

THARBOGANG TIMES

Tharbogang Public School
148 White Road, Tharbogang

www.tharbogan-p.schools.nsw.gov.au

Phone 02 6963 6242

Principal – Cheryle Glyde

Week 6 Term 3

Monday 26th August 2019

Upcoming Events

Thursday 29th

August

9-10am Year 6

Transition

Friday 30th August

Riverina Athletics

Carnival

Whole School

Assembly 2.45pm

Tuesday 3rd

September

P&C meeting

Thursday 5th

September

Year 4 Mini Action

Day at Pioneer Park

Wednesday 11th

September

7pm Dr Michael

Carr-Gregg

Friday 13th

September

High School Agri-

Tech Experience Day

Friday 20th

September

Enviromentors

Principal's Message

It is great to be back after my long service leave. A huge thank you to all the staff for stepping up in my absence. The remainder of term 3 will be a busy one, full of productive learning opportunities for everyone.

Book Week

Last week we enjoyed engaging in a range of quality texts from the 2019 short list during class time. The theme for book week was Reading is my Secrete Power. All students K-6 loved dressing up and wearing their secrete power capes and glasses on Wednesday.

Debating

Congratulations to our school debating team of Ketta Pepi, Sophie Smart, Julia Sergi and Ava Sillis who won their Zone final. They competed against Yenda Public School, Wyalong Public School and Ardlethan Central School. Thank you to Mrs Nixon for her expertise and support of this team. They have now gone through to the quarter finals. We will be debating against Hanwood Public School which will be held next Monday 2nd September. We are so proud of the girl's efforts so far in the Premiers Debating Challenge.

The girls will be participating in the Small School Debating Gala day on Wednesday at Griffith North where they will be debating one prepared debate and one impromptu debate. We wish the girls all the best of luck as they compete in this debating gala day.

Merit Awards

Front: Dylan Dwyer, Christian Catanzariti, Geoffrey Bayne, Delano Sergi, Bavneet Kaur

Back: Lorenzo Sergi, Zoya Syed, Senna Sergi, Johnathan Catanzariti

Dylan Dwyer - applying the split strategy to 3 digit number sentences.

Charnee Favero - for being able to take on feedback and apply a new skill to achieve an outcome (jump strategy).

Delano Sergi - being able to use the jump strategy to solve simple equations.

Bavneet Kaur - developing and applying a new writing style to all writing tasks.

Geoffrey Bayne – for his increased focus during literacy rotations.

Christian Catanzariti – for his increased focus during literacy rotations.

Senna Sergi - Year 3 Spelling Bee winner.

Zoya Syed - Year 4 Spelling Bee winner.

Lorenzo Sergi - Year 5 Spelling Bee winner.

Sophie Smart – Year 6 Spelling Bee winner.

Fletcher Robertson – solving division algorithms.

Johnathan Catanzariti - solving division algorithms.

Director Visit

Tina Rowarth, Relieving Director PSNSW, will be visiting Tharbogang Public School on Tuesday to conduct a Lesson Observation in the 3-6 class. As a Teaching Principal, the Director has an obligation to provide feedback, the same as all other teachers.

Professional Learning

On Thursday and Friday this week, I will be attending the Riverina Primary Principals Association Conference in Griffith. Mrs Dal Nevo will teach 3-6 on Thursday and Mr Powys on Friday. The Zone Choir, which includes Emerson Brown, will be performing at this conference.

Riverina PSSA Athletics Carnival

Our PP5 relay team of Darby Robertson, Lorenzo Sergi, Johnathan Catanzariti and Fletcher Robertson will be competing at the Riverina PSSA Athletics carnival in Albury on Friday. They have been training hard with Mrs Robertson and Mrs Sergi and are excited about competing in Albury. I know they will represent the Griffith District, Tharbogang PS and Themselves with great pride. Best of luck on Friday.

Student Representative Council

Wednesday's fundraiser will be mini hotdogs for \$1 each. Please send in money on **Tuesday** so we can organise catering details.

Thank you to all the families who supported our 'Hot Chip Day' fundraiser. We made a profit of \$75. This was made possible by the generosity of The Tharbogang Store. Tony gave us a very generous deal.

