Bán Sách sẽ được tổ chức tại Thư Viện trường nhằm mục đích gây quỹ góp phần vào việc mua thêm tài liệu cho thư viện trường.

Zone Athletics Carnival – Đại Hội Thể Dục Thể Thao

Vào Thứ Tư, 28 Tháng Tám, Đại Hội Thể Dục Thể Thao sẽ tổ chức tại sân vận động the Crest – Bankstown. Các vận động viên được chọn của trường sẽ đại diện tham gia đại hội này. Các em đã được thư cho phép của phụ huynh từ tuần vừa qua.

Các em này sẽ được nhà trường đưa đến đại hội bằng xe buýt. Học sin cần có mặt tại trường vào 8 giờ sáng và sẽ về lại trường vào khoảng 3.30 giờ chiều. Nếu gia đình của các em được chọn có khó khăn về lệ phí di chuyển, xin vui lòng liên lạc với văn phòng trường.

NSW Department of Education Enrolment Policy – Chính sách Ghi Danh Nhập Học của Bộ Giáo Dục NSW

Trong tuần thứ tư (4th), tất cả các gia đình đã nhận các thông tin về việc cải tiến về chính sách ghi danh cho các học sinh nhập học tại các trường công lập thuộc tiểu bang New South Wales. Xin vui lòng dành chút thời gian để tìm hiểu thông tin này. Nếu quý vị nào chưa có xin liên lạc với văn phòng để nhận. Nếu có thắc mắc gì xin làm cuộc hẹn với hai cô hiệu phó, cô Presot và cô McCammond hoặc tôi. Chính sách này sẽ được áp dụng bắt đầu học kỳ 4, 2019.

Translations...Continued

SAS Staff Recognition Week – Tuần Lễ Tuyên Dương các Nhân viên hành chánh, bảo trì và ban giáo viên phụ tá

Song song với Tuần Lễ Đọc Sách chúng ta cũng hân hoan chào mừng Tuần Lễ Tuyên Dương các Nhân viên hành chánh, bảo trì và ban giáo viên phụ tá của nhà trường. Đây là cơ hội để cộng đồng nhà trường nói lên lời cảm ơn sự đồng hành của họ với toàn ban giáo chức và học sinh phụ huynh. Sau đây là những nhân viên của trường ta:

Cô Amanda Daniels, cô Cindy Nguyen, cô Julie Pescod, cô Zoe Bowen, cô Vi Nguyen, cô Jennifer Pollikett, cô Karyn Stephenson, cô Lynda Delandro, cô Mimmie Romeo, cô Olimpia Micelli, cô Lisa Nagatsuka, cô Julia Huang, cô Kim Ung, cô Liv Macmillan, cô Kim Williams, cô Vanessa Perkins, cô Kathryn Glanville, cô Dunia Mushko, cô Dorota Jezierski, ông Jim Jankulovski và ông Frank Timpano.

Thay mặt cho toàn thể cộng đồng Trường Tiểu Học Công Lập St Johns Park xin chân thành cảm ơn sự cống hiến của quý vị.

Quote for Week 6: - câu nói hay trong tuần 6:

“Tôi nghĩ rằng sách truyện mà bạn đọc khi bạn còn nhỏ sẽ sống và trẻ mãi theo bạn suốt cuộc đời.”
J.K.Rowling

Principal’s Message - 校长的话

Book Week – 图书周

一年一度的图书角色游行将于明天（八月二十七日星期二）举行。今年的主题是‘阅读是我的超然能力’，其作用是鼓励孩子们常常阅读图书。Mrs Ennis 和Mrs Erzikov 用了很多时间来预备，期望这个图书周能得到成功。他们希望我们的学生不是单在这个星期阅读，而是能天天阅读。我们感激他们对我们的图书馆和学生有这么大的贡献。

除了游行以外，我们更会在图书馆展示学生们的作业。在游行当中，我们会颁发奖品。请家长们踊跃参加。我们会在图书馆设立一个书展，学生们可以购买图书。所有收益将拨入图书馆作买取额外资源之用。

Zone Athletic Carnival – 区域运动会

区域运动会将于八月二十八日星期三在Bankstown的The Crest举行。具备赛跑和田径参赛资格的学生将代表我们学校参加比赛。这些学生已在上个星期收到允许条子。

学生将乘坐巴士来回目的地。学生要在上午八点到达学校，然后大约下午三点半返回学校。如果你的孩子被选中参加这个运动会而你有经济问题的话，学校可以加以协助。请联系学校办事处。

NSW Department of Education Enrolment Policy – 纽修威教育部注册政策

在第四周，所有家庭应已收到有关纽修威省公立学校注册政策修改的资料。请自行阅读有关资料。如果你还没有收到有关资料，请到学校办事处拿取一份。如果你有疑问，请联系学校办事处安排时间和Miss Presot, Mrs McCammond 或与我面谈。这份修订的政策将于二零一九年第四个学期开始实施。

