

Tamworth South Public School

NEWSLETTER

Respect for self, others and school

Term 3 Week 9

20 September 2019

September

- Wednesday 25** Kindy Transition
9:10am - 11:10am
- Thursday 26** Fairy Tale Ball K-2
School Hall - 2:10pm - 3:10pm
- Friday 27** Primary Assembly 3-6
Class Item S3 12
- Friday 27** LAST DAY OF TERM 3
- SCHOOL HOLIDAYS - Start Monday 30 September**
- Students Return to School - Monday 14 October**

October

- Mid - October** Year 5 Opportunity Class 2020
Parents and schools advised of placement outcome information
- 15/16/17/18** PSSA Boys Cricket - Wollongong
- Wednesday 16** Kindy Transition
9:10am - 11:10am
- Wednesday 23** Kindy Transition
9:10am - 11:10am
- Thursday 24** CAPERS Massed Choir Rehearsal in the Hall all day
- Friday 25** Special School Group Photos
9:10am - 3:10pm
- Wednesday 30** Kindy Transition
9:10am - 11:10am
- Wednesday 30** Touch Gala Day
9:30am - 2:00pm
- Wednesday 30** Year 5 Peel Taster Day
12:10pm - 3:00pm

November

- Wedn 6 - 7** PSSA Athletics
- Wednesday 6** CAPERS Massed Choir Rehearsal - TRECC
10:00am - 2:00pm
- Wednesday 7** CAPERS Massed Choir Rehearsal -TRECC
10:00am - 2:00pm
- FRiday 8** CAPERS Matinee Performance
10:00am - 2:00pm

LEGENDS GALA DAY NEWS

On Thursday 5 September 3 teams participated in the Legends of League and League Tag Gala Day.

There were 2 teams playing in the league competition and although neither team won on the day we did have some victories.

All students played their best, showed outstanding sportsmanship and were outstanding representatives of Tamworth South.

The girls league tag team was made up of a group of girls that had never played league tag before. They picked up the rules of the game quickly, worked extremely well as a team and won all their games. They were overall champions of their competition.

Congratulations to all students for their efforts on the day. You made the day enjoyable and were a credit to the school.

Thank you from Mrs Antzakles

Leonie Byrne, Principal

If It's Blue There's Something to Do

Tamworth South Public School provides a wide range of extra curricular opportunities to enhance the children's educational experience. Often access to these activities requires written permission from parents or caregivers before the children can attend.

To assist parents/caregivers permission notes will now be printed on blue paper so both parent and child will know there is 'something to do'. Your assistance in getting the note signed, tearing off the information section to keep and returning the note to school will help insure your child won't miss out on any extra curricular opportunities.

Transition Week 9

We had 32 budding new students attend our school transition program in Week 9 and already these amazing little people are beginning to recognise familiar faces and to make new friends. Miss Inglis lead an exciting set of activities based on 'Dear Zoo'. The children matched animals, built a zoo and made a gorgeous green frog. Mrs Inglis was busy with scarf dancing, moving to the Baby Elephant Walk and having the children explore some musical instruments. Add to that, we had blocks, pegs, patterns blocks and puppets to keep everyone busy too.

The transition program has been a wonderful success so far and is really helping our new little people to feel excited for school next year. If you know someone who is coming to school in 2020, please pop into the school office for an enrolment form.

We can't wait to see everyone here again next week, from 9:10am - 11:10am on Wednesday 25th September.

OFFICE OF SPORT

DAUGHTERS AND DADS
Active and Empowered

CALLING ALL DADS OF
primary school-aged (K-6)* daughters.

- Spend quality time with your daughter(s) engaging in a mix of education sessions and fun practical activities.
- Help improve her sport skills, confidence, self-esteem and resilience.

To find out more and to book your spot, visit
sport.nsw.gov.au/daughtersdads

For more information or book your place
13 13 02
sport.nsw.gov.au/daughtersdads

THE UNIVERSITY OF NEWCASTLE AUSTRALIA
NSW GOVERNMENT

Canteen Awards

TOONSCHOOL

Resilience - Thinking Skills - Listening Skills Growth Mindset

Social and Emotional Learning

TOONSCHOOL is a series of workshops designed to assist Primary and Secondary Schools in providing their students with tools to greater enhance their Self Confidence and Self Worth in a practical and highly effective "hands on" way using the philosophy of working with a Growth Mindset.

TOONSCHOOL is a simple yet powerful tool in correcting the imbalance of negative thoughts/actions and positive thoughts/actions.

