

LEARNING - RESPECT - COMMUNITY

RA 4 Nubeena Back Road
Nubeena TAS 7184

Email: tasman.district.school@education.tas.gov.au
Phone: 03 6250 2126
<http://www.tasman.education.tas.edu.au>

10 August 2019

From the Principal

Last week I returned from leave after a wonderful family holiday and also spending time with my father who was quite ill. As I walked into the school after four months away was a wonderful and uplifting experience. To see how the school has been transformed was worth the pain of being relocated from the original classes for the past year. The staff in my absence have done an amazing job in getting the school completed to where it is today. To have a welcoming entrance and quality facilities for the students, staff and wider community is what this community deserves and I am very proud of the school we have and the necessary changes we have made.

It has been heartening to walk through the classes to see just how settled and cooperative the students are and to see how the teachers have worked hard to develop some exceptional learning habits and practices around the school. We have exceptional teachers at our school who work tirelessly to ensure we have a safe and educationally challenging environment. This engagement with students and the quality of our teaching brings me back to our Mission Statement: *To teach students to be positive, inspired global citizens, by cultivating a safe, engaging and creative learning environment.*

Next week is National Science Week with some great community activities happening around the state. Our staff

have been engaging in science based activities and will have a focus on these during the next week. If you are interested in the events happening around the state please follow this link <https://www.scienceweek.net.au/>

I look forward to catching up with parents and carers in the near future and please feel free to pop in and have a look around the new facilities.

Kind regards

Ted Barrance

Star of the Week Awards

Stars of the Week Awards for Friday 10/08/2018

Prep - I

Mitchell R

Grade 2 - 3

Harry T

Grade 3 - 4

Oscar B

Grade 5 - 6G

Spencer E

Grade 5 - 6M

Tobey J

Assembly Dates

Primary Assembly is hosted by primary students and is held every Friday morning at 9.00am in the school hall.

Whole School Assembly will be held September 18 in the School Hall.

Parents & Friends

The **Parents & Friends Committee** are in urgent need of new members. To lose this committee would be a huge loss to Tasman District School.

P & F raise funds for a variety of different services and items including School Lockers and First Aid Courses.

If you like to be a part of a dedicated group involved in improving and contributing to the school and would like more information on joining the P & F Committee please contact the school office on 6250 2126 or tasman.district.school@education.tas.gov.au

Attendance and Sickness

A reminder to parents and carers to please call the school office by **9.00am** to advise the school if their child is unable to attend school due to illness or any other reason.

- By phone **6250 2126** leave a message anytime on the answering machine.
- Email tasman.district.school@education.tas.gov.au

If your family is going away on holiday please email tasman.district.school@education.tas.gov.au with the details of your child/ren's absence dates.

School Term Dates

Term 3 -

Monday 23 July to Friday 28 September

Term 4 -

Monday 15 October to Thursday 20 December

Professional Learning Days (Pupil Free Days)

Friday 26 October

Launch into Learning (LIL)

Friday 17 August 2018 -

Out and About

Beach Walk Eaglehawk Neck

9.30 - 11.30am

Thursday 23 August 2018 -

Book Week Parade

11.20am in the School Hall

Friday 24 August 2018 - No Program

Friday 31 August 2018 -

Moving On/Music for Children

9.30am - 10.30am

School Hall

LIL Learn & Play

Kindergarten

10.30am - 11.30am

For further information and a term program, please contact Elizabeth Legge (Launching into Learning Coordinator) on 6250 2126

Oral Health Program

Fissure Sealant and Fluoride Varnish Program

Oral Health Services Tasmania has developed an exciting new school based fissure sealant and fluoride varnish program to help prevent tooth decay in children around 6 and 12 years of age.

Last week envelopes containing information and consent forms were sent home to **Kinder, Prep – 1, 2 - 3, 5 - 6G, 5 - 6 M and Grade 7.**

These consent forms need to be returned to school by Monday 22 October. For your child to participate in this free program

Kinder Enrolments

If your child will be entering **Kinder** in 2019 (born 2014) please contact the school office to complete an intention to enrol form for 2019. Please pass this message on to family and friends that live in our school area.

Breakfast Club

Every **Tuesday** and **Wednesday** morning from 8.30am in the Blue room, TDS will be providing breakfast for students that would like to come along. This is a great opportunity for students to socialise before class while getting the energy they need to have the best possible day at school.

Library News

Breakfast & Books

TDS invites families and carers to share books and enjoy breakfast at our LINC Library.

