

Rosebank Public School

Rise Up!

Zoe and Mim ready to march

Coming up...

Week 1

FRIDAY Canteen is ON
Setup: Kate Middleton
Serving: Kate M

FRIDAY: Soccer Trials

Week 2

Thursday 4th May
GRIP Leadership
Years 5 and 6

FRIDAY 5th MAY
FN Cross Country @ Clunes
Rosebank runs Canteen –
Your help needed!

Newsletter Term 2 Week 1 2017

*At the rising of the sun and at its going down...
we will remember them*

Welcome Back everyone!

ANZAC Day 2017

One of my favourite duties each year is joining with students and parents to participate in Lismore's ANZAC Day Parade.

Each year, more and more children and parents from our little school have turned out to participate in the Memorial March and Service. This year, Lucy, Ella, Sam, Griffin, Beau, Zoe, Liam, Mim, Indigo and Annabel turned out to represent Rosebank and honour the fallen. It was so special to have Lucy once again lead us wearing her grandfather's medals, this year joined by Ella at the head of our little band, wearing her great-grandfather's medals.

Thank you so much to the parents and grandparents who joined us and made our day extra special. Our children are avid students of History, and we very much hope that by helping them learn about our shared past, they will be well equipped to lead us into a bright future.

A Special Welcome to our new students:

Patience (Year 1) and Zaebe (Year 4)
William and Phoenix (Kindy) and Rahn (Year 4)

A word from Coach Dave!

Small Schools Soccer trials are ON THIS FRIDAY (9.00 – 10.00am). Children in Years 2-6 are invited to try out for our team. Those trying out should bring their soccer boots and shin pads to school Friday.

Just around the corner...FIRST NORTH CROSS COUNTRY

Next Friday, Rosebank hosts the First North Cross Country at Clunes PS. The Cross Country is an important part of our Physical Education program and we are hopeful that all children will participate. Sometimes, children tell us they are going to take the day off because they don't like Cross Country or they find it difficult. Sports Days are great opportunities to practise persistence and resilience, trying your best even when it's not one of your preferred activities. If your child is reluctant to participate, we encourage you to send them along for the day so they can support their classmates and contribute to our Rosebank team spirit.

Speaking of team spirit...We really need yours! Rosebank runs the Canteen at Cross Country and it's always a race after the holidays to get it organised in time. Last year, Amelia led a great team effort, raising \$1350. Please fill in the attached form to let us know how you can help us achieve a similarly great outcome this year.

Also next week....GRIP Leadership

Every two years, we take our senior students along to a leadership training day, where they hear inspirational stories as well as participate in activities and reflection on how they can practise positive leadership. Info and Consent attached.

EASTER RAFFLE

Thanks to the efforts of our dedicated raffle coordinators Ella and Lucy, and all who donated prizes or bought tickets, our raffle raised \$216, which the children have used to buy new play equipment for Lismore South Preschool, which was completely inundated in the floods. We are also collecting puzzles, toys, dress-ups and other equipment in good condition to donate. We will deliver our donations next week, so please send in anything you'd like to give to the preschool by next Wednesday.

Abigail, Nicky, Mim, Olly, Kim, Jen

Rosebank Team

Oliver: Writing

Quinn: Artistry

Cassidy: Raising the Bar

Class Awards:

JUNIOR CLASS:

Annabel and Alex – STEM

Sophia - Numeracy

SENIOR CLASS:

Beau – Positivity

Shaylah – Commitment to Learning

We respectfully acknowledge the Elders past and present of the Wijabal Wiyabal people and other peoples of the Bundjalung Nation. They are the first peoples of this land, which has long been a place of learning for Aboriginal people.

