

ACT
Government
Education

aefe
Agence pour
l'enseignement français
à l'étranger

Telopea Topics

Les Nouvelles de Telopea

Telopea Topics No 3 2022

[Report from the Deputy Principal](#)

[Le Mot Du Principal-Adjoint](#)

[High School Announcements](#)
[Student Engagement Announcements](#)

[Secondary High school Band Announcement](#)

[Primary News](#)

[Nouvelles Du Primaire](#)

[P&C NEWS](#)

[After School Care](#)

[Community News](#)

[Contact Us](#)

IMPORTANT DATES

Date	Day
Monday	14 March
Monday	21 March
Tuesday	29 March
Friday	1 April

Event
<i>Canberra Day (Public Holiday)</i>
<i>Harmony Day (Primary School)</i>
<i>Year7 Jerrabomberra Wetland Excursion</i>
<i>Year 7 Jerrabomberra Wetland Excursion</i>

REPORT FROM DEPUTY PRINCIPAL

Dear Parents/Carers,

It has been another busy start to school with students settled into their classes and engaging in a wide range of activities including Sustainability and Cultural Awareness. I sincerely thank the teachers for their enthusiasm supporting the students to engage with such diverse opportunities and look forward to seeing what 2022 brings.

I would like to extend a warm welcome to all the new teachers at Telopea Park School. Beth Chapman, Eliza Nowlan, Megan Evans, Sally-Lee Hill, Barbara Hill, Raphael Vergaygne, Marjorie Dennquin, Cindy Paez Gomez, Kara O'Rourke and Priscilla Boulet-Gilly have brought a range of exciting and valuable skills to our teaching community. Susan Lewis has returned from Maternity Leave and we have also welcomed a large number of staff including Stacey Jackson (Secondary Student Support Officer), Jess Mathie (Secondary School Youth Health Nurse), Justine Rainey (Secondary School Psychologist), Lucy Costa (Learning Support Assistant), Roz Costa (Learning Support Assistant), Sean Drummond (Learning Support Assistant), Ghaissaa El-Hassan (Learning Support Assistant), Caleb Esera (Learning Support Assistant – Raiders Program) and Krystal Thomas who further enhance the Telopea Park School community.

We farewelled Michele McLoughlin (Deputy Principal 7-10) at the end of February. She leaves in her stead an embedded love of learning and the importance to place every student's wellbeing as a priority. Students, past and present, shared their stories and experiences with Michele during a special assembly

Week 2

ICT Committee

- Tom Spollard

Week 4

Data (formally Curriculum) Committee

- Natalie Stewart

Week 6

Cultural Integrity Committee

- Melanie Consola

Week 8

Gifted and Talented Committee

- Anna McGown

and clearly communicated her positive impact on their lives. Her leadership of staff and students was indefatigable, and I wish Michele an immensely happy and healthy retirement.

Community members are invited to join one of the four school committees that meet once a term on specific Wednesday afternoons. Parent/carers or community member who are interested are encouraged contact the relevant staff member as, unfortunately, due to the COVID-19, there are changes to how these committees are operating.

Finally, I would like to sincerely thank all the students, staff and parents/carers who have welcomed me so warmly into the Acting Deputy Principal role. I wish everyone a safe and healthy remainder of this term.

Kylie Louis

A/g K-10 Deputy Principal

[Return to index](#)

LE MOT DU PRINCIPAL-ADJOINT

Chères familles,

Ce début d'année a été une fois de plus très actif, les élèves se sont bien intégrés dans leurs classes et s'engagent dans une multitude d'activités, notamment sur le développement durable et la sensibilisation culturelle. Je remercie sincèrement les enseignants qui aident les élèves à s'engager dans des activités aussi diverses, toujours avec enthousiasme. J'ai hâte de voir ce que 2022 nous réserve.

Je voudrais souhaiter la bienvenue à tous les nouveaux enseignants du lycée franco-australien de Canberra /Telopea Park School. Beth Chapman, Eliza Nowlan, Megan Evans, Sally-Lee Hill, Barbara Hill, Raphael Vergaygne, Marjorie Dennquin, Cindy Paez Gomez, Kara O'Rourke et Priscilla Boulet-Gilly ont apporté avec eux leurs nombreuses compétences incroyables et qui seront utiles à notre communauté d'enseignants. Susan Lewis est revenue de congé de maternité et nous avons également accueilli un grand nombre de nouveaux personnels, notamment Stacey Jackson (responsable du soutien aux élèves du secondaire), Jess Mathie (infirmière du secondaire), Justine Rainey (psychologue du secondaire), Lucy Costa (assistante d'éducation), Roz Costa (assistante d'éducation), Sean Drummond (assistant d'éducation), Ghaissaa El-Hassan (assistante d'éducation), Caleb Esera (assistant d'éducation pour le programme Raiders) et Krystal Thomas, qui viennent renforcer les rangs de notre communauté.

