

TALLYGAROPNA PRIMARY SCHOOL NO.3067

TERM 4 NO. 31 8th October 2018

Victoria Street, Tallygaroopna

Phone 03 58298264

Fax 03 58298244

tallygaroopna.ps@edumail.vic.gov.au

Website - <http://www.tally-ps-3067.vic.edu.au/>

Mobile 0411960164

Facebook Page - [Click here](#)

Small Schools Website - [Click here](#)

SCHOOL VALUES - RESPECT, HONESTY & INCLUSION

News from the Principal's Desk

Hi everyone

Welcome back from the Term 3 holidays. I hope everyone has had time to recharge the batteries as we look towards a busy but very rewarding end to the 2018 school year. Over the holiday period we were able to upgrade our sandpit. Special thanks to members of the local and school community for assisting with this. We look forward to getting some inspiring quotes painted on our brick Rebound Wall in the not too distant future also – this was a project from our School Captains and Vice Captains, which has been planned over the last few months.

There are a number of extra curricula programs taking place over the next couple of weeks so please read relevant information in the newsletter and don't hesitate to contact me if anything needs to be clarified. The next 3 weeks are extremely busy with a couple of programs out of the school (Book Day & Italian Day) along with our whole school Swimming Program which commences on Monday 22nd October. Permission forms went home before the holiday break, but we will follow these up this week. We also have some students who have an opportunity to represent the school at the Division Athletics Carnival in Shepparton next Monday – good luck with this everyone.

The grade structures for next year have also been announced in this edition of the newsletter and we have decided to split the Grade 3's again in 2019. This will then allow us to have relative consistent and low class numbers across the whole school as was the case this year. In determining whether these children are in the 2/3 or 3/4 class many factors will be looked at. Among these will be the academic and social level of the students in this year level and we will endeavour to do what we think is best for this cohort of children. Please contact me directly if you would like to discuss your child's placement for 2019.

Last but not least, I would again like to acknowledge everyone's great work with the school production. I have included many photos in this edition of the newsletter and we look forward to DVD copies of the night performance going home to families as soon as possible. If you haven't had a chance to pay for your copy of this – please do so ASAP.

I look forward to catching up with some parents throughout the week. Karen will be here for the whole week to address any concerns.

David Brodie (Principal)

I hated every minute of training, but I said, 'Don't quit. Suffer now and live the rest of your life as a champion.'

Muhammad Ali

The next Parents' Club meeting will be held on Thursday 18th October at 9am. All are invited to discuss some major activities planned before the end of the year.

School fees are due now.

Can any other outstanding payments for excursions, camps, etc be paid for ASAP please.

Random Act of Kindness:

This week's givers are: Grace, Oscar and Hazel.
Well done to the previous givers – Ashton, Tom and Benjamin

Excursion payments now due:
Red Racing Hood - \$10 (overdue)
Swimming - \$46
Italian Day - \$7
MARC Book Day - \$10
Division Athletics - \$10

Any families interested in enrolling at our school are most welcome to book an appointment to have a look at what we can offer.

THE BOOK DAY AT NUMURKAH SC AND THE ITALIAN DAY AT KATANDRA WEST PS ARE BOTH DRESS UP DAYS. GET THOSE COSTUMES READY!

DIRECT BANK DEPOSIT

Account Name:

Tallygaroopna Primary School

BSB: 063—527

Account number: 0090 7788

Please ensure you include family name and payment description as reference.

September OSH Care Newsletter

Photos from our OSH service with the children having some yummy delicious wraps & pizza muffins for their afternoon tea

The group with their planted superb seedlings & with their Aboriginal Dot Paintings

Enjoying the crazy laser wool maze & making some stress balls using flour in a balloon

Children enjoying outside activities

GV Water – Competition Winners
Sporting Schools Funding (new goals post pads)

Support for Tallygaroopna Football Club Seniors – Premiers 2018

Photos of the Week – School Production

Congratulations to everyone on a fantastic school production. Special thanks to Mrs Haberfield for inspiring all of our children to raise the bar and for all the staff, students and parents for being so supportive and committed during the last few months.

