

NEWSLETTER

Telegraph Point Public School

177 Mooney St, Telegraph Point, NSW. 2441

Ph: (02) 6585 0224

Fax: (02) 6585 0550

Term 2, Week 10

3rd July, 2019

CALENDAR

Week	Date	Event	Time
10	Friday 5 th July	Special Assembly run by 4/5 & 5/6	
10	Friday 5 th July	Last day of Term 2	
1	Tuesday 23 rd July	First Day of Term 3	

Interrelate Anti-bullying Ceremony

Message

Interrelate Anti-bullying Ceremony at Government House

On the 21st of June, my family and I travelled to Sydney to attend the Anti-Bullying competition/ceremony which was held at the New South Wales' Government House.

It was amazing arriving at Government House; its beautiful sandstone design stands out with all its detailed markings. But it was even more amazing inside the building, which has high painted ceilings, ornate plaster work, antiques, wood frames, massive paintings and beautiful wooden staircases.

The ceremony started with many speeches from different representatives. We heard some very interesting thoughts from an Aboriginal man representing the traditional owners on which Government House sits. The Governor of NSW, Margaret Beazley, also gave a speech about why it is so important to stand up against bullying. The Governor then handed out certificates to all the finalists and we had our photos taken with her.

Once all of the finalists received their certificates, the winner of the competition was announced. I would like to congratulate the winner, Isabella Sinanovski from Lennox Head Public School, NSW. I would also like to mention that our school received a prize for being 1 of only 7 schools in all of Australia to have 100% participation. Well done Tele Point!

I was extremely privileged to be part of this amazing experience and represent Telegraph Point Public School.

By Alex Mavros

"It always seems impossible until it is done."

-Nelson Mandela.

Principals Report

Message

The final week of what has been a wonderful first semester at Telegraph Point Public School is upon us. This week we celebrate the achievements of our children through Semester 1 Reports and acknowledge the positive conduct of our students in the playground at our Term 2 Reward Day on Friday.

This semester has been a wonderful one in our community thanks to the outstanding partnership of cooperation that exists between parents, educators and students in our community. We thank everyone who made contributions to the experiences of children this semester and trust you are able to re-charge the batteries during the up-coming holiday break and look forward to another exciting term of learning and growing.

Please consider the following as you plan for the final days of the term:

Athletics Ribbons and Trophies

The remainder of the athletics ribbons and trophies will be presented to students at our special assembly starting at 1.45pm this Friday 5th July.

Special Assembly

This Friday our 4/5 and 5/6 classes will be hosting the special assembly at **1.45pm**. At this assembly bronze and silver awards will be presented to deserving students.

Term 2 Reward Day

The Term 2 Reward Day for all students will be a tabloid sports session on Friday. This rewards session is a fun way to acknowledge the students who have consistently exhibited acceptable behaviour on the playground throughout this term.

Term 3 Resumption

A reminder to the community of the recommencement date of learning for Term 3. School resumes for all students on **Tuesday, 23rd July**.

P&C meeting

The next P&C meeting will take place on Monday 5th August 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.

Financial Assistance

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.

Communication

As always, if you have an issue or concern please contact the classroom teacher through the front office. From time to time issues arise at school. This is perfectly normal for any school setting so if you have any questions, issues, enquiries or you want feedback on any aspect of your child's schooling please ring to make a **mutually convenient appointment time** with your child's teacher, Assistant Principal or myself.

Dr Michael Carr-Gregg Australia's leading child psychologist is coming to Port Macquarie

Message

As a part of Hastings Valley Community Schools initiative we are bringing Dr Michael Carr-Gregg to Port Macquarie.

Our year 5 & 6 students will have the opportunity to hear him speak at Westport High Campus on Tuesday 27th August.

Dr Michael Carr-Gregg will be conducting a community event to be held at Port Macquarie High School Campus on Monday 26th August 6pm-7:30pm. Tickets go on sale tomorrow at 8am. Tickets are \$16.91.

Please click on the below link to purchase your tickets.

<https://drcarrgreggseminar.eventbrite.com.au>

Heralded as Australia's highest profile and leading adolescent psychologists, Dr Michael Carr-Gregg will present to the parent community of Port Macquarie and the wider community on topics to help with building happy, resilient children, practical parenting techniques, mental health issues for young people and their families, cyber-bullying and cyber safety and much more.

He has worked in the area of health psychology, bullying, parenting adolescents and adolescent mental health. Michael has been the Consultant Psychologist to the Victorian Secondary Schools Principal's Association, Australian Boarding Staff Association, the Australian Ballet School, St Catherine's and Melbourne Girls College, the Catholic Education Office, Lauriston Girls School, and The Australian Boarding Schools Association.

In 2003 he was one of the founding members of the National Coalition Against Bullying and became one of their national spokespersons. He currently chairs the NCAB Digital Literacy Subcommittee. He also served on the advisory committee for the Federal Government's Boys' Education Lighthouse School Programme. In 2006 he conducted Australia's largest survey on internet bullying, with over 13,000 respondents and he designed and conducted a study with the AFL Players Association on depression in elite AFL players. He currently sits on the Federal Government's internet safety Consultative Working Group.

In 1985, he founded the world's first national teenage cancer patients support group, Canteen - The Australian Teenage Cancer Patient's Society. Michael has worked in private practice as a child psychologist academic, researcher and he spent four years working as a political lobbyist. Michael has been the recipient of a number of awards including the Australian Jaycees Outstanding Young Australian of the Year (1987), the New Zealand Commemoration Medal for Services to the Community (1990), and named Paul Harris Fellow by Rotary International in recognition of his work in the prevention of youth suicide (1997).