Thank you to the Smart & Brown family for their generous donation of trucks for the students' farm.

School Assembly

Our next whole school assembly will be this Friday 30th August commencing at 2.45pm. It will be in the K-2 classroom and everyone is most welcome.

P&C News

P & C Meeting 7pm Tuesday September 3rd

THARBOGANG PUBLIC SCHOOL TALENT SHOW

On Friday 27th of September, there will be a talent quest. We invite parents and family members to come and watch.

Date: Friday 27th September

Where: Tharbogang Public School

When: 12:00 pm onwards

The SRC are holding a talent show on the last day of Term Three. There will be no cost for this show. Students will perform their talents in front of three judges. The winners will get a prize. The students may perform in groups of any size or by themselves. Some examples of what the students could do are ...

- Singing
- Dancing
- Telling jokes
- Acting
- Telling a story

If you would like to do something other than these examples, feel free to do so. Please remember that this talent must be appropriate for school and must be safe for everyone.

Make sure to practise!

Murrumbidgee Regional High School Transition Program

Term 3 Week 6 –Thursday 29th August

Term 3 Week 8 –Thursday 12th September

Term 3 Week 10 –Thursday 26th September

Term 4 Week 2 –Thursday 24th October

Term 4 Week 4 –Thursday 7th November

Term 4 Week 6 –Thursday 21st November

The Transition **Day** will be held on Thursday, 28th November in Week 7.

An additional day has been included on the 13th September 2019.

Tharbogang Public School Term 3 Planner 2019

	Week	Monday	Tuesday	Wednesday	Thursday	Friday	Sat/Sun
July	1	22 School Development Day – no students	23 Term 3 First day for students National Tree Day	24 NAIDOC Day- Yoogali Public School	25 KROP Rehearsal Regional Theatre	26 Rankins Springs Round Robin Day Canteen available	27/28
July/ August	2	29	30 Lunch Orders	31	1 9am High School Transition-	2 Sport - golf	3 / 4
August	3	5 Education Week	6 *12.10 Open Classrooms Math *7pm P & C Meeting *Lunch Orders	7	8 KROP	9 KROP	10/11
August	4	12	13 Lunch Orders	14 SRC Cake Stall	15 *9am High School Transition- Griffith Site *Zone Athletics Carnival *7pm 90 th Ann. meeting	16 *Sport - golf *Assembly - 3/4/5/6 classroom	17/18
August	5	19	20 Lunch Orders	21 Book Week Dress Up Day	22	23 Sport - golf	24/25
Aug/Sep	6	26	27 Lunch Orders	28	29 9am High School Transition	30 *Riverina Athletics *2.45 Whole School Assembly K/2	31/1
September	7	2	3 *Lunch Orders *7pm P & C meeting	4	5 Year 4 Mini Action Day at Pioneer Park	6	7/8
September	8	9	10 Lunch Orders	11 An Evening with Michael Carr-Gregg	12 9am High School Transition- Griffith Site	13 MRHS Transition Agri-Tech Experience Day Cricket Thunder Cup	14/15
September	9	16	17 Lunch Orders	18	19	20 Enviromentors– Lunches Unwrapped	21/22
September	10	23	24 Lunch Orders	25	26 9am High School Transition	27 *Talent Quest *End of Term	28/29
Sep/Oct		School Holidays					
		<u>Students return to school on Tuesday 14th October 2019</u>					

AFL Finals Fever Footy Program - Apex Park Griffith

Thursday's from September 5th to September 26th – 3.30pm to 4.30pm

Your child will enjoy a safe, fun, action-packed 4-week program of games and skill development, ideal for boys and girls aged 5-12 for only \$46!

Each child will receive: Auskick Speaker, Footy Cards, Footy Pump AND an AFL Auskick Football!

REGISTER NOW

Visit play.afl and enter your suburb then click on "Griffith Apex Park After School Auskick Centre"

For more information contact Ché Jenkins 0477 303 542 Email: che.jenkins@afl.com.au

play.afl/auskick

