

NEWSLETTER

Telegraph Point Public School

177 Mooney St, Telegraph Point, NSW. 2441

Ph: (02) 6585 0224 Fax: (02) 6585 0550

Term 2, Week 5

29th May, 2019

CALENDAR

Week	Date	Event	Time
5	Mon 27 th May to 3 rd June	National Reconciliation Week	
6	Mon 3 rd June	P&C Meeting	6pm
6	Thurs 6 th June	Koala Hospital Excursion---1/2J & 1/2C	
6	Friday 7 th June	Library Van	
7	Friday 14 th June	African Dance Group (Whole School)	

Email: telegrappt-p.school@det.nsw.edu.au

Website: www.telegrappt-p.schools.nsw.edu.au

*"Here in Australia we're fortunate enough to have one of the richest & oldest continuing cultures in the world. This is something we should all be proud of and celebrate."
-Dr Tom Calma AO, Co-Chair Reconciliation Australia.*

National Reconciliation Week (NRW)

Message

National Reconciliation Week (NRW) is a time for all Australians to learn about our shared histories, cultures, and achievements, and to explore how each of us can contribute to achieving reconciliation in Australia.

The dates for NRW remain the same each year; 27 May to 3 June. These dates commemorate two significant milestones in the reconciliation journey— the successful 1967 referendum, and the High Court Mabo decision respectively.

Reconciliation must live in the hearts, minds and actions of all Australians as we move forward, creating a nation strengthened by respectful relationships between the wider Australian community, and Aboriginal and Torres Strait Islander peoples.

This year during National Reconciliation Week, Reconciliation Australia invites all Australians to learn more about Aboriginal and Torres Strait Islander cultures and histories, to share that knowledge and help us grow as a nation.

This year's theme '**Grounded in the Truth; Walk together with Courage**' outlines the idea that to foster positive race relations, the relationship between Aboriginal and Torres Strait Islander people and the broader community must be grounded in a foundation of **truth**. Whether you're engaging in challenging conversations or unlearning and relearning what you know, this journey requires all of us to walk together with **courage**.

This Friday morning all classes will be undertaking activities for reconciliation week. These activities will follow a short assembly to acknowledge the importance of reconciliation week.

District Cross Country

Message

Last Monday 32 of our students descended upon the Kempsey race course for the 2019 Lower North Coast Cross Country. All students impressed with their effort attitude and behaviour on the day, Shaylee Wilcox and Alex Mavros were stand out performances with Shaylee running 5th and Alex running 2nd in their respective events.

Shaylee and Alex will now travel to Nana Glen later in the term, Congratulations and Good luck.

Athletics Training

Announcement

Last Friday for sport, our students started training for the athletics carnival, which will be held on Friday 28th June. Over the next four weeks all students will be taught the skills needed for the disciplines of Discus, Shot Put, Long Jump, High Jump and Running.

Quality Teaching Rounds (QTR)

Message

Quality teaching rounds will continue next week. Observing teacher practice and sharing detailed and specific feedback on that practice has been shown to improve teaching effectiveness by 30%.

Interest Groups

Message

This week the school will continue interest groups for students on Wednesday afternoons between 1.45pm – 2.55pm.

Interest groups for Kindergarten – Year 2 include: Music/Dance/Drama & Art and Craft

Interest groups for Years 3- 6 include: Gardening, Coding, Dance & Cross-Fit

P & C Meeting

Message

Just a reminder the next P&C meeting will be held this coming Monday 3rd June @ 6pm in the Library. This is a great forum to be involved in supporting the school and an opportunity to network with other parents and community members.

Telegraph Point Public School Facebook Page

Message

Don't forget to regularly check our Telegraph Point Public School Facebook Page for school updates.

Woolworths Earn and Learn

Message

Telegraph Point Public School will be participating in the Woolworths Earn and Learn promotion. This promotion runs from the 1st May until the 25th June, 2019. A customer will receive a sticker for every \$10 spent in a single transaction at any Woolworths Supermarket, Woolworths Metro and

Woolworths Online. Students can bring in stickers and place them in the box provided or stick them on a sticker sheet (available at school and in stores). At the end of the promotion, based on the number of stickers collected, we will be able to purchase equipment for the school for students to use.

