

Toongabbie Public School

Friday 15th November, 2019
Volume 19

Dates to Remember:

22nd Nov– School Spectacular Performance
22nd Nov–House Capt. Elections
25th Nov–Science Incurison St 2
27th Nov—Combined Scripture Assembly
28th Nov– Leadership Speeches
29th Nov- Final Disco
29th Nov– EW Excursion Royal Botanic Gardens
6th Dec– Healthy Relationships
9th Dec—Presentation Day
11th Dec—Carols Night
11th Dec– Yr 6 Surf School
12th Dec– Sport & Cultural Assembly
13th Dec– Reports go home

NOTES

- * K-2 Christmas Part
- * Support Unit Christmas Party
- * Environmental Warriors— Botanic Gardens
- * Healthy Relationship Work-Shop

PBL Focus SUCCESS

K-2 **Happy to be me.** Why it is important to like and respect yourself and believe you are OK.

Some things I can do now, others not yet. Video: Sesame St: Not Yet

3-6 **Interesting Mistakes Will Happen-** Everyone makes mistakes and sometimes fail when they try to achieve their goals. Mistakes and failures are necessary on the journey to success. They tell you where you need to improve or do better next time. There will be some things you can't do yet but with effort and persistence you have a good chance of eventually being able to do them. Video: Famous Failures

Principal's Report - Craig Brown

LEADERSHIP PROCESS AND SPEECHES

On 14th November we held our first round of speeches from the Year 5 students who would like to be leaders in 2020. 18 girls and 12 boys were nominated. Speeches were delivered that were entertaining and well-presented, based around their qualities and the expectations of what makes a good leader. The students spoke with great confidence and should be congratulated on their efforts. Special thanks to Miss McGoogan who coordinated this process on behalf of the Year 5 teachers and the whole Stage 3 team. This year we have also introduced a new initiative and welcome Matthew George from the Support Classes to the leadership team. In 2020, there will now be 11 school leaders. The students in Stage 3 have now voted and the results are as follows:

Our leaders for 2020 are: Lily Briffa, Zoe Diasinos, Tiana Fuller, Charvi Voola, Breanna Galea, Thomas Chensee, Isaac Street, Cooper Fakafanua, Jake Pokino, Jaynish Kogularajah and Matthew George. Congratulations to these students and to all the candidates who spoke so well. These students will give a speech to Years 2-5 on Thursday 28th November in the school hall at 9.15am. On this day, the students will elect the Captains and Vice-Captains for 2020. I am very proud of all of the candidates for trying their best.

Breaking News— Congratulations to Daniel Bailey, a former student of TPS who has just been elected school captain of Mitchell HS. Great to see past students doing so well!

JUNIOR BIG DAY IN

We participated along with twenty other schools in this fantastic program that ran at Hilltop Public School on Thursday October 31. Sixty of our Stage 3 students were treated to an amazing array of learning opportunities. These included F1 cars, animation, technology 1, Keeping data safe, EV Robotics, Microbits and Codecamp. Special thanks must go to Doreen Cavallo, the Deputy Principal of Hilltop Public School for organising this event. I would also like to thank Mrs Natalie See, the Principal and the students from Greystanes High who assisted on the day. We are really lucky to have a school so close to us that includes us in these events. Thank you also to Mr Tuck and Miss Costello who supervised our students.

REMEMBRANCE DAY

On Friday 11 November we asked students to stop for a minute of silence to remember the sacrifice of those men and women who have died or suffered in wars and conflicts and all those who have served during the past 100 years. Thank you to Miss Costello who organised this event and Mrs Otten who played the trumpet. It is the one hundred and first anniversary of the end of the First World War and something that is important to commemorate.

KINDERGARTEN ORIENTATION

We had 60 new faces appear at our school last week. It was a perfect day to welcome the new students and their parents to Toongabbie. Our students for next year settled very well and enjoyed getting to know their new school. Parents were provided with a great presentation from Mrs Otten. I would like to thank our 2019 Kindy parents who have supported this program and our senior students. The Orientation program is now complete. The school will continue to work with students who require additional support. Please contact Mrs Otten if you have any further questions.

DIWALI

Diwali or Deepavali is a festival of lights observed on the 15th day of the month of Kartika in the Hindu calendar. My apologies for not putting something in the newsletter last edition. This is a beautiful festival and one that is celebrated by many of our students. If you are driving around Toongabbie and noticed lots of lovely lights on houses you will understand why.

