

TATURA PRIMARY SCHOOL NEWSLETTER

Phone: 5824 1684 Fax: 5824 1898
Email: tatura.ps@edumail.vic.gov.au

Before/After School Care: 9758 6744 (After the Bell)
Website: www.taturaps.vic.edu.au

26 February 2020

Week 5 Term 1

PRINCIPAL'S PIECE

Tatfest

Each year we have the opportunity to show off our students' artwork at Tatfest. Each class creates an artistic masterpiece and they are displayed for all to see at Tatfest. The pieces are auctioned off during the day via a 'silent auction'. That means that you have the chance to buy your favourite pieces by placing a bid during the day. Go to the Senior Citizens rooms to place your bids at Tatfest, this Sunday in Mactier Park. See what's on offer in the photo below.

School Council

Parents are reminded that nominations are now open for 5 positions on our School Council. It is an opportunity for you to join others to be involved in some important decision making around the governance of the school. Join John Fitzpatrick and Reine Wootton, who are the continuing parent representatives on your Council. Nomination forms are available at the office and should be lodged by 4pm Friday 28 February 2020.

Parents and Friends Association

I encourage all parents and friends to join our group of friendly parents who work together to raise funds for the school. The PFA is holding their annual general meeting this Monday 2 March in the library at 9am. We have nominations for the President, Secretary and Treasurer, so just come along and find out about their exciting projects like the up-coming Mothers' Day stall.

Student Leader Induction

The induction of our student leaders took place on Monday 17 February. There was a terrific audience with over 50 parents and friends in attendance. Congratulations to all our student leaders. We know that you will represent your school with pride.

Literacy/Numeracy Parent sessions

Thursday 5th March at 9-10 am and repeated session at 4:30-5:30 pm in the Library. Come along for a cuppa and a chat about student learning at TPS! All welcome!

TPS Back-To!!

This year marks 50 years since TPS started at our current site- the corner of Service and Albert Streets. To signify this auspicious occasion, we are planning to have a 'back-to' on the weekend of 24 October 2020. We are looking for past and present families to get involved in the planning for this special event. Please register your interest at the office or by calling us on 5824 1684. Plans include school tours, 'where are they now' reports, history, reunions, a dinner and much more.

Soap!

In the children's toilets we have been concerned about the way children have wasted the liquid soap that we provide. Safe and hygienic practices when washing hands after going to the toilet are important and we would like parents to reinforce this message at home please. We will continue to provide the soap, but need to see that children don't waste it or spread it around inappropriately. Thanks for your help with this message.

Susanne Gill
Principal

School Council Elections - Information for Parents

WHAT IS A SCHOOL COUNCIL AND WHAT DOES IT DO?

All government schools in Victoria have a school council. They are legally constituted bodies that are given powers to set the key directions of a school within statewide guidelines. In doing this, a school council is able to directly influence the quality of education that the school provides for its students.

WHO IS ON THE SCHOOL COUNCIL?

For most school councils, there are three possible categories of membership:

A mandated elected Parent category – more than one-third of the total members must be from this category. Department of Education and Training (DET) employees can be Parent members at their child's school as long as they are not engaged in work at the school.

A mandated elected DET employee category – members of this category may make up no more than one-third of the total membership of school council. The principal of the school is automatically one of these members.

An optional Community member category – members are coopted by a decision of the council because of their special skills, interests or experiences. Department employees are not eligible to be Community members.

Generally, the term of office for all members is two years. The term of office of half the members expires each year, creating vacancies for the annual school council elections.

WHY IS PARENT MEMBERSHIP SO IMPORTANT?

Parents on school councils provide important viewpoints and have valuable skills that can help shape the direction of the school. Those parents who become active on a school council find their involvement satisfying and may also find that their children feel a greater sense of belonging.

DO I NEED SPECIAL EXPERIENCE TO BE ON SCHOOL COUNCIL?

