

NEWSLETTER

Telegraph Point Public School

177 Mooney St, Telegraph Point, NSW. 2441

Ph: (02) 6585 0224

Fax: (02) 6585 0550

Term 2, Week 7

12th June, 2019

CALENDAR

Week	Date	Event	Time
7	Friday 14 th June	African Drumming (Whole School)	
9	Friday 14 th June	Assembly Cancelled due to African Drumming	
9	Friday 21 st June	North Coast Cross Country	
9	Friday 28 th June	Athletics Carnival	
9	Friday 28 th June	NO Library Van- Cancelled	
10	Friday 5 th July	Special Assembly run by 4/5 & 5/6	
10	Friday 5 th July	Last day of Term 2	

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

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

"Love Challengers, be intrigued by mistakes, enjoy effort & keep on learning."
-Carol Dweck.

Excursion to Koala Hospital

Message

Last Thursday 1/2C and 1/2J went to the Koala Hospital and saw injured koalas. Margaret was our tour guide. After that we went to Westport Park. Mrs. Connolly, Mr. Jacobs, Naomi and Anna were nice enough to let us go for lunch, we got hot chips and then we went back to school.

By Heidi & Alice

Soccer

Message

Good luck to the boys soccer team today who take on Tacking Point Public School in the state football knockout.

Assessment and Reporting

Message

This year our school has implemented a web-based software solution that manages school administration and school data. In doing so, our school reports will have all the elements as required but with a slightly different look to previous school reports.

In addition, our school will be trialling an **optional** 3 –way conferencing style for our parent/teacher interviews which will be held during Week 10 (1-5 July) this term.

3 –way conferencing interviews involve your child as an active and essential member of the interview and enable them to demonstrate understanding of their learning. This is an exciting change to the traditional interview process.

As parents you can ask questions, express ideas and help make plans to support your child's learning at home. Teachers will support students and parents by clarifying, elaborating and responding to specific questions and concerns.

If you decide to bring your child with you to the interview, it is requested that every effort is made for siblings not to be present in the room during this time to ensure that each child is able to fully celebrate their achievements. The duration of the Interview is ten minutes so if you require more time or wish to discuss anything in greater detail please arrange another time with the teacher.

Performance

Message

This Friday afternoon all students will have the opportunity to attend a performance by the Quest for Ultimate Rhythm (African Drumming Group). This is a wonderful interactive bongo presentation. A reminder that the permission note for this performance is due back by tomorrow (Thursday 13th June).

The P&C

Message

The P&C provides an opportunity for parents and citizens of the community to contribute to the school. It provides a platform to express ideas, suggestions and concerns and is a great place to meet others involved in the school community and to develop relationships and friendships that last beyond the school gate.

We have an incredible school with some very talented students who have been supported and encouraged by a dedicated and caring staff.

The P&C endeavour to enrich the school environment by becoming involved.

The P&C support the school in many ways including;

- Financially - through various fundraisers that run throughout the year and by assisting in the application and acquisition of various grants available.
- Socially – by running certain activities such as the Mothers' and Fathers' Day stalls and school discos.
- By providing services such as the uniform shop.
- By working with school management to develop policies and strategies.

People can become involved at the level they are comfortable with. Some assist at various fundraisers and events, others join the committee. Any support is welcome. The P&C meet in the school library on the 1st Monday of each month during term at 6.00pm and welcome any interested members of the community to join.

P&C Meeting

The next P&C meeting will take place on Monday 1st July at 6.00pm in the library. I look forward to meeting with parents and community members and discussing the wonderful learning opportunities that we are planning for the 2019 school year.

Crunch 'n Sip

Message

Telegraph Point PS is a 'Crunch 'n Sip' school. This means that all students from K-6 are encouraged to bring some fresh fruit and vegetables to eat during the morning session. This is a great way to promote healthy eating and set positive life-long habits. Easy ideas are grapes, carrots, apples, capsicum, watermelon or cherry tomatoes.

Financial Assistance

Message

Please remember that if you require financial assistance to help pay for any school activity this year, to come and see me. We have a number of ways in which to help and please rest assured, all details are kept confidential. We would like to see all students involved in our planned activities and if finance is a problem please make contact.

Active Kids Voucher

Message

From July 1st, parents, guardians and carers can apply for two \$100 Active Kids vouchers per calendar year for each school-enrolled child.

Telegraph Point Public School Facebook Page

Message

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

Voluntary Contribution

Message

If you would like to pay the Voluntary Contribution of \$75 you are still able to via Eftpos, Cash or online via the website (POP). This contribution helps the school to buy resources for the children.

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

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.schoolenews.com.au>
2. iPad app: <http://ipad.schoolenews.com.au>
3. Android app: <http://android.schoolenews.com.au>
4. All other phones: <http://webapp.schoolenews.com.au>

Assembly

Award Winners: Week 6

KW- Mitchell K, Rachel L, Grace B, Tex H.

1/2J- Maddison H, Ellie R, Alice K, Henry S.

1/2C- Neo B, Heidi B, Kobi G, Dakota L.

3SC- Montana R, Abi W, Rose W,
Ardiena W.

4/5H- Franki W, Sophie K, Leeara E,
Hugh C

5/6C- Levi W, Jackson B, Taelor W.

Reading- Lacinda M, Ellie R, Riley C, Orrick L, Aurora L, Xavier B, Maddison H, Lachlan T, Ruby L, Toby R, Brooke I, Mitchell K, Max P, Harrison B, Grace B, Sebastian C, Maddison C, Mya-Lee G, Donovan G, Rachel L, Arabella E.

PRC Suggestions: Available in our School Library

Week 4

K-2: 'Can you find me' by Gordon Winch & Patrick Shirvington
'Keeping up with Grandma' by John Winch

3-4: 'The Bugalugs bum thief' by Tim Winton
'Koala sees the world' by Gordon Winch & Tony Oliver

5-6: 'The Drop kick' by Annette Wickes
'Leaf Litter' by Rachel Tonkin

'Voice of the People'

Riley

Year 1/2

Q: What is your Favourite Food?

A: Taco's

Q: If you could have any Animal in the World what would you have?

A: A Lion

Q: If you could spend a day with a famous person who would it be & why?

A: Martin from the Wildcats Movie.

Lacinda

Year 1/2

Q: What is your Favourite Food?

A: Pizza (Ham, Cheese & Pineapple)

Q: If you could have any Animal in the World what would you have?

A: A Horse

Q: If you could spend a day with a famous person who would it be & why?

A: My friends because I love them.

Henry

Year 1/2

Q: What is your Favourite Food?

A: Strawberry Bubble Gum

Q: If you could have any Animal in the World what would you have?

A: Leopard

Q: If you could spend a day with a famous person who would it be & why?

A: The cast from The Angry Birds Movie