

Principal: Lesley Mills

Ph: 02/66661219

Fax: 02/66661357

www.tabulam-p.schools.nsw.edu.au

email: tabulam-p.school@det.nsw.edu.au

Date: Week 9, 25 March 2019

Dear parents and carers,

Welcome to **week 9** and nearly the end of our **roofing replacement project**. Hopefully by next week our school will be back to normal and classes will be back in their own rooms.

Last week all students participated in **Harmony Day** activities to celebrate respect for all members of the Australian community.

This week we have a mural artist Sam Wortelhock, painting a mural between the Cultural room and the old 2/3 classroom to create a **calm activity space for the playground**. Sam has spoken to the students and is going to paint an underwater scene which will include the animals and birds the students have suggested they would see when swimming in the Rocky River. We are looking forward to seeing the finished product.

Books in Homes Assembly; Tuesday 26th March at 2:15 pm. Everyone is welcome to attend, students will receive the books they chose at the beginning of the term. This program is supported by Gonski school funding.

On **Friday 29th March** we will be supporting 'Clean Up Australia' to help keep Tabulam beautiful and the **SRC will be selling ice cream sundaes** to raise money for school projects. Please see the flyer attached.

NAPLAN practice; NAPLAN Practice tests begin this week. Attached is an information sheet with more details.

Today we had our **Awards Assembly** and many students received awards to recognise excellent learning and following our school values of being a **safe, responsible and respectful learner** at Tabulam Public School:

Canteen will be open 5 days a week thanks to Danella joining the team with Christy & Nekita.

Caught Being a Good Learner: are Annabelle, Shakylah, Adrianna & Daniel.

Dojo Awards:

25 Dojos: Ronald, Laquiesha

50 Dojos: Izaiah, Ponjum, Laquiesha, Alexander, Henry, Kenneth, Le-ontae, Savannah

75 Dojos: Izaiah, Ponjum, Katara, Michael, Robert, Shaileigh, Malachi, Ameriika,

Correen, Daniel, Dellzahlia, Henry, Hunter, Le-ontae, Leslie, Ricky, Shannon, Trevor

100 Dojos: Katara, Michael, Derek, Shaileigh, Shyannah, Malachi, Benjamin, Sophia

Shakylah, Tasharni, Shane, Andre, Pepquita, Gracie, Daniel, Dellzahlia, Shannon,

Trevor

Congratulations to the following students who are all on **GOLD** level:-

Year K/1/2 – Adrianna, Trevor, Hunter, Alexander, Shannon, Henry, Daniel, Ameriika, Savannah, Dellzahlia, Kenneth, Le-ontae, Laquiesha, Andelene.

Year 3/4/5/6 – Pepquita, Sophia, Izaiah, Tasharni, Andre, Shaileigh, Ponjum, Thomas, Shyannah

Congratulations to all of the students, well done on your achievements this term. 😊

Have a great week!

Lesley Mills

Principal

WEEK	TERM 1
Week 9	Tuesday 26th Books in Homes Assembly 2:15pm Friday 29th Clean Up Australia Day
Week 10	Monday 1st to Wednesday 3rd April 3/4/5/6 Camp to Midgimbil Tuesday 2nd Books 4 Outback Visit 12:30pm
Week 11	Monday 8th April Easter Hat Parade Friday 12th April Last day of term 1
	Sunday 14th April Free Bike Safety Course 9am-12pm Tuesday 30th April Students return Term 2

Principal: Lesley Mills

Ph: 02/66661219

Fax: 02/66661357

www.tabulam-p.schools.nsw.edu.au

email: tabulam-p.school@det.nsw.edu.au

Date: Week 9, 25 March 2019

NAPLAN Online Practice Test

NAPLAN assesses literacy and numeracy – important skills that each child needs to succeed in school and life. The NAPLAN tests are designed to help us make sure students are on track with their literacy and numeracy development. Students in Years 3, 5, 7 and 9 participate in NAPLAN tests for reading, writing, conventions of language (spelling, grammar and punctuation) and numeracy.

Between 25th – 29 March, our school will participate in NAPLAN Online. Students do not need to be computer experts to take the NAPLAN test online. Making sure students have computer skills is part of our school curriculum, and our teachers will ensure your child is familiar with the online format. To see the types of questions and interactive features of NAPLAN Online, visit [the public demonstration site](#).

If you have any questions about NAPLAN Online, please contact your child's teacher.

For more info:

- [How to support your child during NAPLAN](#)
- [information for parents and carers](#)
- [Watch a video that explains NAPLAN Online](#)
- [Subscribe to ACARA's monthly parent newsletter, Parent Update](#)

Kind regards

Lesley Mills
Principal

TABULAM PUBLIC SCHOOL SRC

ICE CREAM SUNDAES ON A FRIDAY!