Each member brings their own valuable life skills and knowledge to the role. Councilors may need to develop skills and acquire knowledge in areas that are unfamiliar to them. What you do need is an interest in your child's school and the desire to work in partnership with others to help shape the school's future.

HOW CAN YOU BECOME INVOLVED?

The most obvious way is to vote in the elections, which are held in Term one each year. However, ballots are only held if more people nominate as candidates than there are positions vacant.

In view of this, you might consider standing for election as a member of the school council or encouraging another person to stand for election.

WHAT DO YOU NEED TO DO TO STAND FOR ELECTION?

The principal will issue a Notice of Election and Call for Nominations following the commencement of Term one each year. All school council elections must be completed by the end of March unless the usual time line has been varied by the Minister.

If you decide to stand for election, you can arrange for someone to nominate you as a candidate or you can nominate yourself in the Parent category.

Department employees whose child is enrolled in a school in which they are not engaged in work are eligible to nominate for parent membership of the school council at that school.

Once the nomination form is completed, return it to the principal within the time stated on the Notice of Election. You will receive a Nomination Form Receipt in the mail following the receipt of your completed nomination.

Generally, if there are more nominations received than there are vacancies on council, a ballot will be conducted during the two weeks after the call for nominations has closed.

REMEMBER

Ask at the school for help if you would like to stand for election and are not sure what to do
Consider standing for election to council this year
Be sure to vote in the elections.

Contact the principal for further information.

Rubbish free lunchbox tips

- buy one big bag of chips and put it into smaller containers
- use containers instead of glad wrap
- make some yummy homemade treats instead of buying things
- sometimes you can get little reusable bags from the shops that are great for chips. Using a zip-lock bag over and over again is also a good strategy
- when you need a new lunch box, buy a 'bento' style box or divided containers

Thanks
Mrs Fraser & the EKs.

Literacy and Numeracy Parent Information sessions

Thursday 5th March 2020

9-10 am and 4:30-5:30 pm (repeat session)

in the school library

**Come along for a cuppa and chat about
Literacy and Numeracy learning at TPS.**

Number talks, maths games and tasks, reading conferences and Writer's Notebook

Parents from Foundation to Year 6 welcome.

ART

Hello everyone, it's great to be back in the art room. When I first came to TPS way back in 2002, I taught Art for a number of years.

Our new Foundation students love coming to the art room but keep telling me they can't wait to do some painting!!! They have been working on pastel and food dye pictures of their families and buddies and will soon begin creating mosaics. The Grade 1/2s created self-portraits after using mirrors to explore their facial features: discussing similarities and differences in their skin, hair, eye colours and shapes of facial features. The Grades 3/4s drew self-portraits carefully considering the proportions of their face then used papers to create collaged portraits as well. The 5/6s students have been working on very detailed Line Designs to create interesting artworks.

Don't miss our artwork entries in the Tatfest auction on Sunday 1st March. Proceeds from the auction sales are returned to the school as a fundraiser. Each class has worked on a canvas with all children contributing. We think they are masterpieces, we hope you do too!

Just a reminder about art smocks. Please ensure your child has an art smock, old t-shirt or shirt to protect their uniform. Without trying too hard we seem to get messy!

Mrs Donna Crosbie

Science Update

What a great start we've made to Science at Tatura Primary School. While in previous years, Science has been covered as part of classwork, as theme work and 'multi-groups', this year we have the opportunity to run it as a stand-alone specialist class.

The Science Room in C-Block is looking great, and the students' faces light up when they walk in each week.

Here is a little taste of what we've been doing so far in Term 1 Science.

Science Foci for the year

Term 1—Biological Sciences

Term 2—Physical Sciences

Term 3—Earth & Space Sciences

Term 4—Chemical Sciences

"Science as a Human Endeavour"
and Scientific Inquiry Skills will
be addressed throughout the year.

Science is the way we understand the world around us.

Grade 5/6 classes have been learning about Animal Adaptations using a variety of methods, including reading / summarising information and experimenting.