Nous avons dit au revoir à Michele McLoughlin (principale-adjointe) le mois dernier. Elle laisse dans son sillage un amour profond de l'apprentissage et l'importance de faire du bien-être de chaque élève une priorité. Les élèves, anciens et actuels, ont partagé leurs anecdotes et leur expérience avec Michele lors d'une assemblée spéciale et ont clairement parlé de son impact positif sur leur vie. Le leadership qu'elle a exercé sur le personnel et les élèves était inépuisable, et je souhaite à Michele une retraite longue et heureuse.

Les membres de la communauté sont invités à rejoindre l'un des quatre comités scolaires qui se réunissent une fois par trimestre, le mercredi après-midi. Les familles ou les membres de la communauté intéressés sont invités à contacter la personne pilotant le comité en question car, malheureusement, en raison du COVID-19, nous avons dû modifier le fonctionnement de ces comités.

Semaine 2	Comité TICE	Tom Spollard
Semaine 4	Comité Données (anciennement Programmes scolaires)	Natalie Stewart
Semaine 6	Comité Intégrité culturelle	Melanie Consola
Semaine 8	Comité Elèves précoce	Anna McGown

Enfin, je tiens à remercier sincèrement tous les élèves, le personnel et les familles qui m'ont accueillie si chaleureusement dans mon rôle de Principale-adjointe par intérim. Je souhaite à tous de passer une fin de trimestre agréable.

Kylie Louis

Principale-adjointe par intérim (classes de Grande Section de Maternelle à Seconde)

[Return to index](#)

HIGH SCHOOL ANNOUNCEMENTS

Student Engagement

Our Year 7 students have settled in well at high school under the direction of Year 7 Coordinator Micky Thomas. They are enthusiastically participating in the Peer Support online program run by the Year 10 Peer Support Leaders every Thursday during their Enrichment lesson. This program is helping our Year 7 students build connections with their contact group and work collaboratively in challenging activities. In Personal & Social students are exploring online safety through ESafety - Taking the Lead Program and transitioning into high school with their contact group teachers.

Year 8 students have brought lots of energy into the academic year and are working on goal setting and friendships in their Personal and Social lessons this term. Annemarie Power is the Year 8 Coordinator and has been helping our Year 8's settle into their classes.

Year 9 students have made an enthusiastic start to the year and are adjusting to new classes and challenges with the support of their classroom teachers and Year Coordinator Cade Williams. In their Personal and Social lessons students will be looking at developing skills to build resilience and communications skills.

Year 10 students are growing into their role as leaders of our school under the direction of Year Coordinator Sheree Avard. Our Peer Support leaders are embracing the challenge of delivery of the Peer Support Program online due to cohorting restrictions. This term in Personal and Social Year 10 students will be covering time management/planning and they will also look at building resilience during these lessons.

Recently all Year 10 students participated in Personal Project Round Tables and are now working to complete their Personal Projects which are due later this year.

Immunisations

Our Year 7's received their first vaccine dose for Human Papillomavirus (HPV) on Monday February 14th. They will receive their second dose of HPV and their first dose of Diphtheria Tetanus Pertussis (dTpa) on Thursday December 1st. If students were away that day, we have been given the advice that parents will need to contact their GP after April 1st to book an appointment to receive their first dose of the HPV vaccine. Our Year 8's also received their immunisations on Tuesday February 15th, and this was the catch-up for the missed immunisations for our school from last year due to Covid. Once again ACT Health has advised that if students missed this, parents/carers will need to organise this through their GP.

On Friday April 8th our Year 10 students will receive their Meningococcal (ACWY) vaccine and students are reminded to bring in their immunisation cards as soon as possible.

Student Representative Council

Our SRC with assistance from other Year 10 students ran a very successful Valentine's Day fundraiser for the year 10 formal and raised \$656. Students were delivered chocolate roses in the CG groups, and it brought many smiles to students faces.

The next fundraising event for the SRC will be Harmony Week which runs from March 21st-27th.

Our School Captains for 2022 are Year 10 students Alex Shaw and Ava-Rose Moss.

