
From the Leadership Team - Dora, Anita and Lindy

 Respect

 Creativity

 Excellence

 Resilience

Issue 7- June 12 2019

www.facebook.com/ThorndonParkPrimarySchool www.thornpkps.sa.edu.au

admin@thornpkps.sa.edu.au

Diary Dates

Thursday 20/6 9.15am Parent School Tour

Friday 28/6

9.00am Assembly Hosts Yr 2/3
class

Disco Rec-Yr2 6.15ð7.15pm
 Yr3 -7 7.30ð 9.00pm

Tuesday 2/7 Special lunchðPasta day

Wednesday 3/7 Reports go home

Friday 5/7
2.10pm End of term dismissal
Casual dayðgold coin donation

Monday 22/7 Term 3 commences

71 Stradbroke Rd
Athelstone SA 5076
Phone: 8337 2050

OSHC Phone:
0421 618 856

Principal
Dora Iuliano

Governing Council
Chairperson
Natalie Johnson

Governing Council
Sub-committee meetings

Tues 18/6 7.00pm Governing Council

Crossing Monitors

Week 8
Mon 17/6-Fri

21/6
Jack P, Amira P, Cristian F

Week 9
Mon 24/6-Fri

28/6
Lauren D, Gemma S, Oscar S

Week

10
Mon 1/7-Fri 5/7 Layla C, Cadence S, Stefania C

Canteen Roster

Monday Tuesday Wednesday Thursday Friday

10/6

Kim C
Yr 7

11/6

Irini
Yr 7

12/6

Jason
Stella

13/6

Nikala
Yr 7

14/6

Narelle
Maria C

17/6

Kim C
Irini

18/6

Tania O
Yr 7

19/6

Victoria
Stella

20/6

Beck R
Nikala

21/6

Narelle
Taryn

24/6

Kim

Sarah C

25/6

Irini

Yr 7

26/6

Jason
Stella

27/6

Nikala
Yr 7

28/6

Narelle
Maria C

1/7

Kim

Sarah C

2/7

Tania O
Yr 7

3/7

Victoria

Tiffany J

4/7

Nicole F

Nikala

5/7

Narelle C

Taryn

22/7

Kim

Sarah C

23/7

Irini

Yr 7

24/7

Jason

Stella

25/7

Nikala

Yr 7

26/7

Narelle
Maria C

At our Pupil Free Day on Friday 31 May — Making teaching and

learning visible —our staff worked collaboratively in teams to

monitor our site improvement strategies in Literacy. Professional

Learning Teams reflected on learning intentions, challenges of

practice, success criteria, Brightpath resources and shared 7 Steps

to Writing Success strategies. Our whole school focus is to increase

students’ vocabulary, oral language skills, reading fluency and

comprehension and for students to write a range of text types with

the aim to improve each student’s Literacy competencies.

Our students are engaged in Well-being for learning and life —

educator toolkit activities

to build mutually respectful

relationships and to

develop studentsõ social

and emotional skills. Voice

it strategies have helped

our Student Leaders to

identify school issues to

problem -solve through

various project initiatives.

Mid-year Student Progress

Reports

Written student reports will

be sent home at the end of Term 2 with each student’s efforts,

strengths, areas of development and goals identified. Students

from years 1 -7 will be assigned a grade from A -E for their effort

and learning achievement for the first semester. Reception

students’ efforts and next steps will be identified. The Arts,

Languages —Italian, Technologies, Health and Physical Education

are two year band subjects. Where adjustments have been made

for students on negotiated learning plans —One Plans, assessments

are determined against individual SMARTAR goals.

If you have any questions about your child’s progress and their

report, please arrange to meet with class and/or specialist

teachers to discuss ways to best support them to achieve their

goals at school and at home.

http://www.facebook.com/ThorndonParkPrimarySchool
http://www.thornpkps.sa.edu.au
mailto:admin@thornpkps.sa.edu.au

School Parent Tour and Enrolments

Families wishing to enrol children at our school are

invited to attend the school tour on Thursday 20

June at 9.15am.

