

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>

22 March 2019

Principal News

Dear Parents and Carers

Progress reports come out this week and it is great to see such positive attitudes to learning in the classrooms. The comments reflect the enthusiasm, care and importance that students are placing on their learning and their interactions within the classrooms. We are working on ensuring this same enthusiasm and positive relationships continue to the playground and outside the classroom. Staff and students have been discussing ways in which we can support all students in the playground to have positive interactions and how we can support students to be the best they can be. We are always open to ideas and support from our community in ways that we can improve our student relationships and support during break times.

Our school employed Play St landscaping to produce a landscaping masterplan for the whole school. This plan includes equipment and activities and this is available for viewing on our website or FB page. We will slowly be working through this plan as we can fund it and will be applying for grants to assist with this. If you would like to discuss this plan and see how you may be able to assist or share ideas please make an appointment to come and see me. If you have materials or equipment that may be useful and you are willing to donate then please feel free to contact the school.

Food and Fibre Classes

If you have not already seen the wonderful work that has been going on in our Food and Fibre classes then please have a look at the Facebook page:

<https://www.facebook.com/TDSfoodandfibre/>

The experiences and activities that have been happening in these classes have been amazing with students very excited to be here on Food and Fibre or Agriculture days to visit the farm and make real world connections to their learning. Well done to the team working to promote this great initiative.

Kind Regards, Ted Barrance
Principal

Star of the Week Awards

14/03/2019

Prep - I

Layla T

Year 1 - 2

Mitchell R

Year 3 - 4

Zane W

Year 4 - 5

Cade K

Year - 6

Sommer F

21/03/2019

Prep - I

Sebastien B

Year 1 - 2

Freya B

Year 3 - 4

Renae P

Kyle S

Year 4 - 5

Danya W

Year - 6

Blake R

Launch into Learning - LIL

Launch into Learning, **Term 1** is held every Friday on the following dates: 29 March, and 5 April.

Moving On

School Hall 9.00am - 10.00am

LiL Learn & Play

Kindergarten 10.15am - 11.30am

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

Clean Up Our Patch

Clean up our patch is supported by Tasman Council and Tassal. Tasman District Schools sustainability class along with Kinder, Year 1-2, Year 3-4 and Year 6 will be participating and 'Our Patch' will be the school, school farm and the Civic Centre oval. The day has to be in June and the school has nominated Wednesday 5 June 9am – 1pm. The waste will be sorted, weighed and analysed (like they did on the War on Waste TV series).

Donation - Thank You

Thank you to Chris & Chriss Webb who kindly donated a recorder to the music department along with bits and bobs for craft.

World's Greatest Shave

Congratulations to Riley who had his head shaved at School by Mr Chandler last Friday 15 March, as of Thursday 21 March Riley has raised a whopping **\$1952.07** for the Worlds Greatest Shave helping fight blood cancer. Well done Riley!!

Student Photo Day

MSP Photography Pre-Pay Envelopes were sent home with students this week, every students envelope has an individual "shootkey" that is for that student only. Online ordering is now available for individual and sibling photos! Logon to www.msp.com.au and click ORDER ONLINE. Any questions visit the MPS webpage on this link <https://www.msp.com.au/Resources/family-faq> Sibling photo envelopes are also available at the office.

Parents & Friends Fundraiser

The Parents & Friends Subcommittee held a sausage Sizzle at School yesterday, Thursday 21 March raising **\$148.40** thank you to all staff & students who purchased a sausage.

Parent & Friends

Sickness & Attending School

I NEED TO STAY HOME IF...

I HAVE A FEVER	I AM VOMITING	I HAVE DIARRHEA	I HAVE A RASH	I HAVE HEAD LICE	I HAVE AN EYE INFECTION	I HAVE BEEN IN THE HOSPITAL
						
Temperature of 38.1 or higher	Within the past 24 hours	Within the past 24 hours	Body rash with itching or fever	Itchy head, active head lice	Redness, itching and/or "crusty" drainage from eye.	Hospital stay and/or ER visit

I AM READY TO GO BACK TO SCHOOL WHEN I AM...