Photos of the Week – School Production

Photos of the Week – School Production

New member of staff: Welcome to Sarah Trimble who has been appointed to an Education Support role at our school. She will primarily work in the Grade 3/4 room, 3 days a week on Monday, Wednesday and Friday. We hope your time here at Tallygaroopna PS will be an enjoyable and positive one. Sarah has been at school for a number of weeks working as a volunteer previously in the Grade 2/3 classroom.

Photos of the Week – School Production

Chess Tournament – Katandra West PS

This is being held on Wednesday 17th October from 10am to 2.30pm. If interested please contact the school by this Thursday. Information has been put on Flexibuzz. Parents will be responsible for transport. Mr Brodie will be in attendance for some of the time at Katandra West PS.

Photos of the Week – School Production

Photos of the Week – Sandpit Working Bee

Congratulations to all of the members of the local community who helped out with our new sandpit - it looks absolutely fantastic and the kids at Tally PS will love it. Special thanks to our Parents' Club and Men's Shed helpers who spent many hours planning and putting this together. A great finished project, which will be a great asset to the school.

Photos of the Week – Flanny for a Farmer

The approved Master Plan for the Greater Shepparton college has been uploaded onto the VSBA website (link below).

<https://www.schoolbuildings.vic.gov.au/schools/Pages/SheppartonEducationPlan.aspx>

New Family:

Welcome to Bethany Grigg along with Carol and Matthew to our school community. Bethany will be in Grade 4 and we hope that your time here at Tallygaroopna PS will be a positive one.

Congratulations

On behalf of the whole school community, congratulations to Debbie and Garth Hill on the birth of their beautiful little girl Eden. Kade H is really over the moon and looking forward to continuing his role as a great big brother at home.

Photos of the Week – Eastbank Performance (Red Racing Hood)

On the 18th of the 9th 2018 we got on the bus at 1:00pm to go to Red Racing Hood. It took 20 minute to get to East bank Shepparton. When we got there we went inside and sat down on the seats, then the play started.

The play was about a girl called Red and she lived with her Grandma. They did not earn enough money to keep their house, so they needed a wheelbarrow full of gold to pay for their rent. Red entered a car race the prize was a wheelbarrow full of gold that was just what they needed. But to win she needed a quiet car to race in so the wolf would not eat her. Grandma made the car quiet. The day of the race Red won because all of the other people got taken off the track by the wolf. The mayor lied that Red did not win because her car was not a racing car [that is not a rule]. Then the police put the mayor in jail and Red got her pot of gold and they did not have to move or sale. And then Grandma was elected the new mayor. Then they lived happily ever after.

When the play finished we went back in the bus. When we got back to school it was 3:00pm and we played outside and then we had our food and then we went home.

My favourite part was when the wolf was eating all the cars. The wolf looked so real it was cool. I think that Red Racing Hood was a good choice for a reward of our play.

By Grace Jones

Enviro Kids Tip:

Pass it on: Clothes, toys and other household items that are no longer used can be donated to organizations instead of thrown into the trash. Pick through items with your children and find a local organization that will benefit from your donation. Children feel good knowing they are helping their community.

HOME READERS – A parent's guide (reading tips) **[Youtube clip is found here](#)**

Sock Fundraiser

Could any money for socks be returned to the office as soon as possible please.

Orientation Program for 2018 – Foundation Students for 2019

The following days have been scheduled for new Foundation students for 2019. This Orientation Program is essential to starting school. Dates are below:

Day 1 - Tuesday 16th October (9am - 10.20am) Kinder Day - walk kids back at 10.20am for Ditto Braveheart Show

Day 2 - Tuesday 30th October (9am - 11.30am) Kinder Day - walk kids back at 11.30am

Day 3 - Tuesday 13th November (9am - 2pm) Kinder Day - pick up from school at 2pm

Day 4 - Tuesday 27th November (9am - 2pm) Kinder Day - pick up from school at 2pm

Day 5 (Statewide) - Tuesday 11th December (all day)

We look forward to seeing you soon.

STUDENTS OF THE WEEK

– Term 3 / Week 9

All students received a certificate and a free icy pole voucher to use this term.