KINDERGARTEN ORIENTATION

If you did not pick up your information and library bags, please do so at the office.

We will next see Kindergarten 2020 when they come for their Best Start assessment in January 2020. Mrs Otten emailed Best Start booking information out to all parents this week. If you did not receive this email please contact the school office.

Relieving Deputy Principal's Report - Sue Bownds

c

We have many quality learning experiences and activities at TPS and each fortnight I write about as many as I can. At our school we offer a holistic education so that your child can thrive and have opportunities in various activities. Just a few of the things that happened this fortnight are

MARKET DAY – MONDAY 4TH NOVEMBER:

Stage 3 organised a fabulous Market Day this year on Monday 4th November from recess until the end of lunch. Thank you to the students, parents and staff who supported this fundraising event so heavily. It had a great community feel to the day and as most know, it is my favourite day of the year! Great bargains could be found at the White Elephant Stall at the end of lunch. Mr Carruthers and the Stage 3 team should be congratulated for all their efforts to support our school. The amount raised was \$5700 which will go towards the school gift at the end of the year. Congratulations to everyone involved. The weather was perfect and the students from K-6 enjoyed the day in their mufti clothes.

COUNT US IN MUSIC:

On Thursday 7th November, our whole school joined in the singing of the song “We Are” which was the Count Us In Song for 2019. Our choir teachers and classroom teachers all taught the song which had a great inspirational message. At 12.30 many schools from around Australia including TPS went to the hall to join in. It was a wonderful musical experience and we now look forward to next year. You may have noticed this song was playing over our speaker and has now been replaced by “The Best Day of my Life”. We hope that every day at school is the best day of their lives.

BUZZ ASSEMBLY WEEK 4:

Last week we had our second last Buzz Assembly for the year where we congratulated these students who consistently follow the expectations of the school. Later in this newsletter are some photos and names of the recipients of these prestigious awards. If your child has 3,6,9,12, etc. then they will attend the last Buzz Morning Tea to be held on Tuesday 10th December. Please bring in your Buzz Awards to the office so that we can organise this and Mr Tuck can send home the letters. This is the Tuesday of Week 9, the second last week of term. Badges and awards will be presented again in Week 8. The Junior Choir sang at the K-2 assembly and everyone enjoyed their performance.

Relieving Deputy Principal's Report - Sue Bownds

ITEM IN ASSEMBLY WEEK 5:

This week KS had their item and it was a fabulous drama about the Rainbow Fish. We hope you enjoyed it. All items in the 3-6 classes are now concluded. We hope you have enjoyed watching your children this year on the stage. We have so much talent in singing, dancing, drama etc. that it is always a pleasure to watch these items. Well done to all our students and thank you to KS and Mrs Sim for entertaining us today. Photos will be on Facebook.

OUTDOOR CLASSROOM DAY:

TPS participated in this day for the first time this year. Our students enjoyed the various activities planned by their teachers including the mural organised by Mrs Matthews from reused bottle tops. Over 500 schools in NSW participated and we look forward to continuing this next year. Unfortunately the weather was not kind to us on this day. Class teachers also looked at reducing their use of power on this day with minimal use of electricity and devices. Well done everyone and Mrs Matthews has written a full report later in the newsletter.

SCHOOLS SPECTACULAR:

Next week will be a very busy week as we have both our 3-6 choir and K-2 dancers participating in the Schools Spectacular at Homebush. Mrs Matthews, Mrs Bazouni, Mr Duraisamy, Mrs Paton and Mrs Redman will be looking after these groups. They will perform on Friday and Saturday next week with quite a few of our staff going to watch. I would like to wish them all the best and we are delighted to be a part of the 2019 Schools Spectacular, where over 5000 students will entertain very large audiences. Our talented singers and dancers are excited to perform and we will have repeat performances at school when they return. Our choir is in the left photo and our dancers on the right.

POLICE VISIT FROM CONSTABLE REDWOOD:

Our police liaison officer, Constable Kellie Redwood visited our school last week to reinforce to students about Stranger Danger. Due to recent incidents the message was given for students not to talk to strangers, what is a stranger and to avoid putting themselves in an unsafe position. She spoke with half of our school classes and will continue this on her next visit on December 4th.