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 participated in the Woolworths Earn and Learn promotion. The promotion ran from the 1st May until 25th June. Customers received a sticker for every \$10 spent in a single transaction at any Woolworths supermarket, Woolworths Metro and Woolworths online. Stickers were bought into school and placed in the box provided. Mrs White has co-ordinated this effort & we will report on the equipment we were able to purchase as a result of this initiative in later issues of the newsletter.

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

Join a Ranger in the Rainforest

Announcement

Become a scientist for a day

This activity unites technology with the great outdoors. Out in the rainforest participants will be given the skills to become instant citizen scientists while learning about the importance of healthy ecosystems.

Thursday 11 July and Friday 19 July

Times: 10:30am-12pm

Who: 7-12 Year Olds

Price \$10 per child- bookings essential spaces limited.

Rain, Hail, or Shine -Wear weather appropriate clothing and footwear.

To book call Sea Acres Rainforest Centre on 02 5534 2770

PRC Suggestions: Available in our School Library

Week 8

- K-2:** *'Foxly's Feast'* by Owen Davey
'First Day' by Andrew Daddo & Jonathan Bentley
- 3-4:** *'In my backyard'* by Nette Hilton
'Mr chicken goes to Paris' by Leigh Hobbs
- 5-6:** *'A Horse called Elvis'* by John Heffernan
'Pookie Aleera is not my boyfriend' by Steven Herrick

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>

School Holiday Activities

Announcement

CELEBRATE | CULTURE | COMMUNITY

CELEBRATING NAIDOC WEEK

VOICE TREATY TRUTH 07 - 14 JULY 2019
Let's work together for a shared future.

NAIDOC FAMILY FUN DAYS

WAUCHOPE
LANDRIGAN PARK
9TH JULY 10AM - 2PM

PORT MACQUARIE
PORT MACQUARIE RACE COURSE
11TH JULY 10AM - 2PM

FREE COMMUNITY EVENT | BBQ LUNCH | ENTERTAINMENT | ACTIVITIES

HOSTED BY BUNYAH AND BIRRAL LOCAL ABORIGINAL LAND COUNCILS

OZ TAG

Junior Taggers

SCHOOL HOLIDAY CLINIC

PORT MACQUARIE

Thursday July 11th
Tuffins Lane Fields
9:30am - 1:00pm
Ages 5-14 Boys & Girls

Register Now:
www.oztagequipmentsupplies.com

\$40 EARLY BIRD DISCOUNT
EOSTER BEFORE 1ST JUNE

INCLUDES
OZTAG COTTON TEE
SOFT PEAK VISOR

Make friends, have fun and get active with Netball!

Hastings Valley School Holiday Clinic

WHAT: Net/Set (5-7yrs) and GO (8-10yrs)

DATE: Thursday 11th July 2019 TIME: 10am-12pm (5-7yrs) & (8-10yrs)

WHERE: Hastings Valley Netball Association - Macquarie Park, Grant St, Port Macquarie

DETAILS: \$20.30 per participant, with registrations online via the trybooking website:
<https://www.trybooking.com/8DGG4>

PLEASE bring a hat, sunscreen, water bottle and healthy snacks!

CONTACT: Kirsten Clarke M: 0497 443 991 E: kclarke@netballnsw.com

netballnsw.com.au (02) 9951 5000

netball NEW SOUTH WALES

TAFE Community Partner

Under 12 School Holiday Clinics

SUITABLE FOR KIDS OF ANY ABILITY UNDER AGE OF 12

Don't Hesitate
Get your school holiday plans sorted now!

Coffs Harbour - Monday July 8th

Port Macquarie - Tuesday July 9th

Taree - Wednesday July 10th
All sessions 10am-3pm

WWW.HOCKEYNSW.COM.AU

JULY SCHOOL HOLIDAYS 2019
mnclibrary.org.au

CELEBRATING NAIDOC WEEK

VOICE TREATY TRUTH

NAIDOC WEEK COMMUNITY FUN DAYS

Tues 9 July 10am to 2pm
Wauchope - Landrigan Park, Cameron St

Thurs 11 July 10am to 2pm
Port Macquarie Race Course

Join us at the Library Van for craft & stories

CREATIVE UPCYCLING WORKSHOPS

Wed 10 July 10-11.30 & 12-1.30
Port Macquarie Library

Wed 17 July 10-11.30 & 12-1.30
Laurieton Library

For 8 years plus.
FREE - Limited spaces - bookings essential 6581 8755 or portlib@mnclibrary.org.au

CREATIVE UP CYCLING WORKSHOPS

KNITTING T-SHIRTS

FREE COME ALONG TO THIS WORKSHOP & LEARN HOW TO GET CREATIVE WITH OLD STUFF! MAKE A BAG & YARN OUT OF OLD T-SHIRTS USING THE ART OF FINGER KNITTING.

KIDS 8+

BABY BOUNCE

Thurs 18 July 10.30-11
Laurieton Library
30 minutes of songs, rhymes and fun for babies & carers

'Voice of the People'

Logan

Year 1/2

Q: What is your Favourite Food?

A: Chocolate

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

A: A Snake

Q: If you could spend a day with anyone in the world who would it be & why?

A: Loki we are best friends

Bonnie-Jean

Year 1/2

Q: What is your Favourite Food?

A: Broccoli

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

A: Giraffe and Elephant

Q: If you could spend a day with anyone in the world who would it be & why?

A: My Grandma

Loki

Year 1/2

Q: What is your Favourite Food?

A: Kebabs

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

A: Mosasaurus (Dinosaur)

Q: If you could spend a day with anyone in the world who would it be & why?

A: Logan My best friend