<p style="text-align: center;"><u>Foundation / Grade 1</u> <u>Mr Flood's Fantastic F/1s</u> Sofia</p> 	<p>Sofia received this award for showing great improvement in recognising letters and working accurately solving subtraction problems in Maths.</p>
<p style="text-align: center;"><u>Grade 2/3</u> <u>Miss L's Lively Learners</u> James</p> 	<p>James Mawson received this award for his enthusiasm towards the production this year. James also did a great job learning some additional lines two days before production night. Well done, James!</p>
<p style="text-align: center;"><u>Grade 3/4</u> <u>Mrs H's Terrific Tribe</u> Bohdi</p> 	<p>Mrs H and Rebecca gave Bohdi this award because he was calm and very well behaved during the practices for the production and he did a great job. Thanks Bohdi.</p>
<p style="text-align: center;"><u>Grade 5/6</u> <u>Miss Love's Legit Legends</u> Ethan</p> 	<p>Ethan received this award for his fantastic acting efforts in the school production. He has put effort into every practice and performance, never letting his enthusiasm go down. Well done Ethan :)</p>

Values Vault Winner for Week 9 was Ayla, Olivia and Charlotte

1. Attendance Awards

Congratulations to the following students who have had outstanding attendance for Term 3 (95% or above) and have been able to maximise their potential for learning. At Tallygaroopna PS, we are extremely proud of student attendance rate and this speaks highly for the engaging and motivating programs which are implemented at school. These awards were presented at assembly today.

Term 3

Foundation / Grade 1 (15 students) – Amelia, Opal, Bailey, Charlotte, Harry, Olivia, Kealan, Fenn, Lara, Sofia, Liam, Zoey, Jodie, Alira, Ryder

Grade 2/3 (15 students) – Lloyd, Hazel, Lexie, Mitchel, Benjamin, Zac, Hamish, Cooper, Kade W, Lachlan W, Imogen, Callum, James, Jai, Savannah

Grade 3/4 (13 students) – Jimmy, Lynn, Bohdi, Gemma, Owen, Nate, Lachlan G, Declan J, Lachlan M, Heather, Ella, Roseannah, Beau

Grade 5/6 (15 students) – Jacinda, Sam, Tom, Ashton, Nathan, Izzy, Zane, Zoe, Ethan M, Taylah G, Jhet, Declan N, Brock, Tayla R, Oliver

We had many students record 100% attendance in Term 3, which was a fantastic result. Any student who records 100% attendance at the end of the year will receive a special laminated certificate.

2. New Times Begin Today

The new times throughout the day were approved at School Council late in Term 3. These new times increase eating time and allow children to take their time with food rather than being in a rush to go outside and play. Lunch and morning recess has been swapped around as has supervision in the yard. A summary is:

New Times

8.45am-9am: Whole school Reading from Tuesday to Friday
9am-9.30am: Assembly (beginning of the week - mostly Monday's)

9am-11am: Session 1 (2 hours instruction time with teachers)
10am: Fruit Snack
11am-11.40am: Recess – Morning (40 mins)
11.40am-11.55am: Lunch (**increase by 5 mins to 15 mins**)

11.55am-1.25pm: Session 2 (1 1/2 hours instruction time with teachers)
1.25pm-1.45pm: Recess – Afternoon (20 mins)
1.45pm-1.55pm: Afternoon Snack (**increase by 5 mins to 10 mins**)

1.55pm-3.25pm: Session 3 (1 1/2 hours instruction time with teachers)

Bus times remain the same with these alterations. Schools are mandated to have 5 hours of contact time with teachers and students.

3. Enrolments / Grade Structures for 2019

At present, we look like beginning the new year with 84 students which is a great result for our school. Therefore, we will be having a 4th classroom again in 2019 and we are currently working on grade placements which we hope to confirm in the next couple of weeks. The grade structure for 2019 will be the following, but class numbers may change with any future alterations to enrolments.

Junior School

Foundation / Grade 1 – 23 students

Grade 2 / Grade 3 – 19 students

Senior School

Grade 3 / Grade 4 – 19 students

Grade 5 / Grade 6 – 23 students

We are over the moon, that we can again offer low classroom sizes across the whole school. This will obviously make our school an attractive learning environment for the future. If you would like to discuss grade placements for Grade 3 students could you see Mr Brodie ASAP please.

