

Tamworth South Public School

NEWSLETTER

Respect for self, others and school

Term 3, Week 2

2 August 2019

Calendar

August

- Tuesday 6** Multi Sports Day for students with disabilities
9:30pm - 1:30pm
- Tuesday 6** Education Week Assembly
9:30am - Commencing at 9:30am
10:30am - Open classrooms
11:10am - Picnic lunch with child/children (optional)
- Wednesday 7** Education Week
Backflip against Bullying - Free visiting performance
- Wednesday 7** Canteen Meeting
2:00pm in the canteen
- Thursday 8** Education Week
Education Forum Years 5 and 6
Afternoon tabloids - K-2 (parents are invited to join in)
- Thursday 8** Infants Assembly K-2
Class Item S1 22
- Friday 9** Primary Assembly 3-6
Class Item S3 10
- Thursday 15** Infants Assembly K-2
Class Item S1 18
- Friday 16** No Primary Assembly due to Excursions
- Mon 12-Fri 16** Year 5 Major Excursion - Point Wolstoncroft
- Mon 12-Fri 16** Year 6 Major Excursion - Canberra
- Tue 20-Thur 22** PSSA Boys Touch - St Marys
- Wednesday 21** P&C Meeting
6:00pm in the school library

Visiting performance from Phil Green called Aboriginal Survival Technology

Leonie Byrne, Principal

NAIDOC WEEK

This week Tamworth South Public School has been celebrating NAIDOC Week. NAIDOC Week celebrates the history, culture and achievements of Aboriginal and Torres Strait Islander peoples. NAIDOC stands for National Aborigines and Islanders Day Observance Committee. This committee was once responsible for organising national activities during NAIDOC Week and its' acronym has since become the name of the week itself.

Our celebrations started last week with the Disco and family BBQ as well as a visiting performance from Phil Green called Aboriginal Survival Technology.

On Monday we had the NAIDOC Week assembly where Lenny Waters performed a traditional smoking ceremony and a Welcome to Country to begin the proceedings, we heard from one of our 32 special guests Uncle Joe Craigie, presented special NAIDOC Week awards to students, raised the flags and cut the cake. A delicious morning tea was supplied by Mrs Knee and her wonderful helpers in the canteen.

The assembly was led by Jack Beare and Reece Ware who did a commendable job.

On Tuesday the students attended Star Light - Stories of the night sky with Lenny Waters, completed arts and crafts on Wednesday and on Thursday attended the Art Show and dressed in mufti clothes.

Mr Uncle Mark Atkins also presented his wonderful artwork to the school and shared the story that inspired it with the audience.

Today the students participated in Boomerang throwing and face painting. This busy week was underpinned by the Bedtime Stories Challenge.

At Tamworth South Public School we have been building upon our Aboriginal Education programs with the introduction of the Yinarr Maramali Weaver's workshops for girls, the Boys Cultural Program run by Uncle Mark Atkins and the K-6 Cultural program lead by Lenny Waters.

We hope to start dance next week through support received from Peel High school staff. With 2019 being celebrated as the United Nations International Year of Indigenous Languages, it's timely that we have also appointed an Aboriginal Education Coordinator, Miss Jill Nean, and introduced Gamilaroi language lessons across the school.

The United Nations declared 2019 The Year of Languages in order to raise awareness of indigenous languages, not only to benefit the people who speak these languages, but also for others to appreciate the important contribution they make to our world's rich cultural diversity.

The Indigenous voice of our country Australia is over 65,000 plus years old. It was first words spoken on this land and it is precious to our nation.

I'd like to take this opportunity to thank our special guests, Miss Nean, Miss Craigie and the Aboriginal Education Committee for their organisation around this week's celebration.

Please check the calendar for the events set down for Education Week next week.

Book Club

Orders Close for Issue 5 on Friday 9 August 2019.

All orders need to be given to Mr Bailey in the Library,
Please do not take them to the Office.