Our Year 10 SRC members are Alex Shaw, Ava-Rose Moss, Aaliah Battison, Bridget Lehane, Des McRedmond, Aarushi Rao, Polina Trukhanov. Our Year 9 SRC members are Yong Lee, Hubert Burke, Maxwell Lukin, and Anaahita Chauhan. Our Year 8 SRC members are Siddharth Shanbough, Sadia Rogers, Lachlan Li, and Sar James.

Our Year 7 SRC members Georgiana Roper, Saathvik Shankar, Scarlett Widmaier, Hamish Blair, Parama Barua. Congratulations to our Telopea Park School SRC representatives for 2022.

If you would like more information on our school's Student Engagement programs and initiatives, please contact me on the details below.

Warm regards,

Des Proctor
Executive Teacher Student Engagement
61423361
des.proctor@ed.act.edu.au

[Return to index](#)

HIGH SCHOOL BAND ANNOUNCEMENTS

Telopea Park School BAND CALENDAR DATES – General Dates 2022

BAND NEWS

Year 9/10 TWE-A Victorian Tour 2022 Trip -14 Sep – 17 Sep 2022. Cancelled.

Year 7/8 TWE-B NSW Country Tour 26 Sep-29 Sep 2022. TBC.

Band happenings.

It is great that we are all back at school and rehearsing! The bands recently completed a recording session in the Hall and are now gracing Google classes with their wonderful early year performances – worth a listen!

Band Camp is not that far away, and we are already looking at parent volunteers to help out with adult supervision, you just need a current WWVP and industrial earmuffs. Let me know if you can make it!

Hopefully the current no-camps rule will change soon ... 😊

If you can help out, drop me an email on: robert.clements@ed.act.edu.au.

When Do We Rehearse (NB all semester one rehearsals are in the secondary band room)	
Monday Before School Band. Year 8 Band, 7:45am	This band will rehearse on Mondays until the cohorting rules change.
Monday afternoons from 3:15pm – 5:00pm Central Western NSW Tour (Year 7-8 TWE-B band)	TERM 3 on Mondays
Tuesday Before School Band (Year 9-10 EFS and non-elective) – 7:45am.	7:45am Before School Wind Ensemble in the Band Room (EFS and Australian Stream who are not in elective band classes)
Wednesday before school band. Year7 Band (EFS and non-elective) – 7:45am	7:45am Year7-8 Bands (Year 7-8 EFS and Australian Stream not in elective band class) in the secondary Band Room near the PE Office/Clamshell
Friday Jazz Band	7:45am in the Band Room – all year

How much does band cost?

Course Costs and Materials: Pay into the fee code: **BAND LEVIES**. New Semester – same old rates.

Costs: \$60 per student for the year if the student possesses their own instrument.

\$120 per year for students using a school instrument.

\$60 per year for students using school drums, school guitars or keyboards.

Music Tuition

Once restrictions are lifted, private music tutors are available, and lessons can be arranged through Charlotte Winslade at ACTAM on 0419 308 918. Their website is www.actam.com.au if you would like to look into this area.

Guitar tuition on site is also available through Mojo Guitars – Cameron can be contacted on 0431 550 005 if you are interested in pursuing after school guitar lessons.

Please feel free to contact me on 6142 3382 or by email (more reliable) [robert.clements@ed.act.edu.au] if you have any questions to do with band, tuition or just to say bon jour or g'day.

Important Calendar Dates - 2022

BAND EXCURSIONS IN 2022.

NB All excursions are TBC as of December 6, 2021. Prices are based on known figures at time of publication and are given as a guide only. Excursion dates and costs may vary closer to the time of event

Thur 17 Feb – Fri 18 Feb	Year 9/10 TWE-A Band	Tathra Training Trip CANCELLED
Fri 25 Feb	Year 9/10 TWE-A Band	Canberra Show CANCELLED
Wed 2 March (after school) – Fri 4 March	Jazz Band	Burrinjuck Camp CANCELLED
Sat 12 March	Year 7/8 TWE-B Band and Jazz Band	Narrabundah Festival TBC