4. Orientation Day – 1st Day (Minor Adjustment)

The Kindergarten have informed our school that they will be involved in a Ditto Braveheart Show on Tuesday 16th October beginning at 10.30am. As a result, the 1st Orientation Day will be slightly shorter than planned and we will finish up at about 10.20am and then return Kinder children across the road to the Tallygaroopna Kinder. Any students who are not from the Kinder are welcome to stay until 11am as initially planned. Apologies for any inconvenience.

5. OSH Care Enrolment Forms - Amendment

On Wednesday 3rd September, we had an Assessment & Rating Visit for our OSH Care Service. One of the items that needed amending were some specific things on the OSH Enrolment Form. These were:

- a. Address of Emergency Contacts
- b. Details of Authorised Nominees including
 - Authorisation to consent to medical treatment
 - Authorise the administration of medication
 - Authorisation to authorise an educator to take the children outside the service premises.
- c. Cultural Background of the Child
- d. Medicare Number

Could these be filled in on the attached sheet that was sent home before the holiday break to OSH families. These are overdue and will be added to our current enrolment form. These items will be included in the 2019 enrolment form, which all families wishing to use the service will need to complete in the new year. Current emergency contacts & people authorised to collect your child were attached from the current enrolment form to assist you.

6. School Hats / Uniforms

Over the last few weeks, we have noticed many children being out of uniform. Could this be addressed please because uniform reflects our school and relates to our school values of Respect and Inclusion. We will have many visitors in our school before the end of the year and with a School Review being held soon along with our formal Orientation Program beginning it is essential that our children show pride and value in our school by displaying consistent dress with our school uniform. From September, hats were compulsory again and it was pleasing to see only a handful of students without a school hat. New hats can be purchased at school for \$11 if needed.

7. Cluster MARC Day

Our school will be participating in a Cluster MARC Day hosted by Numurkah Secondary College on Thursday 11th October (week 1 – Term 4). This day is a book themed costume dress up day with prizes for students and teachers. Schools participating on this day will be Katunga PS, Currawa PS and Dookie PS. Students will need to bring their own lunch and drink for this day and the cost for each student will be \$10 (\$6 to cover costs for the day and \$4 for the bus). We will be aiming to leave school by 9.30am and will return back to school at approximately 3pm. Permission forms went home before the holiday period and it would be appreciated if these are returned with payment ASAP.

Arrive

Dress Up Parade

Recess

2 Activities

Lunch

Performance

"The Mad Hatter Magic Show"

Depart

8. Contacting Staff out of School Hours

Please be mindful of contacting staff outside of school hours (beyond 5pm). This may involve text messaging, phone calls, Class Dojo and Flexibuzz. There has been a big push from the Department of Education in regard to staff and principal health & wellbeing and it is important that we all have lives away from the busy school day. We will also make an extra effort to do the same for our families, so that after work time can be devoted to families.

9. Staffing Arrangements - 2019

I am currently going through the staffing process for 2019. This takes some time and I anticipate informing the community early in Term 4 of the outcome. Thanks for your patience in regard to this matter. Mr Brodie.

10. Community Plan / YOUTH Spot

An updated Draft Community Plan has been distributed to the school community via Flexibuzz. Feel free to contact Josh Lee with any comments or feedback. Josh would also love to have some quality photos if anyone has some – specific details are below.

Josh Lee Community Development Officer
Greater Shepparton City Council
Phone: (03) 5832 9506
Fax: (03) 5831 1987
Email: josh.lee@shepparton.vic.gov.au
Website: www.greatershepparton.com.au

The Greater Shepparton City Council has been notified that they were successful with a funding application through Sport and Recreation Victoria for the Community Sports and Infrastructure Fund to complete 12 Youth SPOT stages in 2019/20. The 7 Small Towns included in the application were those that already have or will have by the end of 2018/2019 the SOCIAL stage constructed. The proposed locations were Congupna, Dookie, Katandra West, Murchison, Tallygaroopna, Toolamba and Undera.