Thank you Mr Bailey

Term 3 Assemblies

Week	Infants K-2	Item	Primary 3-6	Item
3	8 August	S1 22	9 August	S3 10
4	15 August	S1 18	16 August No Assembly No Item Year 5 & 6 Major Excursions	

This information is subject to change at short notice

Stage 2 Sports Day Change Please note

Stage 2 Sports Day has changed it will now being held on Wednesday starting immediately

School Banking

School Banking Wednesday of each Week.

NAIDOC WEEK DISCO

Classroom Rules

Helping Hands

Listening Ears

Quiet Voices

Looking Eyes

Walking Feet

Infants and Primary
NAIDOC Disco

NAIDOC WEEK ASSEMBLY AWARDS**Week 2****Ameliah Cathro-Neen - ES1 17**

For her hardworking, kind and considerate attitude in the classroom.

Kaliyah Riley - ES1 17

For always giving her best effort in everything that she does.

Darcey Morgan - ES1 19

For being a respectful and hardworking student who has a wonderful attitude to learning.

Kaidence Davis - ES 19

For being a capable, self-motivated student who has an enthusiastic attitude towards her work.

Caydan Jeffriess-Tapper - K1 16

For being a respectful and considerate student who goes above and beyond to support and encourage his peers.

Reggie-Lee Leonard - K1 16

For being a gentle and caring student with exemplary behaviour and a positive attitude to learning.

Bella Wilkinson - S1 19

An outstanding student who is respectful, responsible and safe.

Phillomeana Cullen-Savage - S1 19

An outstanding student who is respectful, responsible and safe.

Chaise Cook - S1 21

For persistence and dedication to his learning.

Sienna Davis - S1 21

For being a caring student who strives for personal excellence.

Charmayne Jerrett - S1 22

For being a hard working student who displays a strong desire to succeed.

Sienna Briggs-Creighton - S1 22

For being a quiet achiever who demonstrates respect in everything she does.

Nyteeka O'Leary - S1 23

For being a kind and caring student who always shows respect.

Ruby-Lei Raymond - S1 23

For great effort in Maths.

Nate Trembath - S2 34

For demonstrating honesty and integrity at all times.

Sienna Cain - S2 34

For showing pride in herself, her school and her culture.

Annabelle Lewis - S3 11

Pursuit of Personal Excellence.

Tate Arnold - S3 11

For continually setting high expectations.

Jaxson Fermor - SE 25

For increasing independence and continually seeking personal excellence.

Kharni Lee - SE 25

For being a kind and caring class member.

Dylan Lacey - SE 26

For his kind and caring relationships with other students.

Keigen Shepherd - SE 26

For enthusiastic attitude and zest in all aspects of school life.

Charlie Patterson - S3 01

For consistently taking pride in her culture and actively participating in the Weaving Program.

Tyler Withers - S3 01

For showing pride in his culture and participating in the Boys group with Sam.

Lashilah Sharpley - S3 09

For being a responsible and respectful student who always strive for personal excellence.

Ryan Delforce - S3 09

For being a helpful and caring student who shows enthusiasm towards his learning.

Liam Porter - S3 12

For determination to achieve personal excellence in all areas of school life.

Savannah Dietrich - S3 12

For being a model school citizen.

Uncle Mark Atkins presented his wonderful artwork to the school and shared the story that inspired it .

The Fathering Facts Survey 2019

Be a part of something important and tell us how you dad.

Fathering has changed. It's always changing. You don't dad like your dad did, and he didn't dad like his dad did.

Do you discipline like your dad did? Tell us how you dad by completing the Fathering Facts Survey, this will help us to identify the state of fathering today.

The very fact that you are doing it shows that you care about fathering, your own fathering and you want to help other dads be as good as they can be.

Take part in the 2-minute Fathering Facts Survey and help us discover what fathering looks like in 2019.

Please share the survey with your friends and family so that we can get the best insight into what fathering looks like in 2019.

Follow the link below to take the survey today...
<https://thefatheringproject.org/fatheringfacts/survey/>

ART GALLERY

Are You A Parent of a Child Aged 2 to 12?

The Parenting and Family Support Centre at the University of Queensland is conducting research into parents' opinions about parenting and parenting programs.