Wed 4 May – Sat 7 May	Year 9,10 Band Camp	Year 9/10 band Approx \$335 TBC
Thur 5 May – Sat 7 May	Year 8 Band Camp	Year 8 band Approx \$255 TBC
Fri 6 May – Sat 7 May	Year 7 Band Camp	Year 7 band Approx \$150 TBC
Wed 11 May	Junee Trip	Year 7/8 TWE-B TBC
Mon 16 May	Cowra Eisteddfod date TBC	Year 9/10 TWE-A and Jazz Band TBC
Fri 4 June	National Eisteddfod video parent concert	Live evening concert recording at LPAC in Lyneham – all bands No cost. TBC
Thur 19 May (after school)	Jazz Band	National Eisteddfod
Sat 21 May (morning)	TWE -A (Year 9/10 band). TWE -B (year 7/8 band).	National Eisteddfod
Fri 3 June	All Bands	Family Mid-year Concert at LPAC (Lyneham HS)
Wed 14 Sep – Sat 17 Sep	Year 9/10 TWE-A Band + Jazz Band	Country Victoria Tour CANCELLED
Wed 26 Oct – Sat 29 Oct	Yr7/8 TWE-B Band	Central Western NSW Tour TBC
Thu 24 Nov – Fri 25 Nov	Jazz Band	Wee Jasper trip TBC
Sat 3 Dec	Family Concert @ Telopea	All bands – late afternoon / twilight concert

The jazz band is often invited to quite high-profile events including ABC radio and charity fundraisers, but these events are intermittent and unknown at time of publication (i.e. Dec 3, 2022). Additional excursions will be communicated to parents as soon as possible if and when they arise.

Music lessons at Telopea Park

Provided by the ACT Academy of Music

Now available at Telopea Park after school, ACTAM provides individual music tuition of the highest quality.

Cost is \$45-\$50 per lesson, invoice by the semester.

We have places available now for piano, violin, flute, trumpet, trombone, saxophone, clarinet, classical guitar and drums.

Piano with Marie

Drums with Somesh

Violin with John

Guitar with Mhyar

Brass with Damian

Flute with Emma

Contact us:

Phone: 0419 308 918

Email: admin@actam.com.au

Enrol today at www.actam.com.au/enrol-now

[Return to index](#)

PRIMARY NEWS

Francophonie Week (12-20 March)

During Francophonie Week, our primary students have been engaged in different projects:

2022 Francophonie Competition:

This year, the country our school worked on was Belgium. They made posters and took part in the competition. The award ceremony will take place at the Alliance française during the Francophonie market, on March 18th, 2022, between 4:00 and 6:00pm.

Project on Caledonian Tales:

This year, two of our Year 2 classes took part in this project. A storyteller from New Caledonia will have a special online session with our students on March 16th, in the morning.

“Dis-moi dix mots” competition:

This year, our students will be working on “Stupefaction” («Dis-moi dix mots qui (d)étonnent») Students are invited to play and express themselves in a literary and/or artistic form, using the selected words.

French Film Festival

The Alliance Française French Film Festival is here!

With forty-two different films covering genres from comedy to action, thrillers to romance, there is something for everyone. And for all ages!

Let yourself be captivated by the performances of your favorite French actors such as Gérard Depardieu, Catherine Deneuve and Juliette Binoche.

The entire festival will be available until April 6 at the Palace Electric Cinema in Canberra.

Travel to France without leaving Canberra!

Book your tickets now on <https://www.affrenchfilmfestival.org/canberra>

Primary French National Tests and exams

Year 1, Year 2 and Year 6 students have now taken the French national tests in French and Mathematics. These tests support the Minister's priority given to the French primary sector where literacy and numeracy play a key role.

These tests have two objectives:

- To provide teachers with reliable and precise benchmarks of student learning; these elements complement their own tools. The results allow for individual and collective assessment of learning and anchor student learning during the school year.
- To provide the "School" with consolidated information that can shed light on the effects of educational policies. In this respect, tests and exams have been particularly valuable in assessing the effects of the health crisis on student learning and in supporting their learning through specific actions.

Lunchtime sports activities

Since last week, our PE teacher has been leading sports activities for our primary students during lunch time.

We offer these activities in Term 1:

- Outdoor multi-sport activities (dodgeball, balle assise, passe à dix...) for Year 1 and 2 students
- on Mondays.
- Indoor multisport activities (basketball, dodgeball...) for Year 3 and 4 on Tuesdays.
- Motor skills activities for kindergarten students on Thursdays.
- Indoor team games (basketball, dodgeball) for Year 5 and 6 students on Fridays.

Warm Regards,

The Primary Team

[Return to index](#)

NOUVELLES DU PRIMAIRE

Semaine de la Francophonie du 12 au 20 mars

Dans le cadre de la semaine de la Francophonie de nombreuses classes du primaire se sont investies sur différents projets :

- Compétition Francophonie 2022

Cette année, le pays attribué à Telopea est la Belgique, les élèves ont donc respecté ce cadre pour réaliser leurs posters et participer à la compétition.

Comme les années précédentes, la remise des prix aura lieu à l'Alliance Française lors du Francophonie Market, le 18 mars 2022 entre 16h et 18h.

- Projet Conte Calédonien

Deux classes de CE1 se sont investies dans ce projet cette année.