TOONSCHOOL promotes "cooperation and compliments" as a way forward in developing social skills.

Joffa (Jeff Taylor) cartoonist came to our school on Thursday 19 September. He shared his knowledge with us on how to draw cartoons and to be a good listener.

T
O
O
N
S
C
H
O
O
L

Principal's Ribbons

Week 9

Madeleine Kensell - ES1/ S1 16

Striving for personal excellence

Lillee Bailey - ES1/S1 16

Being motivated and a hard working class member

Brayden Beale - S2 34

Huge improvement on 'behaviour' in class - demonstrating the behaviour

Isobel Hocquard - S2 34

Consistently working towards achieving her best

Jazmin Jerrett - S2 34

Terrific attitude towards all areas of school life

Term 3 Assemblies

Week	Infants K-2	Item	Primary 3-6	Item
10	26 September	Fairy Tale Ball	27 September	S3 12

This information is subject to change at short notice

Catch it Awards Week 9

Toby Chambers - S2 07

Izaiah Lace - S1 24

Decklyn Gibson - S1 24

Tymeeka O'Leary - ES1 20

Hailey McKeon-Ovington - SE 26

Oliver Garrett - S3 12

Week 9 Assembly Awards

Year K-2 Awards

Students of the Week

Sophie Kohlis, Valerie Linn, Braxton McMaster, James Smith, Mackenzie Hocquard, Neight Toomey, William Knight, Aiden McDonald, Aiden Warner, Chaise McMaster.

Achievement Awards

Froy Deakin, Lewis Jones, Lyndon Saunders, Emma Kelly, Maya Jones, Hollie Marshall, Jordan Blanch, Olivia Dugan, Charmayne Jerrett.

Assembly Award - S1 18

Uniform Award - S1 24

Week 8 Assembly Awards

Year 3-6 Awards

Students of the Week

Xinya Yang, Lucas Hobbs, Dante Ridoux, Kaleb Mellross, Tex Baker, Cian Gibson, Georgia Lawlor, Brent Panarez, Savannah Dietrich, Emily Abberfield, Heidi Welch, Christopher Banks, Gemma Marchant, William Love, Nathan Greentree, Anthony Ross, Hailey McKeon-Ovington, Cooper Stanton, Luke Faulkner, Kataya Rowe.

Achievement Award

Kathryn Duffy-Hill, Johnathan Ross, Sienna Cain, Shameishae Butler, Maddison Bourke, Morgan Lockyer, Luke Smith, Janaya Rowe, Cooper Lewis, Eidyn Eddy, Clare Mackney, Sam Roberts, Chloe Cross, William Green, Montanah Stacy, Rikki-Lee Rowe, Troy Bennett, Oliver Garrett, Liam Porter, Logan Windsor. Riley Weber, Cate Parsons, Lachlyn Waddy.

'Paper Plane and Pizza'

On Wednesday evening almost 300 Dads and Kids came to our first Tamworth South's Fathering Project Dads' Group event 'Paper Planes and Pizza' in the school hall.

Many amazing paper planes were made, decorated and flown in a buzzing environment of excited Dads and Kids. Dads both shared their knowledge with their kids of making planes from when they went to school and also took on the challenge of making some more advanced models from printed instructions. The event finished with everyone enjoying a mountain of pizza together and asking when can we do it again.

A special thank you to the school staff members who also came along to help run and support the event.

We hope to have another Dad's Group event sometime in Term 4 and would love to hear from Dads with ideas on what we could do. We hope to see the group eventually run for and by Dads with ongoing support from the school with regular events

Please let us know if you are able to help us to build our group or to be involved in a team that can organise and run events. Events can be Dads and Kids or even just for Dads.

To keep up with what our Dads' Group is doing and planning and to receive regular Fathering Project Tips and Advice for Fathers.

Please sign up as a member of our Tamworth South's Fathering Project Dads' Group at thefatheringproject.org.

Sports News

PERFORM WITH POWER

TENNIS ACADEMY

SCHOOL HOLIDAY TENNIS CLINIC

30/9/19 to 3/10/19

8:30am to 11:30am each day

COST \$88 OR \$25 single day.

SIGN UP ONLINE NOW AS SPACES ARE LIMITED.

THE GREATEST FUN FOR KIDS THESE SCHOOL HOLIDAYS!