Relieving Deputy Principal's Report - Sue Bownds

HEALTHY RELATIONSHIPS POLICE WORKSHOP NOW MOVED TO FRIDAY 6TH DECEMBER:

Constable Redwood has also arranged our “Healthy Relationships” Workshop which will now be held on **Friday 6th December**. Another note went home this week as it was originally planned for the 15th November which is today. It has now been changed to the 6th December. This workshop involves Parramatta Police and other support workers and they will supply something to eat as well. It would be great to see as many of you there as we can. The information is attached later in this newsletter. Please email me, contact the office or send back the bottom of the note to reserve your place. I look forward to seeing you there and thank Constable Redwood for organising this initiative. I am delighted that we have formed such a close relationship with our community workers to be able to offer this program to you.

NATURE AREA POND:

You may have noticed our new pond in the nature area. This was built by Year 6 students who built the frog pond as part of their Nature Area Renovation. The whole project only took one afternoon, from digging the hole, putting the plastic in, rocks around and shrubs, bushes surrounding it. No frogs live there yet but as they say “build it and they will come.” They are encouraging everyone to keep an eye out for future residents whilst respecting this new area as a habitat for our precious fauna. You may like to make one at home. In addition, there are no vacancies at Toonie’s Air Bee’n’Beel! We are looking forward to seeing baby bees emerge soon. Please look at these two things when you are next in the nature area.

BUSHFIRES:

NSW has been very badly hit by severe bushfires over the past week. Many fires are still raging with hundreds of houses and some lives lost. Our thoughts are with the families who have lost loved ones and their property as well as the huge number of wildlife that have also been lost. On Tuesday this week, the Sydney area had a particularly hot day where the air quality was compromised. At recess the students at TPS went outside but the library and hall were opened for those children who did not want to run around. At lunch time, all students stayed inside. These photos were of our oval and the local area after school. The cooler weather will hopefully bring an end to these fires. Stay safe everyone.

Library News—Renata Redman TL

Next week, Week 6, will be the final week of student borrowing for the year. All books need to be returned in Week 7. Now is the time to please look for any books which have been 'misplaced' during the year.

P&C, Parent Auxiliary and Canteen

TOONGABBIE PUBLIC SCHOOL P&C ASSOCIATION

Thank you to those who attended our November P&C General Meeting. Our meeting was informative and productive with a P&C Calendar of events for 2020 being completed with some new and exciting community social events planned for next year. More details will be provided to the community soon about these new initiatives. Stay tuned!

The final P&C General Meeting for the year will be held on Monday 9th December 2019 at 7pm in the school staff room. Please add this date to your diary. All members of the school community are welcome to attend and if you have volunteered in any capacity for the P&C in 2019 please consider joining us for this meeting as we wrap up another successful year.

2019 Run4Fun COLOUR EXPLOSION PRIZE UPDATE

The prizes for the 2019 Colour Explosion have now arrived and will be distributed to students as soon as possible. Thank you again to everybody who supported and assisted with this event.

The P&C are pleased to be able to provide the school with the funds to assist with the refresh of the Ausplay area in the middle playground with work commencing on this project soon.

SCHOOL SUNGLASSES

The P&C have the red school sunglasses available to order on Flexischools and over the counter at the school canteen. For just \$10 a pair these fantastic glasses will protect your children's eyes from the harsh Australian Summer sun. Please consider purchasing a pair today.

COMMONWEALTH BANK STUDENT BANKING

We would like to make sure that all children who have 10 token points or more can redeem their prizes before the end of the year. A list of all children who are eligible for a prize will be placed in the noticeboard on the ramp outside the 5M classroom. Please check this list and if your child is eligible, order a prize with your next deposit to ensure the selection can be received before the end of term. Any children with 20 token points or more who do not order with their next deposit will have one prize selected for them.

We are also seeking a volunteer to assist with the student banking. You will need to be available between 9am and 11am on a Wednesday morning to become part of this team to assist with the processing of the student banking deposits. No experience is required as training will be provided. Please pop into the staff room any Wednesday morning or leave your contact details with the school office if you are interested in assisting. Thankyou.

P&C DISCO Term 4 – Friday 29th November

The last disco for 2019 will be held on Friday 29th November. K-2 @ 5:30-7pm & 3-6 @ 7:30-9pm

The theme chosen by the students in the SRC is CHRISTMAS (dressing up in the theme is OPTIONAL)

Tickets are \$5 per student and include a popper and a packet of chips.

Our Dinner at the Disco BBQ will also be available and will be served between the two disco sessions at 7-730pm. There will be Beef, Chicken and Vegetarian Sausage sandwiches as well as Steak Sandwiches available. Please note that all BBQ food MUST be pre-ordered. Tickets for this event and the Dinner at the Disco vouchers are available now on Flexischools.