Council is awaiting formal notification of the funding and the draft funding agreement/ terms and they will be looking at each small town and SPOT placement to ensure they can deliver on what is agreed within budget and on time.

11. School Website

Our school website has been upgraded and it looks fantastic. Take a look everyone. If you notice something not right - contact the school please so we can make adjustments straight away.

TALLYGAROOPNA
Primary School

HOME ABOUT COMMUNITY INFORMATION WELLBEING NEWSLETTER POLICIES ENROL CONTACT

12. Grade 5/6 PowerPoints

The senior students will work on these a lot over the next few weeks. We will utilise many photos that are on the school server, but students new to our school are encouraged to bring in any previous school photos so that these can be scanned and then returned home. These PowerPoint presentations are an important component of the Grade 6 Graduation Night at the end of the year and reflect their time at Primary School, not just TPS.

13. Secret Agency

We are hoping to run this program again in Term 4 with a small group of 3-4 students (families will be informed). Secret Agent Society (SAS) is a breakthrough social skills approach for 8 to 12-year-old children, with a range of different social and emotional challenges. Permission forms will go home today for some students selected for this program – could these be returned ASAP please.

14. Missing Reading Books

We seem to be missing some junior level books for reading. If any of these are hiding at home - could these be returned to the office ASAP please.

15. Yard Duty Alterations

We have adjusted our yard duty roster in line with the new school times throughout the day. We have also decided to not utilise the Multipurpose Room during lunch recess in Terms 1 and 4 (hotter months) because of the beautiful weather. Quiet activities can still be completed in the undercover area outside the Multipurpose Room during these warmer months and this will allow for 2 teachers to be on yard duty outside. During Terms 2 and 3 (colder months), the Multipurpose Room will again be available for student use at lunch recess and this area will be supervised by staff on yard duty. We will continue to monitor the use of the Multipurpose Room at recess and make alterations if needed over time.

16. Science Program – Grade 5/6 (2019)

Our school has been selected to participate in a weekly Science Program at Shepparton High School beginning in 2019. We have decided to accept this invitation and Grade 5/6 students will be participating in this program weekly on a Wednesday for 3 terms. This is a great opportunity for our children and we look forward to seeing this program have great benefits to our curriculum for next year. There will be a set cost for this program, which will be included in school fees for 2019. This cost will only cover bus costs and we hope to make this affordable for families – stay tuned for more details.

The Grade 5/6 teacher along with any relevant support staff will accompany the children to Shepparton High School for the duration of this program. Weekly lessons will be implemented by staff from SHS with support from our staff. There may be a couple of visits where we may not be able to attend (ie: Swimming Program, Canberra Camp).

Date	Time	Term	Topic	Number of Weeks	Year Level
Wednesday 6th February to Wednesday 3 rd April	Session 3: 1.30pm – 2.50pm	1	Chemical Science Covering the States of Matter	9	5/6
Wednesday 1 st May to Wednesday 26 th June	Session 3: 1.30pm – 2.50pm	2	Physical Science Covering Electricity and Electric Circuits	9	5/6
Wednesday 9 th October To Wednesday 4 th December	Session 3: 1.30pm – 2.50pm	4	Physical Science Covering Light and Shadows	9	5/6

17. Sharing of Food

A reminder that we need up to a week's notice with any food shared in school (eg birthday cake) so that families can make alternative arrangements if needed.

18. Division & Region Athletics

The cost for this event is \$10 per student if participating – families will be responsible for transport and supervision on the day. Permission forms were distributed before the holiday break – Division is on Monday 15th October and if students qualify for Region this will be held on Friday 19th October.

Qualified students are: Izzy, Zoe, Lilly, Declan N, Jhet, Nate and Declan J

10 Yrs Boys Relay Team – Nate, Josh, Lachlan G and Declan J,

12/13 Yrs Boys Relay Team – Declan N, Dan, Jhet, Nicholas

Relays will only go ahead if all students are participating.

19. Bus Travellers (2019)

Below is the current list for next year, if this is incorrect can you contact the school immediately please. We are still working on arrangements for the bus service for 2019. All families will be updated via Flexibuzz on a regular basis.