Fever free for 24 hours without the use of fever reducing medication	Free from vomiting for at least 2 solid meals	Free from diarrhea for at least 24 hours	Free from rash, itching, or fever. I have been evaluated by my doctor if needed	Treated with appropriate lice treatment at home	Evaluated by my doctor and have a note to return to school if needed	Released by my medical provider to return to school
--	---	--	---	---	--	---

Primary School Disco

Primary School Disco

Tasman District School P&F subcommittee
are holding a disco from K - Year 6!!

Come along, show us your best dance moves and enjoy a fun night!

Food & drink will be available to purchase on the evening.

When: Thursday, 11 April 2019

Time: 5pm-7pm

Where: Tasman District School Hall

Cost: Gold Coin Entry

Permission slips will go home with primary students on Monday 25 March and need to be returned to the class teachers or the school office by Friday April 5, 2019.

School Supervision Times

A reminder to parents school supervision times are from **8.30am to 3.00pm**. No students should be on school grounds before 8.30am unless with a parent or carer.

School Term Dates

TERM DATES 2019

Term 1 Wednesday 6 February – Thursday 11 April

Term 2 Monday 29 April – Friday 5 July

Term 3 Tuesday 23 July - Friday 27 September

Term 4 Monday 14 October - Thursday 19 December

Student Free Day/Public Holidays - April 12, June 10, July 22, October 24, October 25,

2019 Inter-School Athletics Carnival

On Wednesday March 13, the Tasman District Primary Team headed to the Domain to compete against Risdon Vale, Orford, Bagdad, Dunalley, Rokeby, Swansea and Campania. We had a large team with 40 students being selected to fly the Tasman colours. Everyone tried their hardest and there were some outstanding results and many exciting individual performances, including the Division 1 and 2 placings and relay results as listed.

All participants were encouraged to have fun. Together, as a team, **Tasman WON Division F**. Congratulations to everyone and thanks to our officials: Ms Jaclyn Rogerson, Year 10 students Lizzie S and Luka S and Carnival marshals/organisers, Mrs Adele Skeggs and Teresa Moffatt. It was also lovely to see so many Parents/Grandparents and Carers in attendance.

First placings

Lockie F Boys Open 1500m

Jack S Division 2, 200m

Hailey B, Open Long Jump

Darcy T, Boys Grade 5 (First entry) 800m

William B, Boys Grade 4, Division 1, 100m and Division 2, 200m

Aiden S, Boys Grade 4, Division 2, 100m

Elke W Girls Grade 4, Division 1, 100m; 400m and Division 1, 200m

Hayden S, Boys Grade 3, Division 1, 100m; 400m and Division 1, 200m

Lara B, Girls Grade 3, Division 1, 200m

Second placings

Finn W, Boys Grade 6, Division 2, 100m

Jack S, Boys Grade 6, Division 1, 100m and 400m

Ruby B, Girls Grade 6, 200m

Aiden S, Boys Grade 4, Division 1, 200m

Lara B, Girls Grade 3, Division 1, 100m

Third placings

Boys Grade 6, Circular relay

Boys Grade 5, Circular relay

Jordyn S, Girls Grade 5, Division 2, 100m

Girls Grade 5, Circular relay

William B, Boys Grade 4, 400m

Boys Grade 4, Shuttle relay

Ruby P, Girls Grade 3, Division 2, 100m and 200m

Lola Kinsella (Primary P.E)

From the Sports Desk

The last couple of weeks have been busy for secondary students as we have just completed our Swimming Carnival series. Firstly we went to the Glenorchy Pool as a school to see who was the best we had! We had some impressive results with Amy W taking out a clean sweep of all events in the Grade 7 girls. Whilst the competition was much more fierce with the Grade 7 boys, with Riley L, Lachlan B, Sam B and Oscar W giving their all. In the Grade 8's it was Rianna S and Edie L dominating the pool, whilst in the boys, it was pretty evenly matched with Drew W, Declan M and Kobe P. The Grade 9's were all amazing, but the honours went to Abigail L and Brandon L, whilst Logan F and Jocelyn M broke the record for the 50m Breaststroke. The Grade 10 boys had a great time with Drew C, Luka S and Hasan C each taking one race, whilst Ashtyn W took the clean sweep in the girls. Haug then won both relays.