Science Club—Thanks to our volunteers, some keen scientists are learning new skills

Grade 3/4 have planted wheat in different conditions to see how it grows. We have made sure it has all the things plants need—air, water, shelter, light and food.

Grade F-2 have been learning about living things and their needs.

Maths Matters

Many students have been wearing “Fitbit” type devices on their wrists to measure their daily activity. What great “real life” maths learning! Students can use the table below to record their personal data each day over a 4 week period.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday

Hopefully you’ll have big numbers, so grab a calculator!

- ♦ Colour the day with the greatest steps each week. Can you see a pattern? Is it a week day or weekend?
- ♦ What was the most/least steps recorded over the week/month?
- ♦ What is the difference between the most and least steps recorded?
- ♦ How many steps in total did you do over 4 weeks?
- ♦ Using this information, how many steps would you expect to record over a whole year?
- ♦ Can you work out your daily average steps each week (by adding each daily total and dividing by the days of the week).
- ♦ What other information can you draw from your data?

NEWS FROM THE SENIOR SECTION

BUDDIES: Students have started buddy reading on Monday afternoons with the Foundation kids. We get to read and chat to each other just before assembly on Monday. We then join them at the front to listen to what is going on for the week and to celebrate student learning.

Every second Friday, we have started looking at pictures and writing down what this image makes us think about. We help the Foundation students by helping to write down their thoughts.

Homework: This started a few weeks ago. Students are using their student diaries to keep track of important events coming up in the term as well as getting their reading signed off. Students are expected to read three times during the week and practise their SMART Spelling words each night before their spelling and dictation test on Friday.

Students have been consolidating their understanding of narratives and the writing process. We have been looking at developing our characters, the plot and including descriptive language in our stories.

We now have a 'Bump it up Wall' showing examples of how to make our stories more interesting to others.

During the reading hour, students have gone back over a few reading comprehension strategies. They have revised how '**Prior Knowledge**' can help them when reading books. We are spending the next few weeks looking at '**Making Connections**', which can help students to understand the book they're reading by making connections between text to self, text to text or text to world.

Mindfulness: A few afternoons during our week, students have been practising mindfulness. We have the opportunity to work on being calm and centred by working on breathing techniques, yoga,

BAND: It has been fabulous to listen to the students practising with Ms Tennant on Monday. We are looking forward to hearing them play at assembly.

If each square has 12 penguins, then how many would be in all the boxes?

CAMP: Don't forget to bring back your camp forms as soon as possible as we need to let the camp know about any dietary requirements.

MATHS: Over the last few weeks, students have revised place value of whole and decimal numbers. This has included ordering numbers or creating the largest or smallest number. We have just started our unit on ordering and estimation and how this can help us when adding, subtracting or working with money.

PE UPDATE FOR 2020

Welcome to 2020 and another busy year of physical education and sport.

Term 1 has a wide range of activities and experiences for all our children to discover.

We have already had six children: Molly Stevens, Lily May Sharpe, Leon and Jack Findlay (swimming); Luke Hamilton and Cooper O'Neill (football); Cooper O'Neill (basketball) put their hands up to try out for the Goulburn Murray Region squads. The experience gained playing and swimming against the most talented students will be of enormous benefit to all students.

SWIMMING SPORTS – GRADES 3-6

We are looking forward to the upcoming TPS House swimming sports (28 February) after the swimming trials (26 February) today at the Tatura Pool. We need to be organised with our swimming gear, including a sun top or t-shirt. Don't forget: permission note, towel, school hat, sunscreen, goggles, sun top and change of underwear in a waterproof bag.

The next big event on the calendar is the **house athletic sports**, which is on Friday the 13 March. This day will involve all students from Foundation through to Grade 6.

The children will be going through all the events during PE time and the enthusiasm shown so far has been most pleasing. It would be fantastic to have a large number of parent and friends come to this day and enjoy the events with the children.