If you have a child between 2 and 12 years, we would love to hear your views on parenting and the services that are available to you as a parent. You will need to complete a short survey

To find out more or to participate please visit:
<https://exp.psy.uq.edu.au/parenting>

Researchers from the University of Queensland are conducting research into parents' opinions about parenting and parenting programs.

If you have a child between 2 and 12 years, we would love to hear your views on parenting and the services that are available to you as a parent. You will need to complete a short survey.

To find out more, please visit:
<https://exp.psy.uq.edu.au/parenting>

Sports News

Tamworth Junior Touch Football Competition

The Semester 2 Primary (Years 3-6) Touch Football Competition will be commencing on Monday 19 August 2019 and finishing on Monday 2 December 2019.

The Little Nippers (Kindergarten-Year 2) will commence on Monday 26 August 2019 and finish on Monday 18 November 2019.

There are two time slots played each week.
Kindergarten – Year 4 play at 4.30pm and Years 5 – 6 play at 5:15pm.

Cost: \$40.00 for Little Nippers and \$50.00 for Primary players. Due by Monday 9 September 2019.

Please note if you used the **Active Kids Voucher** in Semester 1 that will cover the cost of this competition.

Money can be paid to Miss Jolliffe at school in **Room 9** or at the Touch Fields. **Please do not send money to the school office.**

If you are interested, please get a permission note from Miss Jolliffe and return it by **Friday 9 August.**

Games are held at the Gipps Street Playing Fields

NSW Government will provide \$100 to help contribute to the cost of each child's participation in sport and active recreation

Primary Athletics Carnival 2019

Tamworth South Public School students enjoyed a competitive and fun day at the Longyard Athletics track last Friday 26 July 2019.

Mia Allen set a new record in the 11 years 100m sprint with a time of 13.62. Well done Mia.

Students enjoyed competing in a variety of competitive events during the day.

The house trophy being won by Blaxland.

The novelties were a highlight for all and this year's trophy was won by Sturt.

Many of our placegetters will attend the Zone Carnival on 30 August 2019.

Thank you to the many canteen workers, parent helpers and spectators for helping to make this a successful day.

Primary Athletics Carnival 2019

8 yrs girls 100m	Mia Wall	18.03
	Taylah Townsend	19.16
	Nevaeh Leonard	19.44
8 yrs boys 100m	Chase Cook	18.37
	Jacob Chapman	21.15
	Josiah Johns	26.15
9 yrs girls 100m	Charlie Elsley	17.62
	Nikayah Craigie	18.97
	Gizelle Evans	19.01
9 yrs boys 100m	Chase Patterson	17.04
	Andrew Kensell	17.25
	Kye Weber	17.43
10 yrs girls 100m	Emily Abberfield	17.07
	Chloe Smith	17.35
	Alinta Morgan	17.41
10 yrs boys 100m	Kobi McMaster	15.37
	Thomas Ryan	16.35
	Kobe Waldon	17.01
11 yrs girls 100m	Mia Allen (new record)	13.62
	Mia Cloake	15.16
	Amelia Langford	15.97
11 yrs boys 100m	Darius Antony	15.19
	Ashley Wall	15.93
	Kane Lucas	16.44
12 yrs girls 100m	Jewels guy	15.56
	Stevie Flemming	15.81
	Maya Patterson	16.25
12 yrs boys 100m	Jayden Darlington	14.81
	Tex Baker	15.81
	Tyson Boney	16.37
13 yrs girls 100m		
13 yrs boys 100m	Kane Grattan	16.29