Proudly run by
MITCH POWER
Tennis Australia Club Professional Coach

Contact Mitch on 0434211461
mitch.power.87@gmail.com
for more info.

performwithpowertennis.com.au

NSW GOVERNMENT

SCHOOLS SPECTACULAR 2019

SCHOOLS SPECTACULAR STARS

QUDOS BANK ARENA
22 & 23 NOVEMBER 2019

SPONSORS: Telstra, City of Sydney, Smart salary, Teachers Mutual Bank, AEG Ogen

Department of Education Policy

Protecting Our Children

Schools must be following Department of Education Policies. It must be appreciated that your child's safety is paramount.

Every volunteer in the classroom, canteen, office and with sporting teams, must sign a Child Protection declaration form and provide 100-point identification (if you do not provide a WWCC number).

Parents/Carers transporting team members other than their own child will also be expected to provide a copy of their license, comprehensive insurance and car registration. All paperwork can be completed and presented at the front office. Please note that you only need to do this once in the year and it will be kept on file in the front office.

Parents/Carers of all early leavers must report to the front office to collect an Early Departure slip before collecting a child. The slip must be shown to the teacher to verify that the child has been signed out. Parent/Carers must keep the slip with them when they leave the school, in case they are approached in the street by HSLO's who often work with the police to complete a Street Sweep.

Good for Kids good for life

RECIPE

Spinach Pesto Pasta with Cherry Tomatoes

Ingredients

100g baby spinach leaves	2 tbs olive oil
1/2 cup firmly packed fresh basil leaves	1/4 cup shredded parmesan cheese
2 tbs toasted slivered almonds	375g short pasta shapes (e.g. penne, fusilli)
2 cloves garlic, crushed	250g punnet small cherry tomatoes, halved

Method

1. To make spinach pesto, place spinach, basil, almonds and garlic in a food processor. Process until finely chopped. Add oil and parmesan. Process to form a thick paste.
2. Cook pasta in a large, deep pan of boiling water for 10 to 12 minutes or until just tender (al dente). Drain and return to same pan.
3. Add spinach pesto to pasta. Stir over low-medium heat until pasta is coated with pesto and heated through.
4. Stir in tomatoes. Serve hot.

Tips: To toast slivered almonds, spread over an oven tray. Bake in a moderate oven (180C) for 3-5 minutes until light golden. This pasta is also delicious served cold. Keep covered in refrigerator for up to 2 days. Great for school or office lunches.

Sourced from Healthy Kids at www.healthykids.nsw.gov.au

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 6 November 2019 at 2:30pm 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

23 September - 27 September

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

Canteen - Michelle Weber

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.

Please note that the next P&C meeting will be held on Wednesday 25 September in the Library at 4:00pm. (this meeting only).

Clothing Pool

Changes for the Clothing Pool

The clothing pool will be open very Tuesday and Wednesday from 8:40pm until 9:10am.

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

P&C MAJOR FUNDRAISER

'Host a Murder' from Sydney with Tamworth South are hoping this event will be the funniest experience you will ever have...

PARENTS AND TEACHERS CAN PLAY HOST A MURDER AND HAVE A CHANCE OF WINNING A FREE HOLIDAY WITH 5 FRIENDS IN A BEAUTIFUL VILLA IN FIJI!

Join us for a

MURDER MYSTERY NIGHT

Theme: 'A BBQ with the Vampires'

When: Saturday 21st September 2019
6pm for 6:30pm start in the Hall

Cost: \$50 per person

Host a Murder has been postponed until 2020
information to follow

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. A voucher per person, per day. Only valid for purchases over \$1 at bakery listed. Expiry Date: _____ Valid 3 weeks from date of issue.

Orthodontist
DR. ELBERT LIEW

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

You are invited to the:

When: Thursday 26 September 2019
Where: Tamworth South Hall
Time: 2:10pm – 3:10pm

Come dressed in your fairytale outfits and get ready to dance the afternoon away.

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

• Top Soil	• Garden Ornaments	• Water Features	• Mulches	• Firewood	• Hills Clotheslines, accessories and MUCH, MUCH MORE...
• Limestone Roadbase	• Wall Art	• Kanga Hire	• Organic Compost	• Bricks Sand	
• Washed River Sand	• Giftware	• Garden Mix	• Quality Turf	• Cement	
• Aggregate	• Pots	• Concrete Sleepers	• Crusher Dust	• Polished Stone	
• Decorative Stones	• Décor	• Blocks and Pavers	• Sand and Gravel Mix	• Link Edge	

T. 6762 0650
www.easters.com.au

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

OPEN 7 DAYS