- **Who is it for:** Families with children in Kindergarten to Year 2.
- **When:** Every Tuesday commencing weekly from Term 3.
- **Time:** 8.30am to 9.00am
- **Cost:** FREE

Where to get more information: Talk to your child's teacher or principal or visit the Department of Education website www.education.tas.gov.au

Working together with the school, you can make a difference to your child's learning!

School Banking

School Banking day is **Wednesday**. Your child should place their bank book in the class banking bag ready to be taken to the office each Wednesday morning.

Bus Changes

Parents and Carers are reminded to notify the school office of any **bus changes before 2.00pm**. This is essential for the school to fulfil our duty of care at the end of each school day.

Scholastic Book Club

Parents are advised that orders for Issue 5 of Scholastic Book Club will close on **Friday 10 August**. There is an alternative method of payment and ordering called LOOP (Linked Online Ordering and Payment). You can log in to the link below and place an order yourself. Your LOOP order will be activated when the school order is placed. Orders can still be placed with the form through the office with payment by cash or credit card. <http://scholastic.com.au/LOOP>

Coles Sports for Schools

A big thank you to everyone in our school community who collected dockets from Coles supermarket as part of Coles Sports for Schools program. We collected a grand total of **16,053** dockets! Below is some of the equipment that Tasman District School has received.

Everyday Hero Fun Run

The Everyday Hero Fun Run Fundraiser that was held earlier this year raised a total of **\$2162.32** the total amount raised will go towards the Grade 9 Canberra Trip!!

Basketball Report

Please see second attachment on this email.

Apple for the Teacher Comp

101.7 7HOFM is on the hunt for Southern Tasmania's favourite Primary School teacher - the teacher that goes an extra mile for their students!

And now it's time to vote! Voting closes on Thursday 30th of August at 5pm.

The winning teacher and school will be announced on Friday 31st August. The teacher with the most votes receives an Apple Macbook Air, and each of the teachers students will receives an iPad!

You can **VOTE** as many times as you like for **TERESA MOFFATT** on the below link

<https://www.7hofm.com.au/apple-for-the-teacher/home>

Community News

The Tasman Community House is building a recycled bottle greenhouse and the children from Tasman District School are getting involved every step of the way! So far classes have helped cutting, cleaning and stacking the bottles into columns that will become the walls.

The project aims to reduce waste and to raise awareness about recycling and landfill in a fun and interactive way. **We need 1500-2000 bottles to complete the project so please bring in your rinsed 1.25 and 1.5 litre empty bottles from home and drop them into the collection wheelie bin outside the Prep/I classroom.**

The Recycled Bottle Greenhouse project is incorporating the LIFT program so parents will have a chance to get involved in the fun with their kids too.

In Rebecca Howarth's absence please contact the Tasman Neighbourhood House or Lola Kinsella LIFT co-ordinator at Tasman District School.

Community News - Cont..

Meningococcal W vaccine now FREE to all young people under 21

The State Government is extending its vaccination program due to a localised outbreak of the W strain.

The extended program will cover those most at risk of contracting and transmitting the disease and will be rolled out statewide.

Want more information?

Talk to your GP

Visit

www.health.tas.gov.au

or call the Public Health Hotline on

1800 671 738

All Tasmanians aged from six weeks to 20 years will now be able to get vaccinated for **FREE** against meningococcal W (for those born after 1 August 1997).

SOUTHERN WOLVES

PRESENTS

3ON3

WHEN : MONDAYS 4pm - 7:30pm
SEPT 10 - DEC 17 (not inc holidays)
JAN 21 - MAR 4

WHO : U10 - U14 BOYS & GIRLS

WHERE : WARRANE

*** TAKING EO1 FOR U16 & U18 AGE GROUPS.**

FOR MORE INFORMATION PLEASE EMAIL US AT : CAVALIERSBC@GMAIL.COM

Community News - Cont..

Free After School Program

Circus Workshop

Run by Mark Sands

Every Friday afternoon from:
Friday 10th August - Friday 14th September
3.30pm - 5.00pm
At the Civic Centre

Bookings Essential
Call the Dunalley Tasman Neighbourhood
House to book your spot 6253 5579

FREE Family Movie Nights!

At Tasman Neighbourhood House

Beginning Friday 10th August
Fortnightly on a Friday for Term 3!

Free: Movie, toasted sandwiches and Popcorn.

Movie starts at 5.30.