Junior girls 200m	Chloe Smith	40.22
	Mia Wall	41.55
	Emily Abberfield	41.66
Junior boys 200m	Kobi McMaster	36.65
	Thomas Ryan	36.88
	Luke Lewis	38.53
11 yrs girls 200m	Mia Allen	32.61
	Mia Cloake	36.51
	Bridget Stackman	37.34
11 yrs boys 200m	Darius Antony	34.51
	Ashley Wall	36.56
	Kane Lucas	37.78
12/13 yrs girls 200m	Maya Patterson	36.53
	Aliyah Cannon	36.53
	Taylah Wright	37.11
12/13 yrs boys 200m	Tyrone Davis	34.31
	Jayden Darlington	34.75
	Tex Baker	38.06
Junior girls 800m	Mia Wall	3.32.32
	Chloe Smith	3.43.16
	Charlie Elsley	3.55.37
Junior boys 800m	Luke Lewis	3.10.01
	Kynan Richards	3.16.66
	Liam Creighton	3.21.09
11 yrs girls 800m	Lily Heap	3.08.88
	Bridget Stackman	3.16.22
	Vienna Richards	3.41.09
11 yrs boys 800m	Kane Lucas	3.16.03
	Ashley Wall	3.19.75
	Darius Antony	3.25.87
12/13 yrs girls 800m	Taylah Wright	3.25.07
	Jordan Steele	3.30.04
	Charlize Wheildon	3.34.06
12/13 yrs boys 800m	Sam Mehrton	3.06.07
	Tyrone Davis	3.18.19
	Jayden Darlington	3.19.84

Primary Athletics Carnival 2019

Jnr girls high jump	Emelyn Fong	0.98m
	Chloe Smith	0.96m
	Kaleisha Cullen	0.90m
Jnr boys high jump	Kynan Richards	0.96m
	Will Vernon	0.90m
11yr girls high jump	Mia Cloake	1.02m
11yr boys high jump	Ashley Wall	1.19m
	Darius Antony	1.16m
12/13yr girls high jump	Jewels Guy	1.29m
	Taylah Wright	1.07m
	Charlize Wheildon	1.05m
12/13yr boys high jump	Kaleb Cook	1.33m
	Koby Heywood	1.13m
	Tyson Boney	1.10m
Jnr girls long jump	Chloe Smith	2.65m
	Emelyn Fong	2.61m
	Mattia Jordan	2.57m
Jnr boys long jump	Thomas Ryan	3.43m
	Kynan Richards	3.17m
	Josh Roach	3.11m
11yr girls long jump	Mia Cloake	3.68m
	Mia Allen	3.54m
	Bridget Stackman	3.36m
11yr boys long jump	Ashley Wall	3.63m
	Darius Antony	3.27m
	Kane Lucas	3.22m
12/13yr girls long jump	Jewels Guy	3.38m
	Maya Patterson	3.30m
	Caidence Toomey	3.17m
12/13yr boys long jump	Jayden Darlington	3.77m
	Wolf Woods	3.74m
	Tex Baker	3.72m

Jnr girls shotput	Jannali Hampton	5.12m
	Chloe Smith	4.80m
	Eden Willcox	4.20m
Jnr boys shotput	Kobi McMaster	4.95m
	Josh Roach	4.82m
	Thomas Ryan	4.71m
11yr girls shotput	Nakari Dennis-Morgan	4.66m
	Mia Cloake (eq 2nd)	4.50m
	Kiahni Perron (eq 2nd)	4.50m
11yr boys shotput	Ashley Wall	5.80m
	Liam Porter	5.20m
	Darius Antony	5.10m
12/13yr girls shotput	Savanna Brennan	5.80m
	Matilda Cozens	5.10m
	Tyra Eaves	5.00m
12/13yr boys shotput	Tyrone Davis	6.80m
	Tyson Boney	6.00m
	Wolf Woods	5.71m
Jnr girls discus	Emily Abberfield	15.50m
	Jannali Hampton	13.33m
	Chloe Smith / Matilda Cobb	11.07m
Jnr boys discus	Noah Barnett-Suey	15.47m
	James Bailey	14.70m
	Thomas Ryan	13.90m
11yr girls discus	Mia Cloake	12.86m
	Cate Parsons	11.67m
	Taysha Wadling	10.68m
11yr boys discus	Kane Lucas	14.78m
	Darius Antony	14.65m
	Ashley Wall	14.20m
12/13yr girls discus	Savanna Brennan	15.26m
	Brielle Jeffriess-Tapper	12.40m
	Amy Sisson	12.20m
12/13yr boys discus	Kaleb Cook	23.61m
	Tyrone Davis	22.56m
	Malakai Creighton	14.20m

Canteen News

Late lunch orders

Due to large numbers of late lunch orders and emergency lunches, the Canteen Committee has decided that any orders after 9:30am will be sandwiches ONLY NO exceptions.