17 March (Tuesday) is the day for the **District Sports** involving the grades 3-6 children together with students from Sacred Heart and Toolamba Primary Schools.

Please put these dates in your diary and if you are able to assist with an event, please contact the school.

Stay fit, active and healthy.

Doug Miller, H/PE

FRIDAY FRUIT ROSTER
TERM 1, 2020
Sponsored by Tatura Medical Centre

14/02/2020	Helen DeSilva & Belinda Wood
21/02/2020	Emma Doller & Lyana Speed
28/02/2020	Chantelle Gould & Keiran Moses
06/02/2020	Kelly Grieve & Cheryl Ng
13/02/2020	House Sports—NO FRUIT TODAY
20/02/2020	Emma Doller & Lyana Speed
27/02/2020	Chantelle Gould & Kieran Moses

If you are unable to assist, please attempt to find a replacement. Fruit duty (cutting up fruit and delivering to classrooms) takes approximately 1 hour.

PARENT HELP NEEDED!!

We are most grateful for the generous sponsorship by the Tatura Medical Centre of our fruit program. However, we require the assistance of parents to prepare the fruit—it only takes about an hour and the more help we have, the less often we need to impose on you. If you would be able to assist with fruit duty on a Friday or with the sickbay washing, please advise Roberta or Janet (in the office).

STUDENT ABSENCES

Please remember to ring the school office if your child is absent or enter the absence on Compass. This is a requirement of the Education Department.

PURCHASE A PICKET

As a school fundraiser, we have picket fence panels for sale that we would love families to paint. These pickets will be installed as a feature of the entrance to the sensory playground—have a look at the fantastic pickets that have already been painted. Drop by the school office to purchase....\$10 each.

Tatura Primary Netball

Registration for netballers who are interested in playing in Tatura's Saturday morning teams (11 & Under and 13 & Under) will take place on Tuesday 18 February & Thursday 20 February at 6.00 pm. Alternatively you can send an email registering your interest to taturanetballassoc@hotmail.com.

Are reminder that to represent Tatura in Saturday morning competition the player must also play in our Friday night competition.

IMPORTANT - A reminder all players must have a current Netball Victoria Membership to participate in grading sessions. Players can complete and pay for NV Membership here;

<https://netball.resultsvault.com/common/pages/reg/welcome.aspx?type=1&id=77864&entityid=39584>

Every child is different.
So is every foster carer.

BERRY STREET

A little of your time can change an entire life.

In Victoria, the number of children who cannot live safely at home has risen every year over the last 10 years. Children in care have experienced trauma — they need a safe, nurturing home environment to help them recover.

If you are over 21 and have a spare bedroom, we would love to hear from you. As a foster carer, you could make a huge difference to a child or young person in need.

For more information please contact Janene
T: (03) 5822 8100 or E: humefostercare@berrystreet.org.au

Week 4

after the
BELL
SHOWING YOU YOUR MINUTE

Tatura OSHC Newsletter

EXCITING PROGRAM AHEAD

- Monday** - Paper chains, lets see how much you can make in a minute
Tuesday - Skipping, how long can you skip for? Who will last a minute?
Wednesday - Cookie Face, can you get the cookie from your forehead down to your mouth without using your hands in one minute?
Thursday - Hula hoop fun, Can you be the last one hula hooping after a minute?
Friday - Keep it up, can you keep your balloon up in the air for a minute? We will see who the winner is, once the minute is up

COOKING CLUB

We will be making
Muesli Slice

JOKE OF THE WEEK

Q- What is full of holes, but still hold water?

A-A sponge

JUNIOR LEADER GOES TO

ISABELLE M, HAS BEEN HELPING HER EDUCATORS WITH CLEANING UP AFTER SNACK TIME WHEN SHE IS ASKED TO HELP. ISABELLE ALSO HELPS TO CLEAN UP THE ROOM WHEN SHE IS ASKED AS WELL.