Order forms will also be available and can be paid in cash at the canteen.

P&C CHRISTMAS GINGERBREAD HOUSE DECORATING NIGHT – Monday 2nd December

The P&C will be holding the first TPS Gingerbread Decorating Evening on Monday 2nd December 2019. The evening will commence at 6pm in the school hall. All TPS families and friends are welcome at this event.

To participate, you will need to pre-order the quantity of Gingerbread houses you would like to decorate. Each Gingerbread house is \$35 which includes the Gingerbread to build the house, the icing to hold it together, a baseboard, cellophane and ribbon to wrap in and a selection of lollies for decorations.

There are 3 options of Gingerbread houses. Original, Chocolate Gingerbread & Gluten Free Gingerbread.

You are also welcome to bring additional sweets and lollies to give your Gingerbread house a personal touch. Please note that NO LATE ORDERS will be accepted for this event. Due to supplier deadlines all orders will need to be received via Flexischools or correct payment in cash via the school office before 9am on Monday 18th November.

If you are unable to join us for this event, you are still able to order a Gingerbread House to collect and decorate at home.

PARENT AUXILIARY

The Parent Auxiliary will meet briefly on Tuesday 19th November 2019 in the BASC building just after 9am.

CANTEEN NEWS

The Manager Special for the next two weeks is, Fresh chicken and Coleslaw wrap for \$5

If anyone would like to put their name down for Canteen next year please call into the Canteen and see Rhonda.

The Canteen is unable to change large notes in the mornings. The Canteen still sells Popcorn and Chips for \$1.50

What's Happening at TPS

SUPPORT UNIT

It has been another busy fortnight with lots happening in K6B, K6M and K6P. Market Day was a huge success with all students joining in the excitement of the day. The Nerf Challenge and Laser Tag were definitely our favourite stalls. Our buddies in 5C joined us for Outdoor Learning Day this week to play games and create chalk masterpieces under the COLA. Thank you to 5C for also helping us to learn about some of the new technology we have at TPS with 3D printing and using the Greenscreen.

EARLY STAGE ONE

Kindergarten has been having a lot of fun this term and learning so much getting ready for year 1! We have been exploring onomatopoeia and how to write poetry using exciting adjectives to make our writing more interesting. We wrote poems about bubbles and fireworks, here are some examples of our awesome writing:

Up in the sky, Bubbles clear. Round and round. Pretty like a heart, POP! Angela	Bubbles flying in the sky, Pop them! Pop them, Way up high. Isaac	Fireworks burst, BOOM they go up high. Fireworks go up like rockets. Some are big, some are small. They sizzle and pop! They are colourful. Caleb	Fireworks go BOOM! Shoot! Blast! Pop! Crash and whoosh! Like rockets, they sizzle. Fireworks are very colourful in the sky, Hear them go boom! Vivek
--	--	--	--

STAGE ONE

Last Thursday 10 joined with all the students and teachers to sing the Music Count Us In song for 2019, 'We Are'. 10 wrote about how they felt singing together.

Last Thursday all of Kindergarten to Year 6 came together to sing 'We Are'. I saw a lot of kids singing which made me feel joyful and happy at the same time. I heard people drumming and singing. I felt excited but a little bit nervous because I was going up on stage to perform with Junior Choir.

By Ashleigh

Last Thursday I saw a lot of people singing the count us in song. I heard the whole school singing. I felt excited to sing the count us in song!

By Luxmie

Last Thursday the whole school sang the music count us in song. It was beautiful music. I felt happy to sing with everyone.

By Emma

When it was Thursday everyone went to the hall. We sang the count us in song, 'We Are'. I saw lots of excited children. I also saw children drumming. Mrs Osland came up to the stage and told us when to start singing. Some of the choir went on the stage to show the actions. I felt happy to sing all together.

By Haris

On Thursday there were lots of excited teachers and children singing with us. Everyone was singing together on stage. I felt nervous and excited. I was very happy to be singing. It sounded beautiful and the actions were very beautiful too. It was amazing!

By Nevaeh

Last Thursday nearly the whole school sang the count us in song. I saw lots of children getting ready to sing together. When the music started I saw people singing 'We Are'. I saw the Junior Choir singing the song and showing the actions. I heard people singing loudly and it was hurting my ears but I still sang. I also heard some Year 6 girls drumming to the music to make it interesting. I felt I belonged to the school when I sang with everyone. I also felt excited and happy as well. At first I was scared because I thought I didn't know the actions. All of Australia teachers and students sang at the same time.

