

IMPORTANT DATES

Term Two

26 Jun Matariki Event
28 Jun School Disco
02 Jul Regional Cross Country
05 Jul Green Day
Sausage Sizzle
Mid year Reports
Last day of term

Term Three

22 Jul Term 3 starts
22 Jul Te Papa trip
24 Jul Te Papa trip
14 Aug Swimming Sports
18 Sep School Production

Wednesday 26 June 2019

Dear Parents and Caregivers, kia ora, malo e lelei, talofa lava, kia orana, namaste, ni hao, sawasdee and welcome to Week 9 of Term 2 2019.

We look forward to seeing everyone at our Matariki Event for students and whānau from 5pm **tonight**. Students and families new to Greenacres please go to Kākano 1 at 4.50pm ready for the welcome and everyone else please meet at the hall. Please deliver your plates to share to Te Rito before the powhiri begins. After such a crisp start to the day we are confident we will have a starry sky to enjoy tonight, wrap up warm!

'Te Taiao Nature' at Te Papa

Check your child's bag for a letter coming home today about the above trip which will be taking place in Week 1 next term. Because the first trip happens on the second day of school next term, we would greatly appreciate parents returning the slips and making payment this term, so we can organise helpers etc, before the holidays.

Quiz Night - 20 June

This was a fun evening for all who attended with many great prizes on offer. Thank you to all those who came along and participated, and to the Events Committee for again organising a great evening which also raised valuable funds for our students.

ASB Getwise Programme

This week all our students had a visit from Vane Sopoaga from ASB who was teaching our students about financial literacy. This programme teaches kids to become cash clever and learn good money habits from an early age to set them up for the future.

Some quotes from our students:

"you can sell your skills, like sewing, etc to make money" - Jillieanna

"you can save money and share money" - Aadrit

"if you have money you can put it in your bank account and get free money back called interest - the earlier you start the more you save" - Paige

**WELCOME
HAERE MAI**

There were no new students to welcome this week.

Disco 28 June

Today is the last day to return the form for disco tickets. Remember to send your children with their money to buy the pizza slices on the night.

Green Day

Our student council are organising another fun Green Day next week, look out for their fantastic posters around the school for more information. The staff are looking forward to dressing up in their best green outfits on the last day of term!

Tomorrow we are all looking forward to Colin Decio (concert pianist) and Ingrid Prosser (performance poet and singer) entertaining all the students with their performance of Prokofiev's "Peter and the Wolf" - what an exciting couple of weeks our students are having!

Kind Regards

Shirley Porteous
Principal

Weekend Sport 22 June

Netball 22 June

Greenferns 1 Player of the day - Maddison Mills
Greenferns 2 Player of the day - Oliver Barkwith

Hockey 22 June

Tōtara Year 3/4 - Mikayla Natta
Ngahere Year 5/6 - Chelsea Devereux

Events Committee

The Entertainment Book, \$65, available at the school office with cash, cheque or eftpos, or to order your Book or Digital Membership online visit www.entbook.co.nz/10411b2. Every membership we sell means \$13 for our school!

Thanks for your support.

This is the last week you will be able to order your book through school.

COMMUNITY NOTICES

Tawa Intermediate School is holding an open evening on Thursday 1 August from 6.00-8.00pm (presentations at 6pm and 6.45pm), also an open morning on Tuesday 6 August from 9-10.20am. Limited spaces available for out of zone Year 7 and 8 students in 2020. Enrolments close 15 August 2019, prospectuses available at the school office, telephone 2325201, website www.tawaint.school.nz

NZ Police recently launched a new non emergency number, 105. This has been done to make it easier to get hold of them in the event of non-urgent situations or 'Things which have Already Happened', which don't require Police assistance immediately.

You can call on 105 for all non emergencies, or you can go online at 105.police.govt.nz to report things like:

- Lost property
- Theft for a public place or car
- Intentional property damage
- Or to get an update or add info to a previous report

In the event of an emergency, always call 111 - Things that are Happening Now.

The Pop Up Market in Tawa - 29 June, 27 July, 31 August, 28 September, 19 October, 30 November, 14 December. For more info go to Facebook thepopupmarketnz

Tawa Squash Club Friday Junior Club Night, 67 Main Road, Tawa (next to St Francis Xavier School). Have fun, learn new skills, meet new friends. Small Nix 5-8 year olds 5pm-5:30pm free. Others 5pm - 7pm \$5 (first week free, members free) info@tawasquash.co.nz Tel 04 2328200

Midweek Ladies Squash, Thursdays 9:30am – 11:00am, rackets and balls provided, safe area for kiddies, warm and friendly environment, \$5/session (first week free). Weekly Draw for Coffee for Two at The Borough. Contact Peter: info@tawasquash.co.nz Tel 232 8200 or 027 677 8274 www.tawasquash.co.nz

Play Like a Sports Hero - Term 3 2019 (Yrs 1-4) - Tuesdays 3:05-4:05pm

Kelly Sports will be back in Term 3 with their fun and exciting classes. Come and try Football, Basketball, Hockey and Turbo Touch. Try 2 weeks each of these sports. We use games & drills to teach game sense and team play.

It's a great way to try new sports, learn new skills and improve ability. We use games & drills to teach game sense and team play. Learn the fundamental skills for all sports – throwing, running, jumping, striking, balance and many more – all while having a great time!