NO Phone Orders Accepted:

Unfortunately due to the large numbers of lunch orders the Canteen is unable to process anymore phone orders. All orders are to be placed at the Canteen.

Wednesday 7 August 2019 at 2:00pm in the canteen.

The school canteen runs on volunteers and we are in need of some more volunteers ready for immediate start.

Canteen Roster

Term 3

5 August - 9 August

Monday	Kerry Cramp, Annette Ward
Tuesday	Annette Ward, Gwen Arthur Michelle Summers - when available
Wednesday	Julie Davis, Anne Marie Mitchell, Paula Zammit - when available Alison Lock
Thursday	Annette Ward
Friday	Enas Elbitar, Kerry Roberts, Amanda Claudel, Lisina Monk

12 August - 16 August

Monday	Kerry Cramp, Annette Ward
Tuesday	Annette Ward Michelle Summers - when available
Wednesday	Julie Davis, Anne Marie Mitchell, Paula Zammit - when available
Thursday	Annette Ward
Friday	Enas Elbitar - when available Kerry Roberts, Amanda Claudel, Lisina Monk

Chris Knee Canteen

Parents and Citizens

Our P&C meetings are held in the Library on the third Wednesday of the month at 6:00pm.

All Parents, Grandparents and Guardians are welcome to attend. We welcome new volunteers and members.

Next normal P&C Meeting will be on Wednesday 21 August which will be held in the Library

Clothing Pool

Changes for the Clothing Pool

The clothing pool will be opened on Wednesday 7, Thursday 8 and Friday 9 August from 8:30am until 9:15am.

Please keep an eye on the newsletter and our facebook page for other opening times. Thank you.

If you have any queries please email us on

tspspandc@gmail.com

or you can leave a message at the office and it will be passed on to the Clothing Pool.

The clothing pool is now stocking short socks in assorted sizes in bottle green, grey and white. They cost \$4.00 a pair.

Canteen - School Hats

Due to the large number of enquires about hats with a tie under the chin, we have sourced hats with a tie on the crown.

All hats will be at a new price of \$10.00

Available Now

Clothing Pool is now stocking

Grey Long Pants with double knee
\$20.00 pair (sizes 6 to 16)

Green Beanies

\$5.00 each (one size fits all)

Library Bags price Increase

Now - \$12.00

Canteen Committee

The Canteen is looking for a couple of new committee members.

If you would like to help please contact the Canteen on 6765 9863 or come to our next meeting on Wednesday 7 August.

FREE Apps for your Mobile and Tablet!

Read school news, newsletters and notes. Get alerts, reminders and more.

- Step 1:** Download the "School Enews" app by typing in the web address below
Step 2: Search for your school name inside the app

Hundreds of Australian schools inside
 Can't find your school? Sign up at schoolnews.com

iOS Devices (iPhone, iPad, iPod Touch)

Android Devices (Galaxy, Nexus etc)

Windows Phone & Blackberry Devices

Don't forget to Like us at www.facebook.com/schoolnews

Tamworth South Public School
 Respect for Self, Others and School.
 P.O. Box 40
 Tamworth, N.S.W. 2340
 Phone: (02) 9763 8400

Home | Curriculum & activities | Our school | Caring for students | School news | **Newsletters and Notes**

Home | Newsletters | Subscribe | Gallery | Contact us | Search site

Newsletters and Notes

Download the free [School Enews app](#) to receive alerts!
 1) Open App Store, Play Store or Windows Store
 2) Search for "School Enews"
 3) Download the "School Enews" app (icon on right)
 4) Open the app and search for "Tamworth South Public School"

Subscribe for Email Updates
 You can also subscribe below for updates sent to your email account. Note Every email that we send to you has a link to unsubscribe.