Join our Principal Ms Dora and our Student

Ambassadors who will share information about

our teaching and learning programs.

Please contact the school to register your interest

i n a t t end ing our t ou r v i a ema i l

admin@thornpkps.sa.edu.au or phone the Front

Office on 83372050.

Registration of interest forms are available on the

school website or from the Front Office and are

due for submission by Friday 5th July, Week 10

Term 2.

Term 3 Monday, Week 3 —round 1 offers of

enrolment with enrolment forms will be sent to

eligible families.

Friday, Week 5 Term 3 —confirmation of

acceptance of Round 1 offers. Completed

enrolment forms to be returned to the school with

documentation.

To best prepare for staffing and classes in 2020,

please advise the school of R -6 students leaving

Thorndon Park PS.

ICAS Assessments

Last week students in Years 3 –7 received information

on the ICAS Assessments in English, Mathematics and

Science. ICAS is designed to target students’ higher-

order thinking and problem -solving skills.

We encourage you to consider entering your child into

ICAS this year. The assessments are suitable for students

wishing to extend themselves academically and take

up the personal challenge of competing in an

international assessment. Your child will be presented

with high -quality, expert -developed questions, allowing

them to apply their learning without the need for prior

study or revision. Learn more about ICAS here:

unsw.global/ICAS

Children’s safety through new screening laws

Stronger, more transparent screening laws for people

working or volunteering with children have been

introduced in South Australia to keep children safe in

our communities. The state’s current system for child-

related employment screening checks done by DHS/

DCSI will be replaced with a working with children

check (WWCC) from 1st July 2019. The new check

covers a person’s national criminal history including all

spent convictions, pending and non -conviction

charges, and other disciplinary and child protection

information.

Current valid DCSI will be recognised as a WWCC until

they expire. For more information about the new

checks, visit the Department of Human Services

website: https://screening.sa.gov.au/screening-

process/new-working-with-children-checks.

Recognition of all Volunteers

The Department for Education has more than 25,000

volunteers who give their time and talents to help

children and young people learn and grow. Our

volunteers are parents, families, caregivers and

people from the wider community.

They bring their life skills, expertise, knowledge and

diversity to our school. Thank you to all our volunteers

for the support they give our students. We appreciate

the additional support provided in classrooms,

working in the canteen, coaching sports’ teams,

listening to reading, attending excursions and camps,

representing the parent community on Governing

Council, committees, working parties, fundraising and

more.

More helpers needed in Canteen

To ensure our canteen opens daily, we really would

appreciate more parent volunteers who can spare an

hour to provide snacks at lunch time. We thank our

student leaders for supporting our volunteers when

there is a shortage of helpers. Unfortunately without

parent volunteers, the canteen runs the risk of closing.

Thank you on behalf of the Canteen Committee.

Growing With Gratitude Program

Last Thursday, representatives from the Adelaide

Football club (and Claude the Crow) presented a

session to our students. The session was part of the

Growing With Gratitude Program and fits really

well with our growth mindset and wellbeing

learning.

The focus was on the “5 Positive Places”

 Home Life

 Fabulous Friend

 School is Cool

 Super Sport

 Dare to Dream

with the skills of

empathy, optimism,

growth mindset,

resilience and

happiness being

highlighted as

important skills that

need developing to

be positive and

successful.

The students and teachers enjoyed the session

with all students working together to answer

questions which saw them all take home a poster,

sticker and activity book.

2 WEEKS TO GO!

The Woolworths Earn & Learn promotion provides our

school with opportunities to earn resources and

equipment for teaching and learning.

When next shopping at Woolworths please collect the

stickers and deposit them in the

sticker box in the Front Office foyer

before 25 June, 2019.

We thank you all in anticipation of

your support.

Mrs Lyôs Year 4/5 class has been working hard this term to achieve their SMART goals. When

these are met, students can move their golden snitch to the hoop and score a Quidditch goal!