By Havan

What's Happening at TPS

STAGE TWO—3R

It has been an exciting fortnight for 3R. Last Thursday was the Outdoor Classroom Day, in which we learnt about music, practiced our drama skills and looked at multiplication and chance through card experiments. Inside the classroom, we enjoyed our regular mathematics groups and had fun learning about position while playing a modified version of battleship. To end the week, we did some interesting 3D diamond artwork.

STAGE THREE

Notes and money are coming in for Surf school and Raging Waters. These fantastic events are great value and excellent experiences. Please get these notes in asap so we can plan these activities well.

Our feet are moving quicker and we're even using our arms in our Dance sport lessons. Looking good for our Year 6 graduation dinner!

Preparations are going well for our Year 6 graduation dinner. If you missed the parent meeting this afternoon and are able to help please contact Mr Carruthers.

We need small and medium glass jars. If you have anything that could help with our Arabian Nights theme see Mr C or Mrs M asap.

Halfway through the term there is so much to fit into the next five weeks! Keep up the good work stage 3.

Stage 3 teachers

METROPOLITAN SOUTH OPERATIONAL DIRECTORATE PRIMARY SCHOOLS PUBLIC SPEAKING COMPETITION GRAND FINAL

On Wednesday 13th November, the MSODPS PS Competition was held at St Peters Public School. This year Toongabbie PS was invited to join this competition along with nearly 200 other schools across New South Wales. Toongabbie PS was part of the Auburn, Girraween and Parramatta Network of schools. The competition was a huge success and we were very lucky to have one of our students, Oliver Lee (1/2P) represent our school at the grand final. We are very proud of Oliver and his achievements in Public Speaking. A very special thank you to Mr. Brown who had the very hard job of Adjudicating 2 stages on the day. I look forward to working with all our students who are interested in public speaking next year!

2019 Market Day

What's Happening at TPS

SRC REPORT

This term, the SRC are collecting new school supplies for refugee students at Fairfield Public School. A refugee is someone who has to flee their country because of war, conflict or famine. When they come to Australia they have nothing with them. No clothes, no toys, no technologies and no school supplies. They really need our help.

At Toongabbie, we believe we should help refugee children because they have the right to a good education like every other child around the world. Could you imagine being a refugee like them? Imagine coming to school with no backpack, no pencil case, no hat and no water bottle. So what can we do to help?

You can bring in new school supplies to donate to these refugee children. They might need things like a pencil case, lead pencils, coloured pencils, rubbers, textas, rulers, highlighters, scissors, glue and a sharpener.

Bring your donations to your teacher and the SRC leaders will come around and collect them each week. We will make a special pack for each refugee child with a variety of school supplies.

Please make sure that all items are new and not things that you have used before. Thank you for your support in this great cause.

TERM 4. WEEK 4 BUZZ AWARD WINNERS

Kevin XIAO K-6B, Faizaan MOHAMMED K-6M, Joshua BROSAS K-6P, Caleb HUR, Frankie DIASINOS, Matilda WHITELOCK KC, Vaishini PRAGASH, Alayna BAIADA, Gabriela CETINIC KE, Braden ZHOU, Timigen PRASAD, Annabelle CLIFTON KS, Veritee WOBCKE, Nathan CARNEY, Aadyan AMBATI KT, Isabella RYAN, Shanmuka KADIKATLA, Ajitesh SANGER 1A, Mithil Ajit SHAH, Liam GIDDEY, Felicia HERMAN 1C, Shonchari DASGUPTA, Cruz MONTGOMERY, Kalolaine FAKAFANUA 1O, Logan ATKINSON, Harry DIASINOS, Harnoor Kaur PANDHER 1S, Amelia VAN WAARD, Jai Krisnan NATHAN, Leon WARREN-LANGFORD 1/2P, Alysha GRANT, Brooklyn STEEP, AJ F VA'ASILIGALO 2B, Avinash INDRAJITH, Clement HO, Liliith MCKENNA 2H, Isla GIBSON, Nathan McNEILLY, Shubh SOMANI 2K, Samuel JOB, Shangari PRABAHARAN, Chloe BAEK 3J, Malachi LEE, Righteous ROBERT, Chris Tom BINOY VETTUKALLAMKUZHYYIL 3R, Tiana PHILLIPSON-IRVING, Amber ATCHA, Josephine RAHME 3S, Jack FREEBURGER, Arianna PRASAD, Fiona HE 4A, Samantha PRENTICE, Jesse PEACH, Sumasafu ELIESA 4M, Rachel MINOR, Peter PEI, Joshua MATTHEWS 4S, Eboni JIMENEZ, Vivaan PATEL, Ella SPINNEY 5C, Nikola KAZANAS, Lea CETINIC, Amelia WALKER 5H, Emily ARSLAN, Ava SAAD, Gwyneth VERNON 5M, Leanne CHO, JD MORRIS-LIN, Rida Mehdi 6C, Eloise LANGER, Jenesis SABINE, Sarim NASIR 6D, Harri KANKO, Sarah BROWN, Kaylee POHTO 6T.