HIGHLIGHTS

JOIN THE FUN OF OSHC

Registration is FREE all you need to do is visit our website at www.afterthebell.com.au and complete the online Registration Form. Please feel free to contact our head office as we are happy to help you out with the process.

CONTACT US

OSHC- 0411 086 821
Head Office- 9758 6744
Program Leader- Samantha

Week 5

after the
BELL
GROWING BODILIOUS MINDS

Tatura OSHC Newsletter

EXCITING PROGRAM AHEAD

- Monday-** Come join us in a fast pace card game called Spit.
- Tuesday-** Come join in a game of Line tag. Will you be the last one running around on the lines away from the person who is "IT"?
- Wednesday-** How many balls can you get in the hoop in one minute? Make sure to bring along your great ball skills.
- Thursday-** SEARCH THE RAINBOW. Come join in this fun activity. Where you need to hunt around the room for the colours that are called out.
- Friday-** BAG O BONES- Come join in this game, where you will be learning about your bone structure, the ligaments and everything else in your body.

COOKING CLUB

We will be making
Enchiladas

JOKE OF THE WEEK

Q: What did one wall say to another?

A: I'll meet you in the corner.

JUNIOR LEADER GOES TO

Junior Leader for this week is
Louise O.

For helping other children learn how to play the games we have planned for this week.

HIGHLIGHTS

JOIN THE FUN OF OSHC

Registration is FREE all you need to do is visit
our website at

www.afterthebell.com.au

and complete the online Registration Form.

Please feel free to contact our head office as
we are happy to help you out with the process.

CONTACT US

OSHC- 0411 086 821

Head Office- 9758 6744

Program Leader- Samantha

1st Tatura Scout Group

Check out Scouts!

1st Tatura Scout Group currently have a Joey Mob (ages 5-7) who meet on Mondays from 6:30 to 7:30pm, and are looking for Cubs Scouts (ages 8-10) to join in 2020. Adults are welcome too, as uniformed leaders or adult helpers.

We meet at 1st Tatura Scout Hall,
Martin Street Tatura 3616.

Enquiries:

Mark Sargent - 0417 585 400

www.scoutsvictoria.com.au

COME & TRY

JOIN THIS SEASON'S HOCKEY TEAM

25TH MARCH, 2020

JUNIORS AT 5.30 PM &

SENIORS AT 6.30 PM

(AT THE SHEPPARTON HOCKEY GROUND)

For More Information Head to

www.mooroopnahc.com

Brighter Futures for African Youth

Afro Dance Workshops

by

THE DANCIN FEVER

"Put your heart into dance & dance will never leave you heart"

Fridays 4:30pm - 6pm
7 Feb - 20 Mar 2020

Healthy snack provided

All school aged children & youth welcome!

(Infant play area also available)

St Paul's African House
54 Poplar Ave, Shepparton

FREE!

Sponsored by Commbank and

ST PAUL'S AFRICAN HOUSE
0447 215 845

Emotion Coaching: Connecting with Our Kids

Help your child to:

- Understand their emotions and be able to communicate how they feel
- Regulate their emotions and calm themselves
- Develop resilience and positive self-esteem
- Develop problem-solving and social skills
- Develop kindness and empathy towards others

This two hour session delivered by Gateway Health in partnership with FamilyCare, is for parents and carers of children 2-10 years of age who would like to learn more about emotion coaching, understanding their children's emotional development and how they can connect with their children.

Where is it held?

Shepparton Library
41-43 Marungi Street
Shepparton

Time:

11:30am to 1:30pm

When is it?

Tuesday 10th March 2020

What do I pay?

FREE

How do I join in?