Run 1 – 17 students

Jade Klein	Beau Voss	Jake Buckland	Oscar Buckland
Gemma Thomas	Tait Buckland	Imogen Castles	Alira Bux
Ryder Thomas	Max Grinter	Jai Brown	Opal Castles
Amelia Castles	Jacinda Joy	Mitchel Joy	Zoey Kotoulis
Savannah Thomas – F			

Run 2 – 10 students

Lilly Walker	Josh Collins	Lachie Mawson	James Mawson
Sienna Elliott	Lynn Rutten	Lloyd Akers	Jodi Rutten
Bailey Mawson	Toby Elliott - F		

20. Curriculum Day – Pupil Free

The final Curriculum Day for 2018 will be held on Friday 2nd November. Staff will be attending a Professional Development with Tony Attwood that focuses on Autism. Esteemed Professor Tony Attwood is a clinical psychologist who has specialised in Autism Spectrum Disorders since he qualified as a clinical psychologist in England in 1975. He has worked with many thousands of individuals of all ages with Asperger's syndrome or an Autism Spectrum Disorder. He presents for us sessions on cognitive abilities, thinking and learning profiles, and the presentation of ASD in girls. No students will be required at school on this day, so families will need to make alternative arrangements.

21. Swimming Program

Our Swimming Program is scheduled to be held from Monday 22nd October until Friday 26th October (week 3 – term 4). This program is not included in school fees and it is an optional program. Generally, this program is of great value considering what it would cost for 5 hours of swimming lessons normally – last year the vast majority of children participated in the program, which was great to see. This year we will be swimming for 5 consecutive days. All students will swim from 1.30pm until 2.30pm each day. We will leave school at 1.00pm and return at approximately 3pm (lunch will be eaten earlier each day). **The cost for the program is \$46 per student, which covers bus costs and venue hire at Aquamoves in Shepparton. This money will need to be paid by Monday 15th October – permission forms went home before the holiday break.**

22. Shepparton Education Plan – have your say on Kindergarten and Primary School Education

A couple of weeks ago, the first of two briefings were delivered to DET staff (Principals and area-based staff) and it was requested by schools to receive the Secondary School Engagement Design Report (Phase 3) along with the consultation YouTube video. Links to both are below.

Shepparton Education Plan Community Engagement: <https://www.youtube.com/watch?v=il6T3C5eNCo&t=4s>

Secondary School Design - Engagement Report: <https://engage.vic.gov.au/SheppartonEducationPlan>

- **Social media:** visit our Facebook page – www.facebook.com/VictorianSchoolBuild – and share our 'Early Childhood & Primary School' post.
- **EngageVictoria:** share this link with your community and encourage them to complete the online survey <https://engage.vic.gov.au/SheppartonEducationPlan>

23. Italian Day

Our school will be attending this day at Katandra West PS on Friday 19th October. The theme will be “Buongiorno Signora, An Italian Adventure”, with the day involving the students of Katandra West, Tallygaroopna Primary, the Mooroopna School Senior Band and the Year 7 Mooroopna School Italian Class. Students will also be entertained by our special guest Nadia Cavallo from Geelong (Cavallo Capers). Nadia will perform for us and engage students in songs and dance. Activities will also include a soccer match and presentations from the Katandra West Grade 5/6 class.

Students are required to come in Italian colours and characters/icons. Italian colours are very much appreciated because we would like to create a human Italian flag. There will be a parade once again for the most creative dress up and photo shots.

Students will have their normal recess which includes their fruit from home. For lunch students will receive pizza and a gelativo for a treat. Special dietary needs will be catered for by notifying the school before the day. Students will need to provide extra morning tea and a drink. Students are required to wear hats also.

EVENTS:

10.00 a.m.	General assembly. Welcome from Katandra students and interview by Grade 5/6 students
10.30 a.m.	Performance of Mooroopna Secondary School Band
Recess	
11.30 a.m.	Signora Nadia Cavallo: An Italian Adventure 12.30 p.m.
Lunchtime	Pizza and Gelato
1.30 p.m.	Mooroopna School Band
2.00 p.m.	Presentation to junior classes on “And, iamo in Italia”.
3.00 p.m.	End of Italian Day. Some students will need to leave at 2.30 to get back to their schools.