I am looking forward to meeting with you and discussing the educational needs of your children and working together to provide a quality education for all students at Telegraph Point Public School.

Kind Regards,
Duncan Adams

School Principal

SAY NO TO BULLYING CAMPAIGN!

MESSAGE

Telegraph Point Public School participated in Interrelates "Say No to Bullying" campaign. The school had a 100% participation, which was a magnificent effort. Alex Mavros is one of 40 finalists across the state. Alex and her Mum will travel to Sydney on 21 June to attend the Awards Ceremony at Government House. We wish Alex luck at the Awards ceremony. We are very proud of Alex, and in fact the whole school for their participation and efforts! Well done to Alex and all the students at Telegraph Point Public School!

**NATIONAL
RECONCILIATION WEEK 2019**
27 MAY - 3 JUNE

GROUND in TRUTH

WALK TOGETHER WITH COURAGE

Reconciliation Walk Port Macquarie

4:30 - 5:30pm

@Livi's Playground Westport Park

Free film screening

UTOPIA

Friday 31st May

6:00pm - 8:30pm

@The Glasshouse

Reconciliation walk Wauchope

Wednesday 29th May

4:30pm - 5:30pm

@Rocks Ferry Reserve

Free film screening

UTOPIA

Saturday 1st June

5:30pm - 8:00pm

@Wauchope Community Arts Hall

For more information visit

pmhc.nsw.gov.au/reconciliation-week

TELEGRAPH POINT PS
LIBRARY UPDATE

PRC Suggestions: Available in our School Library

Week 4

K-2: 'Go Jojo Go' by Tessa Bickford & Jennifer Castles
'The Great Rabbit Chase' by Freya Blackwood

3-4: 'Sherlock Bones' by Connah Brecon
'Maddy in the Middle' by Ian Bone

5-6: 'Crow Country' by Kate Constable
'Runestone' by Anna Cidor

Have you downloaded our free School App?

Details

Easily access all newsletters, reminders, notes and receive emergency alerts.

SUBSCRIBE FOR EMAIL UPDATES

- ❖ Visit our website at www.telegrappt-p.schools.nsw.edu.au
- ❖ Click the "Newsletters and Notes" heading (top menu)
- ❖ Click on "Subscribe to receive newsletters and notes"
- ❖ Under the "Subscribe" heading, tick the "Newsletters List" and the appropriate year list for your child/children
- ❖ Enter in your name and email address
- ❖ Click Subscribe
- ❖ IMPORTANT: An email will be sent to your email address. You MUST click the "Activate Now" inside the email that is sent to you

GET SCHOOL NEWS VIA THE APP

1. Download the app called "School ENews" and open and search for "Telegraph"
1. iPhone and iPod Touch app: <http://iphone.schoolnews.com.au>
2. iPad app: <http://ipad.schoolnews.com.au>
3. Android app: <http://android.schoolnews.com.au>
4. All other phones: <http://webapp.schoolnews.com.au>

'Voice of the People'

Drake

Year 1/2C

Q: If you could be in any movie, which would you choose and what character would you play?

A: Red Dog, I would play Red Dog's Owner.

Q: If you could be the master of one skill, what would it be?

A: Singing.

Q: Where in the world would you most like to travel?

A: Movie World.

Maddison

Year 1/2J

Q: If you could be in any movie, which would you choose and what character would you play?

A: How to Train Your Dragon & I would be Astrid.

Q: If you could be the master of one skill, what would it be?

A: Soccer.

Q: Where in the world would you most like to travel?

A: Italy.

Xavier

Year 1/2J

Q: If you could be in any movie, which would you choose and what character would you play?

A: I would want to be Bigfoot in the Bigfoot movie.

Q: If you could be the master of one skill, what would it be?

A: Soccer.

Q: Where in the world would you most like to travel?

A: Papua New Guinea.