To book or ask a question
contact the
Parent Education Team at
Gateway Health

T: (02) 6022 8816

info@gatewayhealth.org.au

www.gatewayhealth.org.au

TatFest

Join Us on 1st March 2020

10am to 4pm

"MACTIER Park"
HOGAN STREET, TATURA

- ✓ NEW Kids Games
- ✓ Abseiling
- ✓ Jumping Castle
- ✓ Little Train
- ✓ Soccer Kicking Competition
- ✓ Zorb Balls
- ✓ Huge Scrabble

- ✓ MUCH WIDER variety of food
- ✓ Beer, Cider, Soft Drinks, Coffee
- ✓ Fairy Floss & Slushies'
- ✓ Strawberry & Cream
- ✓ Local Produce
- ✓ Variety of ARTS & CRAFTS
- ✓ LIVE Entertainment on stage

☺ Australian Army will attend with an M113 A.P.C.	☺ Kyabram Vintage Engine Restoration Group Display
☺ Tammy MUIR will delight with his 'BUSH POETRY'	☺ 'Surprise Visit' by well known radio personality

SUPPORT our Sponsors by Shopping Locally

Shepparton Volkswagen
www.sheppartonvolkswagen.com.au

TATURA
A BEGA CHEESE COMPANY

News

MOTOR MOBILE & TOWING
0400 581 519

cardamone REAL ESTATE

LAGOZZINO'S
TOP PUB

Unilever

SHEPPARTON BADMINTON ASSOCIATION INC

JUNIOR COMPETITION

When: Competition takes place in terms 2 and 3 of the school year on Friday nights from 4pm to 5pm. Register and free practice before the Easter holidays.

How Much: \$85 covers all court hire and shuttle use for the season.

Where: Here at the Shepparton Sports Stadium.

Who: For Primary students.

Teams: Make up your own team of four players from your school or we will find you a place in a team.

Racquets: Yes we can lend you a racquet.

Further Information: Like us on Facebook or drop in and see us at the Stadium on Friday 20th and 27th March from 4pm to 5-30pm. Registration forms will be available for completion at the Stadium. For further info phone Adrian on 0449221443.

TATURA BASKETBALL

AUSSIE HOOPS

WITH TINASHE FROM THE SHEPPARTON GATORS

SKILLS BASED PROGRAMME FOR PRIMARY SCHOOL CHILDREN 5-9

THURSDAYS 4-4.45 pm, 5 WEEK PROGRAMME STARTING FEBRUARY 27TH

**COST \$55 FOR NEW REGISTRATION– INCLUDES AUSSIE HOOPS PACK
REGISTRATION AVAILABLE VIA THE TATURA BASKETBALL WEBSITE OR
VISIT AUSSIEHOOPS.BASKETBALL**

Could you be a permanent care parent?

There are a number of children supported by the Department of Health & Human Services who require a *family for life* as they are unable to live with their birth families. We are seeking committed and motivated people who would be interested in learning more about providing a permanent family for a child.

Assistance payments are made to the Permanent Care family to assist with the day to day expenses of caring for a child/young person. Assistance payments are considered to be a reimbursement for expenses and not an earned income.

We are also keen to speak with families who are particularly interested in caring for children aged between 5 and 10 years.

Information sessions are being held on:

Wednesday 4th March 2020 at 6:00pm

Department of Health & Human Services
43-47 Rowan Street, **Wangaratta**

Thursday 5th March 2020 at 6:00pm

Department of Health & Human Services
163-167 Welsford Street, **Shepparton**

Bookings are not essential. For further information please contact:

Permanent Care Program

(: 5832 1552

Tatura Primary School

Uniform Requirements

2020

Please ensure that your child is dressed appropriately for the weather conditions of the day.

A combination of the items below can be worn according to their comfort needs.