Cost of the day is \$7.00 per student which includes travel by bus (\$2) the pizza, gelato and the performance cost of Signora Cavallo. We will be aiming to get permission forms home in the near future.

Signora Ceravolo on behalf of Katandra PS staff.

24. Grade 5/6 Camp

Thanks to all of the families who provided final numbers. We look like having 12 Grade 5/6 students attend this camp and we now await final details from Dookie PS in regard to cost, etc. Students not attending this camp will still be required to attend school during this time. The State-wide Orientation Day will be held on Tuesday 11th December.

25. Staffroom – Parents (confidentiality)

We have been working hard on assessment and reporting so far this year. We are planning on focusing on Student Data during Semester 2. As a result, there is some confidential student data in the staffroom at present. We would appreciate all parents staying out of this room while this data is displayed.

We have also made a Data Wall to reflect our Maths Assessment for the Number Fluency Assessment (NFA), so please don't enter the staffroom unless given permission. Sorry for any inconvenience.

Football/Soccer Boot Bank

Northerners Soccer Club/Tallygaroopna Primary School have a collection of football boots that families have donated to be used by kids throughout the winter sport season. If anyone has any old or too small boots they would like to donate, please drop them in to the school office. As the 2019 season draws closer these boots will become available for families to borrow for the season.

It is little things like this which can help families get their children involved in sport plus reuse items which may otherwise find their way into landfill.

Book Club

Book Club order forms went home with students today. If you would like to order please return your completed form with payment or place your LOOP order by Friday 19th October.

Frog Bog Assistance

Thank you to those people who have advised they may have suitable habitat - Karen will contact you shortly. It is planned to construct the pond this week - please contact Karen if you can assist. We have tentatively arranged a planting afternoon for the indigenous garden on Thursday 18th October starting at 2pm. Please see Karen if you are able to attend.

Tallygaroopna Primary School

Since joining the School Breakfast Clubs program, Tallygaroopna Primary School has received the following free, healthy, nutritious breakfast foods:

- Vita Brits = 188 kilograms
- Wholegrain Cheerios = 38 kilograms
- Milk = 796 kilograms
- Oats = 103 kilograms
- Muesli = 40 kilograms
- Baked beans = 168 kilograms
- Canned fruit = 306 kilograms
- Fruit cups = 212 kilograms
- Apples = 720 kilograms

That's an estimated 9254 healthy breakfasts for students! Also, we're thrilled to have added Vegemite and honey to the menu this term.

Positive Parenting Telephone Service

Our free 6 to 10 Week program helps you to:

Have
Stronger
more positive
relationships

Set rules and
limits

Manage
everyday
behaviour
problems

Participants complete a workbook or online modules which are supported by weekly 30 minute phone calls with a trained parenting educator.

All of this can be done from the comfort of your own home at a time that suits you.

**Enrol now and make a
positive start to last a
lifetime**

Call us for more information or to enrol

1800 880 660

Enrollments are taken all year round

FREE
VICTORIA
WIDE
SERVICE

For:

Parents

Grandparents

Carers

**of children aged 2
to 12 years**

Shepparton Junior Twilight Hockey

What

Twilight hockey is a fantastic opportunity for the juniors to play with kids from other clubs and make friendships across the association. This will be 'Turn Up & Play' so no need to pre-arrange teams. Just come along, have some fun and hey, why not bring along a friend or 2!

Where

Shepparton Hockey Fields
John McEwan Reserve

When

Starts Wednesday 10th October
(first Wednesday after the School Holidays)
6:30pm to 7:30pm

Contact

For more information please speak to your club junior coordinator or email us at junior@gvhockey.com.au

www.gvhockey.com.au

TALLY TAKEAWAY – SCHOOL LUNCH ORDERS

(TERM 4 – 2018 / THURS.)