Email Subscribe	Newsletters
<input type="checkbox"/> Newsletters	02 Nov 2017 2017 Newsletters: Term 4 Week 11 2017
<input type="checkbox"/> Pre kindergarten	20 Oct 2017 2017 Newsletters: Term 4 Week 10 2017
<input type="checkbox"/> Kindergarten	13 Oct 2017 2017 Newsletters: Term 4 Week 9 2017
<input type="checkbox"/> Year 1	22 Sep 2017 2017 Newsletters: Term 4 Week 10 2017
<input type="checkbox"/> Year 2	17 Sep 2017 2017 Newsletters: Term 4 Week 9 2017
<input type="checkbox"/> Year 3	10 Sep 2017 2017 Newsletters: Term 4 Week 8 2017
<input type="checkbox"/> Year 4	01 Sep 2017 2017 Newsletters: Term 4 Week 7 2017
<input type="checkbox"/> Year 5	25 Aug 2017 2017 Newsletters: Term 4 Week 6 2017
<input type="checkbox"/> Year 6	20 Aug 2017 2017 Newsletters: Term 4 Week 5 2017
<input type="checkbox"/> Special Education	11 Aug 2017 2017 Newsletters: Term 4 Week 4 2017
<input type="checkbox"/> Visual Group	10 Aug 2017 2017 Newsletters: Term 4 Week 3 2017
<input type="checkbox"/> Stage 2 Choir	02 Aug 2017 2017 Newsletters: Term 4 Week 2 2017
<input type="checkbox"/> Marnielee	28 Jun 2017 2017 Newsletters: Term 4 Week 10 2017
Name: _____	18 Jun 2017 2017 Newsletters: Term 4 Week 8 2017
Email: _____	06 Jun 2017 2017 Newsletters: Term 4 Week 7 2017
<input type="button" value="Subscribe"/>	

ANZ Hotshots group tennis coaching

Ages 4-14 years

Free t-shirt for all new signups
Saturday morning coaching
\$10.00 per week

Contact Mitch - 0434 211 461
mitch.power87@gmail.com

\$1 Real dough \$1

Present this voucher and get \$1 towards your next purchase.

Tamworth Shoppingworld
Cnr Bridge & Denne St
T 6762 0255

Bakers Delight
We're for real.

Not redeemable for cash or with any other offer. No change given. 1 voucher per person, per day. Only valid for purchases over \$1 at bakery listed. Expiry Date: _____ Valid 1 week from date of issue.

Orthodontist
DR. ELBERT LEW

1 Dowe Street, Tamworth
Phone: 6766 5833

Specialist Orthodontist for adults and children

- Management of crowding & alignment of crooked teeth
- Metal and clear porcelain braces, plates and functional appliances
- Experienced and friendly staff
- Interest free payment plans

CATTLEMAN'S STEAKHOUSE

BOOKINGS 67657922

www.sundancepark.com.au

Good for Kids good for life

KEEPING ACTIVE IN WINTER

When kids come home from school during the cooler months there is less light for fun outdoor time to burn off energy. Less daylight hours and cooler temperatures does have to equate to more screen time (TV/video games).

Keeping activity is important for everyone even in the cooler months, and the Australian 24-Hour Movement Guidelines recommend that children get **at least one hour each day of physical activity**.

Try the following indoor activities:

- Make up a dance
- Try 'Just Dance' on a gaming console or YouTube
- Sign up to 'Go Noodle!' for free and move along to your favourite Go Noodle's
- Hula hooping or skipping
- Juggling
- Use the furniture to create an indoor ninja park or obstacle course
- Try a family fitness challenge, e.g. who can do the most push-ups, squats, sit ups, burpees
- Use a pair of socks or a balloon to play volleyball, tennis, soccer or football indoors

Image source: <https://picbebums.com/204funways-to-get-active-with-your-kids/>

NSW Health
Hunter New England Local Health District

HNELO-Goodyorkids@health.nsw.gov.au
<http://www.goodyorkids.nsw.gov.au/>

We'll help you find the floor you've been searching for.

Choices Tamworth
Longyard Homemakers'
Tamworth - 6765 5513
choicesflooring.com.au

Choices
The floor you've been searching for

T. 6762 0650
www.easters.com.au

45 HUME ST, TAMWORTH
Turn off Dampier Street at Avro Industrial Supplies

OPEN 7 DAYS