(Please note that girls must not wear trousers under the summer dress)

- Summer dress in school fabric blue/white check with navy thread
- School Shorts- navy blue
- Plain navy blue long trousers- gabardine or trackpants
- Skort- navy blue
- Short-sleeved polo shirt- navy blue & sky blue with school logo – (make – Winning Spirit, style PS31)
- Skivvy- navy blue
- Polo shirt specific to Grade 6 students
- Navy blue or white socks
- Navy blue tights
- Black school shoes/boots or all black school sneakers suitable for PE.
- Windcheater- navy blue with school logo
- Windbreaker jacket- navy blue with sky blue sleeve stripe with school logo
- A plain navy fleece jacket or sleeveless vest with school logo is an option to supplement the uniform in winter
- Hat- navy blue broad-brimmed/bucket (Terms 1 and 4)- optional school logo
- Navy blue beanie- optional school logo

Notes:

- All uniform, including hats, windcheaters and jackets must be named. Name tapes or machine embroidered names make the easiest identification.
- Variations of uniform (eg: netball skirts, leggings, coloured shoes, visible slogans on clothes) are not acceptable. Please ask at school if you are unsure.
- Students may wear gold/silver earring studs or sleepers or a watch. Girls may wear navy blue or sky blue hair accessories.
- Note that all uniform items are available from Tatura Logos and Promos. Parents are also able to purchase general navy clothing items that can then be embroidered at Tatura Logos and Promos.

**TATURA PRIMARY SCHOOL
CANTEEN PRICE LIST – as from 29 January 2020**

HOT FOOD	
Pies	4.90
Party Pies	1.60
Large sausage roll	3.90
Pastie (meat & veg)	4.90
Pastie (veg only)	4.90
Ham, cheese & pineapple focaccia	2.70
Ham & cheese focaccia	2.50
Sauce	0.30
SANDWICHES	
Ham	4.10
Ham & cheese	4.80
ROLLS ONLY	
Ham & salad**	5.90
Chicken & salad**	7.10
Chicken only	5.10
Ham only	4.10
Ham & cheese	4.80
**salad includes: lettuce, tomato, beet-root & cheese	
CAKES	
Apple cake	3.50
Hedgehog	3.50
Vanilla slice	4.00
Coffee scroll	2.20
Caramel slice	3.50
YoYo (gluten free)	3.80
DRINKS	
Keri Fruity Juice (orange or apple/blackcurrant)	3.50
Paper bag	0.05

**LUNCH
ORDERS ONLY
AVAILABLE ON
THURSDAY &
FRIDAY**

**JOHN SMITH
ROOM 12**

1 Pie \$4.90

Total \$4.90

Money in bag \$4.90

Money is in Mary Smith's
bag/Room 14.

**ALL ORDERS MUST BE PLACED
AT THE SCHOOL.
NO ORDERS WILL BE TAKEN AT
TATURA HOT BREAD.**

*Order to be written on a brown
paper bag

*Please write your NAME and
ROOM NUMBER on the bag

*Write the price of each item on
your order and total the amount

*Indicate how much money has
been placed in the bag or

*Indicate if money is with a sibling's
lunch order

***NO CREDIT WILL BE GIVEN**

Term One 2020

WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
5	24	25	26 No foundation students at school Swimming practice Grades 3-6	27 Foundation students—photos (Shepp News) CERES incursion 3-6	28 Swimming Sports—grades 3-6
6	2 MARCH	3	4	5 First Aid—all students Parent Literacy sessions—9-10am or 4.30-5.30pm	6 First Aid—all students
7	9 Labour Day Public Holiday	10	11 CURRICULUM DAY—No students at school	12	13 House Sports
8	16	17 District Sports—grades 3-6	18 Braveheart Ditto incursion F-2 School Council Finance meeting & AGM	19	20
9	23 Narmbool Camp—Gr 5 & 6	24 Narmbool Camp—Gr 5 & 6 Science Museum open at lunchtime & after school	25 Narmbool Camp—Gr 5 & 6 Science Museum open at lunchtime & after school	26 Science Museum open at lunchtime & after school	27 Last day of term 2.30pm dismissal

Term Two 2020

WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
1	13 APRIL Easter Monday	14 Term 2 Commences	15	16	17
2	20	21	22	23	24 School Photos