17/9/2018

<u>Food</u>	
Hot Chips - \$3.50	Sausage Roll - \$4
Dim Sim - \$1.10	Chicken Burger - \$7
Potato Cakes - \$1.10	Spring Roll - \$3
Chicken Nugget – 60c each or 4 for \$2	Battered Sav - \$3
Chico Roll - \$3	Chicken Crispy Strips - \$1.10
Pie - \$4.50	Calamari - \$1 each
<u>Drinks</u>	
Ducats OJ - \$2.80	Smiley (Blueberry, Blackcurrant, Lime or Orange) - \$1.80
Mr D - \$2.80	Nippy - \$3
Cola, Lime or Blue Lemonade	Chocolate, Honeycomb or Strawberry

*** Please Note:**

All Lunch Orders must be handed into the School before 3.30pm on Wednesday. School staff will deliver lunch orders to the Servo at approximately 3.30pm on the Wednesday.

Lunch orders can be handed in earlier in the week prior to the Wednesday if needed.

Any orders given to the school after 3.30pm on the Wednesday will not be accepted.

Lunch Orders can also be handed in direct to the Servo as long as it is before 6pm on the Wednesday evening. Any orders after 6pm will not be accepted.

Lunch Orders will be collected by School Staff at approximately 12.50pm every Thursday.

Envelopes must be clearly labelled with Student Names and Grade with specific items.

(ie: JOHN DOE – GRADE 6 – Battered Sav \$3, Mr D Cola \$2.80 = \$5.80 – enclosed \$10)

We would prefer the correct change if possible.

Healthy Options have been discussed, but the Servo can only provide food and drinks above unfortunately. If this is an issue, I would encourage families to provide their own healthy lunches.

David

Beginning on 2nd week back (Thursday 18th October)

Not available on Thursday 25th October also – Swimming Week

TALLY P.S. CALENDAR – TERM 4 2018

Mon	Tue	Wed	Thu	Fri
8 Term 4 Begins OSH / Assembly Breakfast Club Buddies	9 OSH Chaplain	10 OSH Art / PE	11 OSH Chaplain Cluster MARC	12 OSH LOTE Photo Fundraiser 14
15 OSH / Assembly Breakfast Club Division Aths	16 OSH Chaplain Orientation Day 1 Secret Agency	17 OSH Library / PE Chess Tourn.	18 OSH / Chaplain Speech Therapy Playgroup Parents Club Mtg Lunch Orders	19 OSH Italian Day Region Aths
22 OSH / Assembly Breakfast Club Buddies	23 OSH Chaplain Secret Agency	24 OSH / Chaplain Art / PE School Coun. 7	25 OSH Chaplain	26 OSH LOTE
SWIMMING PROGRAM – 1.30PM TO 2.30PM				
29 OSH / Assembly Breakfast Club State Aths	30 OSH Chaplain Orientation Day 2 Secret Agency	31 OSH Library / PE	1 OSH Chaplain Playgroup Lunch Orders	2 Curriculum Day
5 OSH / Assembly Breakfast Club Buddies	6 Melbourne Cup	7 OSH Art / PE	8 OSH Chaplain T 20 Cricket Lunch Orders	9 OSH LOTE Paint Run Munch N Crunch

OCTOBER / NOVEMBER

Mon	Tue	Wed	Thu	Fri
12 OSH / Assembly Breakfast Club Yachting Program	13 OSH Chaplain Orientation Day 3	14 OSH Library / PE	15 OSH Chaplain Secret Agency Playgroup Lunch Orders	16 OSH LOTE
19 OSH / Assembly Breakfast Club Buddies	20 OSH Chaplain Secret Agency	21 OSH Art / PE	22 OSH Chaplain School Review! Lunch Orders	23 OSH LOTE State Election 24
26 OSH / Assembly Breakfast Club	27 OSH Chaplain Orientation Day 4 Secret Agency	28 OSH Library / PE	29 OSH Chaplain Playgroup Lunch Orders Speech Therapy	30 OSH LOTE
3 OSH / Assembly Breakfast Club Buddies School Review?	4 OSH Chaplain School Review!	5 OSH Art / PE School Coun. 8	6 OSH Chaplain Secret Agency Lunch Orders	7 OSH LOTE Funfields Trip
10 OSH / Assembly Breakfast Club	11 OSH Chaplain State Orientation	12 OSH Library / PE	13 OSH Chaplain Secret Agency Lunch Orders	14 OSH LOTE
URBAN CAMP – G.5/6				

NOVEMBER / DECEMBER