SAS Staff Recognition Week – 学校行政和辅助员工认可周

连同图书周，我们也庆贺学校行政和辅助员工在学年的每一天所作宝贵的贡献。我们藉这个机会向这些敬业的员工表达敬意。我们学校行政和辅助的员工包括：

Mrs Amanda Daniels, Ms Cindy Nguyen, Mrs Julie Pescod, Mrs Zoe Bowen, Mrs Vi Nguyen, Ms Jennifer Pollikett, Mrs Karyn Stephenson, Mrs Lynda Delandro, Mrs Mimmie Romeo, Mrs Olimpia Micelli, Ms Lisa Nagatsuka, Mrs Julia Huang, Mrs Kim Ung, Miss Liv Macmillan, Ms Kim Williams, Ms Vanessa Perkins, Mrs Dunia Mushko, Mrs Dorota Jezierski, Mr Jim Jankulovski, Mr Frank Timpano and Ms Kathryn Glanville.

我代表St Johns Park公立学校社区谢谢你们所做的伟大工作。

Quote for Week 6 – 第六周摘引

“我认为你年轻时所看的书永远陪伴着你。”

J.K.Rowling

Important Dates

Term 3

Week 6

Monday, 26th August, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2

Tuesday, 27th August, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am
- Book Week Character Parade
Preschool - Year 6 10.00am

Wednesday, 28th August, 2019

- Coffee & Chat
- Community English Class
- Footsteps - Preschool, Year 1, Year 3 and Year 5
- Zone Athletics Carnival
- NRL Clinic for Years K - 2
- Year 6 to Bonnyrigg High School
(Stage 5 and 6 Performance)

Thursday, 29th August, 2019

- Early Bird Reading in 1V from 8.40am
- Book Fair
- Stage 2 Assembly
- Father's Day Stall

Friday, 30th August, 2019

- Father's Day Breakfast
- Book Fair
- PSSA Winter Competition
- Grand Finals
- Stage 1 Assembly
- Final date to submit Preschool Applications for 2020.
- Lawn Bowls
- Stewart House Clothing Appeal
- Final date for donations

Week 7

Monday, 2nd September, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2
- Premier's Spelling Bee
Regional Finals
- Book Fair

Tuesday, 3rd September, 2019

- Year 5 Camp
- Special Religious Education
- School Banking
- Playgroup - 10.00am
- Book Fair

Wednesday, 4th September, 2019

- Year 5 Camp
- Year 5 Excursion to Camden
- P&C Meeting - 9.30am
- Coffee & Chat
- Community English Class
- Maths Cup @ Amity College

Thursday, 5th September, 2019

- Year 5 Camp
- Early Bird Reading in 1V from 8.40am

Friday, 6th September, 2019

- Stage 3 Assembly
- Early Stage 1 Assembly
- PSSA Winter Competition
- Finals Wet Weather
- Lawn Bowls

Week 8 Public Speaking Class Competitions

Monday, 9th September, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2

Tuesday, 10th September, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am

Wednesday, 11th September, 2019

- Coffee & Chat
- Community English Class
- Footsteps - Preschool, Year 1, Year 3 and Year 5
- Fruit & Veg Day
- Senior Dance Group Performance at Bonnyrigg High School

Thursday, 12th September, 2019

- Early Bird Reading in 1V from 8.40am
- Stage 2 Assembly

Friday, 13th September, 2019

- Stage 1 Assembly
- SSW Athletics Carnival

Week 9 Public Speaking Class Competitions

Monday, 16th September, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2

Tuesday, 17th September, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am

- Kindergarten Excursion to Calmsley Hill Farm

Wednesday, 18th September, 2019

- Coffee & Chat
- Community English Class
- Footsteps - Preschool, Year 1, Year 3 and Year 5

Thursday, 19th September, 2019

- Early Bird Reading in 1V from 8.40am
- Stage 3 Assembly

Friday, 20th September, 2019

- Stage 1 Assembly
- Sustainability Committee
Fundraising Disco

Week 10

Monday, 23rd September, 2019

- K-6 Assembly - 9.10am
- Gymnastics
- Kindergarten and Year 2
- Year 6 Camp

Tuesday, 24th September, 2019

- Special Religious Education
- School Banking
- Playgroup - 10.00am
- Year 6 Camp

Wednesday, 25th September, 2019

- Coffee & Chat
- Year 6 Camp
- Public Speaking Competition
- Stage Finals

Thursday, 26th September, 2019

- Early Bird Reading in 1V from 8.40am
- Stage 2 Assembly
- Public Speaking Competition
- Stage Finals

Friday, 27th September, 2019

- Stage 1 Assembly