For full details and to enrol visit www.kellysports.co.nz email adminwgn@kellysports.co.nz or call 04 972 7201.

Bigair Gymsports Tawa Cartwheels, Walkovers, Flips, Kongs, Handstands, Barrel Rolls, Handsprings - it's all here at Bigair Gym! Kids love learning a vast range of skills in Gymnastics, Trampolining, Tumbling, Parkour and Cheerleading! We have classes to support children of all levels and interests. These classes are designed to increase children's strength, flexibility, balance, co-ordination and fitness. Children also learn extensive personal skills from Bigair Gym Classes, including increased self-confidence, self-determination, listening skills, persistence, self-pride, increased self-esteem and much more! BOOK NOW for TERM 3 office@bigairgym.co.nz

Spotlight Performing Arts - Dance, drama and singing for students aged 4-16 years, led by London West End performer. Aotea, Johnsonville, Lower Hutt, now taking bookings for Term 3. www.spotlightperformingarts.co.nz

SCHOOL HOLIDAY PROGRAMMES AND ACTIVITIES

Kelly Club Holiday Programme - Hi everyone, We are well into the new school year, and July school holidays are approaching already! We're offering an exciting holiday programme at Kelly Club, including numerous field trips and fun themed days on offer including Music Madness, wonderful Winter activities, creative science experiments and more! The kids can also look forward to sports sessions along with heaps of fun crafts, cooking and games galore to keep them busy all holidays. The link below will take you through to the Kelly Club website, where you can learn more or book your children into the programme.

- <http://www.kellyclub.co.nz/greenacres>. For Facebook <https://www.facebook.com/KellyClubGreenacres/>

If you have any questions, please don't hesitate to get in touch with (Iriana (Izzy) Flavell, Kelly Club's programme coordinator) 0272414295 greenacres@kellyclub.co.nz

Kelly Sports July 2019 Holiday Programme - Ngatitoo Domain (yrs 5-13)

Our hugely popular Kelly Sports Holiday Programme is back for the July 2019 Holidays for children 5-13 years. Come and join the Kelly Sports coaches for the best in sports coaching, and arts and crafts fun! We have created an Action Packed Programme including: *Winter Sports Madness, Highland Games Day, Toy Story 4 movie, Frosty Spot Ice Rink plus the Kelly Sports Bouncy Castle is coming and lots more!*

To enrol go to www.kellysports.co.nz/events/3073-Ngatitoo-Domain-Hall

Tawa Recreation Centre July Holiday Programmes are open now

Looking for things to do over the school holidays? School holidays are just around the corner and spaces fill up quickly. Book now Call us 232 2260 or email tawa.rec@wcc.govt.nz for more information. Or go to <https://wellington.govt.nz/recreation/stuff-for-kids/school-holidays>

Bigair Gymsports Tawa Book now for our July School Holiday Programme! Full day and half day sessions available. Great for kids to get active during the holidays! Bigair Gym Tawa on 2323508 or email office@bigairgym.co.nz

Triplicity Theatre - The Duck who Loves Me at BATS theatre in the school holidays from 16-20 July. For more information contact Emma Maguire (Publicist) on 0273784593 or email emma.maguire96@gmail.com.

KidzStuff Theatre for Children is presenting Hansel & Gretel, Written by Amalia Calder and Directed by Isobel Mackinnon

What: Hansel and Gretel, When: 6 - 19 July 2019. Where: Tatarua Tramping Club, 4 Moncrieff Street, Mt Victoria, Wellington, Times: Weekdays 10am & 11:30am, Saturdays 10am, no show Sundays, Tickets \$10.50pp, Children under 2 Free. Bookings: www.kidzstufftheatre.co.nz

Tracey Odell School of Dancing Holiday Classes - Tuesday 9 and Wednesday 10 July, 8.30am till 4.30pm at the Tawa Community Centre - \$50 for a full day, or \$30 for a half day. Come to one day or both. Day one is musical theatre, and day 2 is stage make up and hip hop. This is a fundraiser for a group of dancers to go to LA in July 2020 for the She Shines On Dance Tour. We will also be running a couple of days just before Christmas (once school has finished) for parents who want some child free Christmas shopping time.

Elements school holiday programme. We have fun-filled games, outings including to Flip Out trampoline park on Tuesdays and the Botanic Gardens when the weather is nice. Boys and girls are welcome, as are complete beginners. Groups will be split into beginners and those wanting more a more serious focus on developing their Rhythmic skills or to practice their competition routines. Each day will be fully supervised by one of our first-aid qualified senior coaches, supported by our XTND coaches.

Short days from 9am-3pm cost \$45 per day.

Long days from 8am-5pm cost \$55 per day.

Holiday programme attendees may also book private lessons with our senior coaches at reduced rates of \$50 per hour.

Please reserve your place by emailing info@rhythmicgym.nz

Drama Remedy Holiday Programme - Who invented movie making? Can music and cinematography be called an art? Come join Drama Remedy's exciting and enjoyable workshop on 9, 10 & 11 July to find out the answers. On the final day join the Weta Workshop crew on their exclusive Weta Cave Workshop Tour - a unique behind-the-scenes look at how Weta Workshop helps craft some of the world's biggest films! To enrol or for more details contact (04) 478 5962 or 022 027 3316

dramaremedy@gmail.com or visit our website www.dramaremedy.co.nz