No need to book

Come along for a great family movie night!

Friday 10th of August - Boss Baby (PG)

Friday 24th August - Peter Rabbit (PG)

Friday 7th September - Wonder (PG)

Friday 21st September - The Emperors
New Groove (G)

Free After School Program

Kids Cooking Club

Run by Tony Buckle

Two classes available Tuesday and Thursday

The program will run for six weeks.

Starting

Tuesday 7th August and Thursday 9th
August

3.30pm - 5.00pm

At Tasman District School Kitchen

Bookings Essential
Call the Dunalley Tasman Neighbourhood
House to book your spot 62535579

Bream Creek Farmers Market

Fathers Day Brunch

The Bream Creek Farmers Market will be hosting a long table
Fathers Day brunch featuring fresh local produce & beverages.

Plus

A Face-Paint your Dad or your Granddad event

Paint him in your footy team colours, turn him into

Spiderman

or the hulk, let your imagination go wild
there will be prizes!! and lots of fun!!!

Come along to this family friendly event
with lots of activities for the kids,

Plus live music, food and beverages for all

When: Sunday 2nd September (rain or shine)

Where: Bream Creek Showgrounds

Time: First sitting 10am - Second sitting 11am

Cost: \$15 adults & \$8.00 children

Pre-paid tickets can be purchased at the
August market (5th)

RYUKYU

Shotokan Karate

Self defence

Mondays ~ Lauderdale Hall
4-7 years 4:30-5:00pm
8-12 years 5:00-6:00pm
Seniors 6:00-7:30pm

Tuesdays ~ Claremont Memorial Hall
4-7 years 4:30-5:00pm
8-12 years 5:00-6:00pm
Seniors 6:00-7:30pm

Wednesdays ~ Sorell Memorial Hall
4-7 years 4:30-5:00pm
8-12 years 5:00-6:00pm
Seniors 6:00-7:30pm

Thursdays ~ Old Beach Community Centre
Jetty Road, Old Beach
4-7 years 4:30-5:00pm
8-12 years 5:00-6:00pm
Seniors 6:00-7:30pm

Friday ~ Lindsfarne Activities Centre
4-7 years 4:30-5:00pm
8-12 years 5:00-6:00pm
Seniors 6:00-7:30pm

Saturday ~ Brighton Memorial Hall
4-7 years 9:30-10:00am
8-12 years 10:00-11:00am

fitness

Call Sensei Chris Cousens 0409 359 369

<http://ryukyukarate.webs.com/>

first lesson FREE

Kinder News

Kristin McCutcheon from the Parks and Wildlife Travelling Schools Program visited our classroom to support our inquiry about our most precious resource, water. We discussed our understanding of ocean life and brainstormed our favourite ocean creatures. Sadly, we heard about deceased birds with stomachs full of plastic. This led to a discussion about what belongs in the ocean. Finally, we all participated in an experiment to find out how rubbish gets into our local waterways and oceans. We set up a system of pipes to show what happens when it rains and how the rubbish gets into the pipes and out to the oceans. We brainstormed what we should do with our rubbish. Universally, the Kinders agreed that rubbish should not be dropped on the ground and needs to be sorted. Some rubbish can be recycled or re-used and the rest goes in the rubbish bin. We also talked about how to reduce our rubbish. A big thank you to Kristin and Parks and Wildlife for working with us.

Dates to Remember:

Thursday 23 August	Book Week Parade
Thursday 30 August	Grade 9 to Pathways to Building presentation
Thursday 30 August	Grade 10 BBQ & Juice Box Fundraiser
Wednesday 5 September	Grade 10 to RYDA - A Road Safety Education Program
Monday 17 September	Water Orientation Program Begins - 2 week duration
Monday 17 September	School Association Meeting 5pm - School Meeting Room
Tuesday 25 - Thursday 27 September	Grade 8 Camp - Fortescue Bay
Wednesday 26 - Friday 28 September	Grade 10 Camp - Dover
Tuesday 23 October	Explore the Uni Excursion
Wednesday 24 October	School Athletics Carnival
Thursday 25 October	Show Day Public Holiday
Friday 26 October	Student Free Day
Wednesday 31 October	Grade 7 Immunisations
Thursday 1 November	Halloween Disco - Grade 10 Fundraiser
Monday 5 November	Water Orientation Program Begins - 2 week duration
Monday 12 November	Southern Primary School Swimming Carnival
Monday 26 November	Grade 9 Canberra Trip