òI have met my maths goal as I can

now convert a mixed number to an

improper fraction.ó -Yasmin

òI have met my literacy goal as I can

now consistently write in

paragraphs.ó -Daniella

òI have met my maths goal as I

can now place fractions on a number line

correctlyó -Milan

òI have met my literacy goal as I am

now writing a lot neater using

pre-cursive handwriting ó -Lillia

òI have met

my maths

goal as I can

now fluently

recite my 12

times

tables.ó -

Julian

òI have met

my literacy

goal as my

narratives

now contain

more

detailed and

engaging

paragraphs.ó

-Izabella

National Simultaneous Storytime

On Wednesday 22 May at 11am all classes

participated in the National Simultaneous

Storytime event. National Simultaneous

Storytime is an annual campaign that aims to

encourage more young Australians to read and

enjoy books and is sponsored by the Australian

Library and Literature Association. Some of the

aims of NSS is to promote the value of reading

and literacy and to promote the value and fun

of books. This year’s book was Alpacas with

Maracas by Matt Cosgrove. All classes, from

Reception to Year 7 participated by

simultaneously reading the book after recess.

We all enjoyed the book immensely and can’t

wait to find out what book we will read next

year!

SAVE THE DATE—DISCO

WHEN : Friday 28th June

TIME : R-2 6.15pm -7.15pm

 Yr 3-7 7.30pm -9.00pm

WHERE: Bradman Gym

Gold coin donation to raise money for a

new PA (Public Address) System

/ŀƭƭƛƴƎ ŦƻǊ ǾƻƭǳƴǘŜŜǊǎ ς ǿŜ ƴŜŜŘ
ȅƻǳǊ ƘŜƭǇΗ

Our students really enjoy participating in the

Commonwealth Bank School Banking program and to

keep this program running, we need your help. The

program requires an additional volunteer School

Banking Co -ordinator to facilitate the banking and

distribution of School Banking rewards. This only takes a

small amount of your time one day a week and the

Commonwealth Bank will provide support in how to

run the program. Your help with the program will

greatly benefit students as they develop vital saving

skills and also help our school with fundraising.

Currently, School Banking day is Wednesday, but can

be changed to suit our volunteers.

If you are interested in volunteering for this great

program, please contact the Front Office.

Entertainment Books

Thank you to the families who have supported the

Entertainment Book fundraiser. If

you have not returned or

purchased your book yet please

do so by Friday June 14.

Ladies’ Night Fundraiser Report

What a fun event! A big thanks to Sarah

Beaumont, the fundraising working party and our

Front Office staff for organising an enjoyable

evening to raise $1121.06 which has helped to

purchase our STEM work bench with vice and

making tools.

We appreciate the donations supplied by:

Dea Tirimacco (Orenda Hairdresser voucher)

Cozy Hair Evandale (Hairdresser voucher)

Andi Forte (My Squishy Monkey Jewellery)

Paradise Motors Mazda (MX5 Weekend

Experience)

Bean & Stork Dernancourt (Coffee vouchers)

Plus 82 Pocha ($50 voucher)

Xtreme Inflatables (2 hour voucher)

Mercato ($50 voucher)

Anella DiBiase (Nutrimetics products)

India to You Rostrevor ($50 voucher)

Aaron Stobie (Dance Lesson vouchers)

Continental Taralli Biscuits (hamper)

Glynde Mitre 10 (drill, esky, gardening hose)

Westpac Bank Newton (food hamper)

Zap Fitness Newton (12 month membership

valued at $700)

Sports News

We recently played against East Torrens Primary School in the

SAPSASA Knockout Soccer competition. It was a great match

with plenty of excitement throughout. Our boys controlled the

majority of the game but could not capitilise on our

opportunities with the East Torrens defence standing tall until 2

goals in overtime saw us get the win. Goal scorers were Dante

and Francesco. Special thanks to Tyler and Julian for

attending as linesman and Mr C for giving up his time and

refereeing the match.

We also had 3 children represent the school in various athletic events. Lillia

and Julian competed at the State athletics with Julian coming fourth in

Shotput and Lillia placing in the 200m and being invited to the nationals in

Darwin. Lillia was at it again with Amelia in the State Cross Country

championships with the girls finishing 13 th and 34 th respectively out of 170

runners which is a huge achievement.

Well done to all athletes on their success

