

Tamworth South Public School

NEWSLETTER

Respect for self, others and school

Term 1 Week 4

21 February 2020

Calendar 2020

February

- Mon 17-Mon 24** Life Education
9:10am - 3:10pm
- Friday 28** Infants Assembly K-2 (2:10pm)
Class Item 1M-20 (room 20)

March

- Monday 2** Zone Swimming Carnival
- Friday 6** Primary Assembly 3-6 (2:30pm)
Class Item 3/4J -09 (room 9)
- Friday 6** Clean up Australia Day
- Tuesday 10** THS Expo
- Friday 10** Bus Education
- Mon 9-Fri 20** Year 3 School Swimming Scheme
9:10am to 12:00pm
- Thursday 12** Selective High School Placement Test 2021
- Friday 13** Infants Assembly 3-6 (2:10pm)
Class item 2S-22 (room 22)
- Wednesday 18** P&C Annual General Meeting
in the Library at 4:15pm
- Friday 20** Primary Asembly 3-6 (2:30pm)
Class item 5/6J-36 (room 36)
- Friday 20** Harmony Day
Information to follow
- Wednesday 25** THS Taster Day
- Friday 27** Infants Assembly K-2 (2:10pm)
Class item 1O-18 (room 18)

April

- Thursday 2** Responsible Pet Visit
10:30am-1:30pm information to follow

Whats happening in the Classroom

Class KT-17

What a busy few weeks of learning KT-17 has had. Our walls are now proudly displaying some of our artwork such as very hungry caterpillars and Dinosaur handprint paintings.

Our story of 'Where is the green sheep' saw some budding artists come to light with all sorts of coloured sheep and this week we enjoyed some technology time with Mrs Nagle and her 'Beebots' where we were introduced to coding.

Loads of fun and learning in KT-17.

Leonie Byrne, Principal

Positive Behaviour for Learning (PBL)

Positive Behaviour for Learning (PBL) is a school-wide behaviour initiative. PBL is a comprehensive, integrated whole school approach to student well-being and behaviour.

It's a process that helps create positive learning environments that enable student learning and well-being. PBL encourages positive behaviour from students, which has been shown to improve their self-concept and motivation to learn.

PBL was introduced to Tamworth South Public School about 10 years ago. The Star and the value Respect for self, others and school has been a feature of Tamworth South's PBL program throughout this time.

In 2019 as the school undertook an evaluation of PBL it was determined that a revamp was required as many staff and all the children currently enrolled in the school had not been part of its initial development.

The PBL committee started the process to consult with the staff, community and the students. Conversations about the expansion of the PBL values lead to a great deal of discussion with our community, staff and the students. A number of surveys were developed and distributed, consultation was undertaken at the P&C and via facebook to provide a platform for change.

Mrs Kim Kirk has been the driving force behind the PBL Committee and if you came to the P&C you will have been fortunate to have viewed her PBL presentation and join the discussion around determining the new values.

The new values that underpin the original respect for self, others and school are Respect, Responsibility, Safety equals Success. Each week the students engage in mini lessons on what Respect, responsibility and safety looks like. The language used in these lessons is the same across the school so our impact can be greater when talking to students from kinder to year 6.

Every fortnight on a Wednesday after school the PBL team meets. I would like to thank the PBL team for their commitment to a great initiative. All their time after school writing programs, developing signs to be displayed across the school, identifying areas of need, following a clearly defined process to address the requirements of the initiative and addressing them through a collaborative approach.

A massive thank you to the entire PBL team. I'm sure the team will agree that the success of the re-launch is shared across everyone in the team but that Mrs Kirk deserves special mention.

Thank you for your leadership and for your enthusiasm. Tamworth South, a place where everyone's star can shine.