**Week 9 - Friday 29th March -
Lunchtime**

Cost: \$2.00 unlimited toppings

**All proceeds to support student
learning at school.**

Clean Up

Change starts with you

Clean Up Australia Day at Tabulam Public School

Friday 29th of March

2:30pm

Students will be provided with gloves and receive an iceblock for participating.

Building Strong Minds

LEARN TO
LISTEN AND
NOT JUDGE

RECOGNISE
EARLY WARNING
SIGNS THAT
SOMEONE MAY
BE AT RISK

SUPPORT YOUR
COMMUNITY,
FAMILY AND
FRIENDS

GET HELP FROM
OTHER SUPPORT
NETWORKS

GET HELP FROM
PROFESSIONAL
MENTAL HEALTH
SERVICES

HELP SOMEONE
WHO IS GOING
THROUGH A MENTAL
HEALTH CRISIS

**FREE TRAINING WITH
CATERING PROVIDED**

**MALABUGILMAH LALC
(MEN ONLY)**

**4th, 11th and 18th April
2019**

9am to 4pm

**You can make a significant change in
another person's life. You could be the
difference!**

Aboriginal and Torres Strait Islander Mental Health First Aid Training

- Developed in conjunction with Aboriginal Mental Health workers
- Focused on the importance of improving the mental health and wellbeing of Aboriginal and Torres Strait Islander people

**CONTACT WENDY FRENCH
0402 494 670**

WENDYS@NESA.COM.AU | WWW.NESA.COM.AU

Building Strong Minds

LEARN TO
LISTEN AND
NOT JUDGE

RECOGNISE
EARLY WARNING
SIGNS THAT
SOMEONE MAY
BE AT RISK

SUPPORT YOUR
COMMUNITY,
FAMILY AND
FRIENDS

GET HELP FROM
OTHER SUPPORT
NETWORKS

GET HELP FROM
PROFESSIONAL
MENTAL HEALTH
SERVICES

HELP SOMEONE
WHO IS GOING
THROUGH A MENTAL
HEALTH CRISIS

**FREE TRAINING WITH
CATERING PROVIDED**

**BARYULGIL
COMMUNITY CENTRE
(WOMEN ONLY)**

**4TH, 11TH AND 18TH
APRIL 2019
9am to 4pm**

**You can make a significant change in
another person's life. You could be the
difference!**

Aboriginal and Torres Strait Islander Mental Health First Aid Training

- Developed in conjunction with Aboriginal Mental Health workers
- Focused on the importance of improving the mental health and wellbeing of Aboriginal and Torres Strait Islander people

**CONTACT WENDY FRENCH
0402 494 670**

WENDYS@NESA.COM.AU | WWW.NESA.COM.AU

What Do I Say? What Do I Do?

Would you like to learn how to support somebody impacted by suicide?

Purpose

To increase understanding of suicide bereavement and enhance postvention skills in support of self and others

Topics covered

- Crisis, trauma and grief
- Why is suicide different
- Beliefs and values
- Support approaches and best practice
- Self-care

Date: Thursday 11th April, 2019

Time: 10.30am – 1.30pm

Venue: GNAC Stadium, Jubullum Village

Refreshments provided

Facilitators: Rose Hogan and Tait Sanders

Free registration, bookings essential
RSVP by: Thursday 4th April, 2019

For workshop registration please email
standbyassist@socialfutures.org.au

For further information about **StandBy** go to
www.standbysupport.com.au

A PROGRAM OF UNITED SYNERGIES LTD
StandBy: An Australian Government Initiative

Make a Will and plan ahead.

Wills workshop 2 April 2019

- **10am morning tea –**
learn about wills and how to plan ahead
- **Meet a lawyer to prepare your will,** enduring guardianship and power of attorney
- **Get free legal help with money worries**

HAVE SOME LUNCH AND A CUPPA

- **Come back on 3rd April** to sign your Will

At The Stadium

Jubullum Village, Tabulam

To REGISTER please call **Sylvie 02 6620 7113**
or sign up at **The Tuckerbox** in Jubullum

sparke
HELMORE
LAWYERS

Legal Aid
NEW SOUTH WALES

Law firm Sparke & Helmore and Legal Aid are holding a FREE event for Aboriginal People

Strong Aboriginal Men

Workshop 3

Safe men, safe families & strong communities: Being Positive role models

Jubullum Men's Group, Tabulam Goori Child & Family Project & ECAV would like to invite community members & service providers to attend this workshop

WHEN: Tuesday 2nd – Thursday 4th April 2019.

WHERE: GNAC Tucker Box, Jubullum Village.

TIME: 9.30 am – 3.30 pm

**CONTACT: Ernest Hickling – 0456 804 412 / Tucker Box – 6661 473
Email: earnesth1964@hotmail.com**

Morning tea & lunch will be provided

ECAV Facilitators: Victor Morgan & Lee Murphy.

Aboriginal men will have an opportunity to understand and apply the pathways to recovery through remembrance and mourning and creating new possibilities as re-connections with self, family and community are established.

**Education Centre
AGAINST VIOLENCE**

Health