OUTDOOR CLASSROOM

On a blustery hot day we joined in with over 3 million children globally and 751 other schools in NSW to have our lessons outside. Learning outside has shown some excellent benefits not only to students physical health but mental health and academic test results.

One of our activities, that is ongoing, is the bottle top mural. Inspired by our involvement in the #Halfcut event we have a rainforest design with animals researched by some year 6 students. Did you know there are 200 species of poison dart frog. We have a blue one on our mural. We also have a coral snake, which is highly venomous.

We still need more bottle tops please! Any colour is great but green, brown and white are particularly helpful.

Round 10 – Week 6, Term 4 Wentworthville Summer PSSA Sport

Newcombe Ball	Cricket	AFL	T-Ball	Soft ball
Beresford Rd v Wenty White @ Beresford Rd PS	Beresford Rd v Pendle Hill @ Bathurst St	Beresford Rd v Toony White @ Binalong Oval	Beresford Rd v Warriors @ Darling St	Beresford Rd v Girra Green @ Darling St
Darcy Yellow v Toony West @ Toongabbie West PS	Darcy Yellow v Toongabbie @ Binalong Oval	Darcy Rd v Girraween @ Binalong Oval	Darcy Rd v Girra Yellow @ Grantham Reserve	Darcy Rd v Toony West @ Grantham Reserve
Girra Green v Pendle Hill @ Girraween PS	Girraween A v Westmead @ Daniel St	Toony Reds v The Meadows @ Binalong Oval	Toony v Toony West @ Grantham Reserve	Metella Rd v Toongabbie @ Grantham Reserve
Wenty Black v Warriors @ Wentworthville PS	Wentworthville v Wanderers @ Harold Read Reserve	Metella Rd v Westmead @ Binalong Oval	Metella Rd v Westmead @ Grantham Reserve	Westmead v Girra Yellow @ Darling St
Toongabbie v Westmead @ Toongabbie PS	Warriors v Girra Yellow @ Best Road Oval	Pendle Hill v Wentworthville @ Binalong Oval	Girra Green v Wentworthville @ Darling St	
Darcy White v Girra Yellow @ Darcy Rd PS	Darcy White v Girra Greens @ Pendle Hill Park			
BYE – Metella Rd	BYE – Metella Rd			

COME EARLY FOR THE COFFEE,
STAY LATE FOR THE CONVERSATION

CULTURE GROUNDS ESPRESSO

Weekdays | 7 AM to 4 PM
Saturday | 8 AM to 2 PM
Sunday | CLOSED

LIKE FOLLOW
@CULTUREGROUNDESESPRESSO

Visit us at Shop 10/58-62 Fitzwilliam Rd, Toongabbie

Located opposite Toongabbie Public School, behind Old Toongabbie HealthSave Pharmacy

Parramatta Police

presenting a

'Healthy Relationship'

Workshop

This is your invitation:

If you are a dad or a father figure, please come along with your children and join Parramatta Police and your school community for a night of fun and information. The night will be filled with informative and fun activities and food will be supplied. This will be held at Toongabbie Public School and we encourage you to come and be a part of this community awareness night.

This night is to promote the following:

- Healthy Relationships between children and their dads or any father figure in a child's life.
- Discussing stereotypes (roles within the family and how they have changed)
- Identifying & understanding conflicts within the family unit
- Discussing and understanding different cultures
- Police and community interactions

Time: 5:30-7:30pm

Facilitators:

Parramatta Police
Youth Liaison Officer
& other police officers,
Multicultural Liaison
Officers.

Please note new Date:
**Friday 6th December
2019 (Changed from 15th
November)**

Where: **Toongabbie
Public School**

R.S.V.P: Sue Bownds

(Relieving Deputy Principal)

sue.bownds@det.nsw.edu.au