**PBL RELAUNCH
ASSEMBLY
2020**

Responsible		Respectful		Safe		Successful	
Class	Student	Class	Student		Student	Class	Student
1F-24	Pippa Cozens	6B-12	Corbin Norris	25M	Ryan Morris	4G-05	Elizabeth Kaluder
5W-01	Issac Stackman	1H-19	Isaac Cook	2S-22	Liam Scott	KB-16	Madison Apps
5/6J-36	Joshua Koppers	10-18	Cailin Kate Balgoa	26H	Bailey Rickard	5/6S-10	Ella Lewis
KW-15	Tilly Shipley	3P-07	Saniya Maharaj			5/6H-02	Jessie Lock
6A-11	Evelyn Hocquard	5M-03	Liam Miller			2N-23	Bella Wilkinson
4W-06	Nanziba Anjum	3/4J-09	Taylah Townsend			1M-20	Malakye Patterson
		3L-08	Indiarna Eddy			29-RW	Charlie Lucas
		27-0	Leighton Windsor				
		2W-21	Eliza West				
		KT-17	Kylan Cathro-Nean				
PBL RELAUNCH AWARDS							

PBL (Positive Behaviour for Learning) Relaunch:

Name our PBL STAR

Today we celebrated our PBL relaunch and what a fabulous morning it was. From the beautifully decorated stars, the announcement of our Star Mascot name, Colouring in competition, cake, ice-blocks, music and dancing our relaunch had it all.

All the students should be feeling very proud of their decorated stars which are now proudly hanging in our hall.

The PBL star has been part of our school for over 10 years, however has been without a name up until today. Thank you to everyone who submitted some creative and amazing ideas for our 'Name our Star' competition.

After much deliberation our PBL committee decided to name our star **'Mirri' - Gamilaroi for Star**. This name was put forward by Mrs Roser-Whitney's class 29RW.

A huge thank you to Grant at Forum 6 Cinemas who very generously donated tickets for the whole class as a prize. Thank you again Grant and Forum 6.

Our Colouring in competition was another highlight of our PBL relaunch and the winning entries are on display in the hall.

Congratulations to the following students:

- Kindergarten - Aurora Parker from KW-15
- Year 1 - Ashlyn Holgate from 10-18
- Year 2 - Addison Lockyer from 2F-24
- Year 2 - Bentley Davis from 2F-24
- Year 3 - Remas Ibrahim from 3P-07
- Year 4 - Xinyu Yang from 4W-06
- Year 5 - Abby Allan from 5W-01
- Year 6 - Ella Lewis from 5/6S-10
- 27O - Jessica Baldwin from 27O

Thank you again to everyone involved for making this morning such a wonderful success.

'Mirri'
Gamilaroi for Star.

Principal's Ribbons

Week 4

Sophie Wood - KB-16

Motivated and hard working

Seth Carter - KB-16

Motivated and hard working

Chloe Smith - 5M-03

Great technology work

New Assembly Rosters 2020

Term 1

Week	Date	Assembly	Class Item
Week 5	28 February	Infants K - 2	RM 20 1M-20
Week 6	6 March	Primary 3 - 6	RM 9 3/4J-09
Week 7	13 March	Infants K - 2	RM 22 2S-22
Week 8	20 March	Primary 3 - 6	RM 36 5/6J-36
Week 9	27 March	Infants K - 2	RM 18 10-18
Week 10	3 April	Primary 3 - 6	RM 5 4G-05
Week 11	No Assemblies		

This information is subject to change at short notice

Week 3

Assembly Awards

Year K-2 Awards

Students of the Week

Angel-Lee Lysaght, Nylah Thomas, Tattum Charlesworth, Wachirawat Pajikha, Addison Dywer, Madeleine Kensell, Kaliyah Riley, Nakiyah Whitby, Harper Edmunds, Denika Charlesworth, Charlette McKeon

Achievement Awards

Nayte Slater, Brooklyn McMaster, Lexx Styman, Claire Crampton, Liam Scott, Yzabelle Burgess, Braxton McKinnon, Mathew Duffy-Hill, Pippa Cozens, Malakye Patterson, Isla Evans.

Service Recognition Awards

Jenny Porter - 30

Christine Roser-Whitney - 30

Vicki Goward - 20

Jess Birt - Proficient Accreditation

You have been Caught

Catch it Awards Week 4

Cailin Kate Balgow - 10-18

Daniel Lloyd - 5/6-S10

Abigail Flores - 3L-08

Emily Hiscox - 5M-03

Braxton McKinnon - 2W-21

Logan Partridge-Fermor - 2S-22

School Banking

School Banking Wednesday of each Week.