Final results were **Haug 118, Pillar 97** and **Raoul 88**.

We then took our best swimmers to take on the other district schools in the south to test our might!

We had a great day, with Abigail L, Jocelyn M and Ashtyn W all winning their Breaststroke events, plus a whole lot of 2nd, 3rd and 4th

placings to eventually finish in 3rd spot overall behind Oatlands and Sorell.

Congratulations to all our team who were Oscar W, Sam B, Riley L, Amy W, Declan M, Kobe P, Drew W, Abigail L, Melanie S, Jocelyn M, Logan F, Brandon L, Declan E, Luka S, Drew C, Hasan C, Ashtyn W and Lizzie S.

Bream Creek Show

Junior Handlers were at the Bream Creek Show to raise funds for their trip to AGFEST to compete in the interschool Livestock Challenge in May.

Chook Poo Lotto \$100 was won by
Michelle Parker

Picnic table raffle was won by
Amanda McCulloch

The students raised a total of **\$397.00**

Affectionate Alpacas

Liam

&

Blake

Making friends
with

Teddy

Community News

DODGES FERRY- PARK BEACH,
TERM 1 - SURFGROMS HOLIDAY PROGRAMS
Blue Lagoon SUP and Surf- Surf School
Book online - bluelagoonsupandsurf.com

Any questions about the NDIS??

A NDIS representative will now be in the area
the 2nd Tuesday of every month
(Next date is Tues 9th April)

Tasman Neighbourhood House 10.30-12.30
Dunalley Neighbourhood House 1.30-3.30pm

Call 62535579 to book in or just call in

TICKET TO PLAY

Get your
ticket to play
and join a
club in 2019!

Vouchers to help with the cost of sporting club registration are available for children aged 5-17 on Centrelink Health Care or Pensioner Concession Cards. For more information, go to communities.tas.gov.au/ticket-to-play

Department of Communities Tasmania

TASMANIAN
HEALTH
SERVICE

Nubeena

24 April - 3 May 2019
Tasman Health & Community Service
1614 Nubeena Road, Nubeena

BREASTSCREEN IS
A FREE SERVICE.
TO MAKE AN
APPOINTMENT CALL
13 20 50

DON'T MISS THE BUS

Tasmania's only accredited screening service

Dates to Remember:

Friday 22 March	Progress Reports Go Home
Friday 22 March	Surfing Lessons - Physical Recreation Class
Thursday 28 March - Sunday 31 March	Beef Expo - Selected Cattle Handling Students
Wednesday 27 March	Duke of Edinburgh Bushwalk - Cape Raoul
Thursday 28 March	Then & Now School Performance
Thursday 28 March - Sunday 31 March	Tasmanian Junior Beef Expo
Friday 29 March	Surfing Lessons - Physical Recreation Class
Monday 1 April	School Photo Day
Wednesday 3 April	Windeward Bound - Learning the Ropes Selected Students
Thursday 4 April	Parents & Friends Fundraiser Sausage Sizzle
Tuesday 9 April - Wednesday 10 April	Duke of Edinburgh Bushwalk - Cape Pillar
Thursday 11 April	Parents & Friends Fundraiser Primary School Disco
Thursday 11 April	Year 6 - Woodbridge Marine Discovery Centre
Wednesday 1 May - Saturday 4 May	AGFEST - Selected Cattle Handling Students
Thursday 2 April	Parents & Friends Fundraiser Crazy Hair Day