Tamworth South Public School Sports Day

K - 2 Infants
Kindergarten, Year1 and Year 2
Friday

3 - 6 Primary
Stage 2
Year 3 and Year 4,

Stage 3
Year 5 and Year 6
Wednesday

PEEL HIGH SCHOOL

YEAR 7 SELECTIVE HIGH SCHOOL OPEN DAY

Parents and Guardians of students currently in Year 6 (2020) who are interested in our Year 7 Selective Class for 2021 are invited to attend our Open Day to share our vision for the future.

The Open Day is for both Year 6 students who plan to sit for the Selective Schools Test on March 12 and for mainstream students.

The morning will feature information, a tour of the school facilities, information about class size and structure, curriculum, scholarships and you will also learn about the unique opportunities available to the selective class.

Peel High School is the only co-educational school within a 100 km radius of Tamworth that is part of the state Selective School's Network.

Refreshments will be provided by our Hospitality students and staff.

**Please come along 9.30am - 12 midday
Saturday, March 7th 2020**

Please RSVP by February 28 to assist with catering via the Peel High Facebook page or by contacting Kristen Miller or Lyn Stevenson on 67657088 or email Kristen on kristen.miller1@det.nsw.edu.au

BE EMPOWERED

Continue your Gamilaraay Language journey in Tamworth

10704NAT Certificate II in Basic Aboriginal Languages for Social Use

Delivered two days per week, Mondays and Tuesdays, beginning 2 March 2020

ABOUT THE COURSE

Extend your knowledge of the Gamilaraay language. Participate in fundamental spoken exchanges and written text in the Gamilaraay Language.

The course is designed to:

- support the revitalisation and maintenance of Aboriginal Languages for current and future generations
- develop understanding and knowledge of culture to strengthen family connections
- encourage and promote the use of Aboriginal Languages between family and friends
- develop learning resources to share with others

HOW DOES IT WORK

This course is delivered in blocks; 2 session per month. 4pm till 9pm Monday and Tuesday

- Block 1: 2 & 3 Mar 2020
- Block 2: 30 & 31 Mar 2020
- Block 3: 18 & 19 May 2020
- Block 4: 15 & 16 Jun 2020
- Block 5: 10 & 11 Aug 2020
- Block 6: 7 & 8 Sept 2020
- Block 7: 2 & 3 Nov 2020
- Block 8: 30 Nov & 1 Dec 2020

Students will be given access to a practice Moodle site for additional resources and activities.

READY TO BE DEADLY?

To register your interest or find out more

Contact Simon Taylor – Aboriginal Engagement Coordinator

Phone M 0419 258 692

Email Simon.taylor65@tafensw.edu.au

OR APPLY TODAY AT TAFENSW.EDU.AU

"I will show my kids what I have learnt, so they can show their kids and teachers"

BE CONNECTED

Duri Public School Title: Paperescape

Walaaybaa (Home)

Developed in partnership between the Department of Education, the Art Gallery of NSW and Tamworth Regional Gallery, **Walaaybaa (HOME)** is a regional outreach education program that delivers sustained educational content and experiences introducing local Aboriginal art practice to primary school teachers, students and their wider communities.

The **Walaaybaa (Home)** program has been delivered in Kamilaroi/Gomerai country.

School participating include;

- Duri Public School • Oxley Vale Public School • Tamworth Public School • Tamworth South Public School
- Timbumburi Public School • Westdale Public School

Sports News

Tamworth Junior Touch Football Competition Permission Note

The Semester 1 Little Nippers (Kindergarten-Year 2) Touch Football Competition will commence on Monday 24 February, 2020 and finish on Monday 1 June, 2020.

The Primary (Years 3-6) Competition will commence on Monday 24 February, 2020 and finish on Monday 22 June, 2020.

There are two time slots played each week.

Kindergarten – Year 4 play at 4:30pm.

Years 5 – 6 play at 5:15pm.

Games are held at the Gipps Street Playing Fields.

All players will need to wear their sports uniform.

Cost \$40:00 fo Little Nippers and \$50:00 for Primary Players.
Due by Monday 16 March 2020

Please note you can use your **Active Kids Voucher** to 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 your are interested, please return your permission note to Miss Jolliffe by Monday 17 February.

TAMWORTH SOUTH NETBALL CLUB AGM

Tamworth South Netball Club would like to welcome all new and returning players.

We look forward to another great season in 2020! We will be holding our AGM on Wednesday 26th February in Room 3 at 3:30pm. All welcome!

Belinda Meppem & Lauren Hempstead

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, incase they are approached in the street by HSLO's who often work with the police to complete a Street Sweep.

Sports Information

Over the next couple of months there will be trials coming up for North West teams.

While ALL students are encouraged to participate in the schools knockout teams North West trials are a little different. As a school we are only allowed to nominate 4 students for these trials.

Teachers that are attached to a particular sport nominate students based on skills, ability and sportsmanship. It is for this reason that notes are not given to any student that asks for one.

I do encourage students to participate in the school teams and hope you can appreciate the North West process.

Thanks
 Keryn Antzakles
 Tamworth South Public School

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 26 February at 4:00pm in the Library.

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

Canteen Roster

24 February - 28 February

Monday	Kerry Cramp, Annette Ward
Tuesday	Annette Ward
Wednesday	Amanda Bailey
Thursday	Annette Ward
Friday	Amanda Bailey

2 March - 6 March

Monday	Kerry Cramp, Annette Ward
Tuesday	Annette Ward
Wednesday	Amanda Bailey, Alison Lock
Thursday	Annette Ward
Friday	Amanda Bailey

Michelle Weber
Canteen

P&C Annual General Meeting 2020

Our Annual General Meeting will be held on Wednesday 18 March 2020 in the Library at 4:15pm.

All positions will be declared vacant.

Parents and Citizens

Our P&C meetings are held in the Library on the third Wednesday of the month at 4:15pm.

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 26 February 2020 in the Library at 4:15pm.

P&C Clothing Pool

We are looking for a volunteer to run the school clothing pool. Opening time 8:40am - 9:10am.

If you would like to know more information please connect us on tspspandc@gmail.com or you can leave a message at the office and it will be passed on to the Clothing Pool.

Clothing Pool hours for Term 1

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

Canteen Volunteers Needed

Our school canteen is run with the invaluable help of volunteers. If this is something that you would be interested in and would be able to help us, please phone Michelle Weber on 6765 9863 or pop into the canteen and see us.

No set hours - any help is appreciated.

Tamworth South Canteen

When:

Weekly, Fortnightly Monthly

Hours:

9:00am to 2:00pm

Volunteers Needed

If you are available to help with our Breakfast Club on any week day from 8:00am-9:30am we would value your contributions.

Please contact Michelle Weber on 6765 8426.

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

\$1 Real dough \$1

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

Tamworth Shoppingworld
Cnr Bridge & Denne St
T 6762 0255

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. Issue Date: _____ Valid 3 weeks from date of issue.

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

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

Join us for the
'BIG PUSH'
Charity Bike Ride

SYDNEY TO CANBERRA - 1st - 3rd May 2020

Help us keep contact with fathers and families in the bush.

All funds raised will go towards keeping our regional NSW program going in the drought stricken areas of Tamworth and Armidale.

Every child in Australia deserves to have an effective father figure.

+ About the 'BIG PUSH' Bike Ride

A fun-filled event that brings fathers, father figures and family members together with the one goal of celebrating what is a father's most important role in the world, being a dad. It runs over 3 days and covers 280kms.

The five main aims of The Fathering Project to help our kids:

- 1 To help fathers realise how important they are in a child's life.
- 2 To give fathers advice on how to engage with their children.
- 3 To inspire fathers to get involved with their children - become proactive.
- 4 To develop programs and initiatives to assist with and promote the engagement of fathers.
- 5 To utilise research-based evidence to encourage positive change in fathers.

REGISTRATION

STANDARD REGISTRATION
24th Oct 2019 - 31st Jan 2020
\$550.00 per rider

(includes accommodation, meals, insurance and a riding jersey valued at \$129.00).

Each rider will have a goal to raise a minimum of \$2,000 in addition to their registration fee. This will assist The Fathering Project in raising the funds needed to continue expanding our community outreach programs in NSW, QLD & VIC.

ROUTE, ITINERARY AND REGISTRATION DETAILS AVAILABLE AT: www.bigpushride.org

Advertising Space Available

If you would like to advertise your business in the Tamworth South Public School newsletter, please contact the school on 6765 8426 for our advertising charges.

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

T. 6762 0650
www.easters.com.au

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