Une conteuse de Nouvelle-Calédonie, interviendra en visioconférence depuis Nouméa auprès des élèves des deux classes le 16 mars au matin.

- Projet « Dis-moi dix mots »

Le sujet cette année : « Dis-moi dix mots qui (d) étonnent ! ».

Il invite les élèves à jouer et à s'exprimer, avec des mots sélectionnés, sous une forme littéraire et/ou artistique.

French Film Festival

The Alliance Française French Film Festival is here!

With forty-two different films covering genres from comedy to action, thrillers to romance, there is something for everyone. And for all ages!

Let yourself be captivated by the performances of your favorite French actors such as Gérard Depardieu, Catherine Deneuve and Juliette Binoche.

The entire festival will be available until April 6 at the Palace Electric Cinema in Canberra.

Travel to France without leaving Canberra!

Book your tickets now on <https://www.affrenchfilmfestival.org/canberra>

Evaluations Nationales françaises

Les élèves de CP, CE1 et 6e viennent de passer des évaluations. L'organisation de ces évaluations s'inscrit dans la priorité absolue donnée depuis 2017 à l'école primaire française, où se joue l'acquisition des savoirs fondamentaux.

Ces évaluations visent deux objectifs :

- Proposer aux professeurs des repères sûrs et précis sur les acquis des élèves ; ces éléments viennent compléter leurs propres outils. Les résultats permettent d'apprécier d'un point de vue individuel et collectif les acquis et d'ancrer les apprentissages des élèves durant l'année scolaire.
- Permettre à l' « École » de disposer d'éléments consolidés susceptibles d'éclairer les effets des politiques éducatives. À ce titre, les évaluations ont été particulièrement précieuses pour apprécier les effets de la crise sanitaire sur les apprentissages des élèves et pour y remédier par des actions spécifiques.

Activités sportives menées sur le temps du midi

Le professeur d'EPS mène depuis la semaine dernière des activités sportives pour les élèves du primaire sur le temps du midi.

Pour ce trimestre les élèves peuvent bénéficier :

- Le lundi, pour les élèves de CP-CE1, d'activités multisports en extérieur : balle aux prisonniers, balle assise, passe à dix...
- Le mardi, pour les élèves de CE2-CM1, d'activités multisports en intérieur et en extérieur : basketball, dodgeball...
- Le jeudi, pour les élèves de GS de maternelle, de parcours de motricité,
- Le vendredi, pour les élèves de CM2-6e, de jeux collectifs en intérieur : basketball, dodgeball...

Warm regards,

The Primary Team

[Return to index](#)

P&C NEWS

<http://www.telopeapnc.org.a>

Telopea Park School
Parents and Citizens
Association

Call for Volunteers

Following our last call for volunteers, we wish to thank all parents who volunteered to fill in the year coordinators' vacancies.

We are still looking for volunteers, as follows:

❖ **P&C administrative support person (compensation provided)**

The P&C is seeking a member of our community to assist in implementing recommendations from our business review/gap analysis in a **paid capacity (\$40/hour)**. Please feel free to contact our president (president@telopeapnc.org.au).

❖ **Calling parents to be on the OoSHC sub-committee**

Would you like to know more about the OoSHC's work, and be involved in Out of School Hours Care? Do your children attend OoSHC?

Did you know the P&C oversees the OoSHC, and it is a not-for-profit organisation, donating back to the community?

If you are interested in joining the sub-committee - one meeting a term - then please contact Tui Davidson or Jeannot De Nadjitein for more information, at beforeafterschoolcare@telopeapnc.org.au

❖ **Come and help the Second-Hand Uniform Shop**

The Second-Hand Uniform Shop needs volunteers to help sort and return lost properties to students. Any amount of time you can offer will be greatly appreciated. Please contact SecondHandUniformShop@telopeapnc.org.au.

❖ **Support the P&C Events Team**

The Events Team needs more volunteers to help organize and hold events - if you are interested, please send an email to our Event Coordinator, Jeannot, at Events-team-at-telopeapnc.org.au.

2022 Year Coordinators

We are happy to announce that our year coordinators' team is now complete, you may contact the one relevant to your child's year level for coordinators to include you on their mailing list, inform you if they set up a WhatsApp group, so you can keep up to date with the latest P&C news:

Kindy/Grande section de maternelle	Rebecca Sweett, Barbara Minois	kindi_coordinator@telopeapnc.org.au
Year 1/CP	Lee Hayward, Alison Behie	year1_coordinator@telopeapnc.org.au
Year 2/CE1	Racheline Jackson	year2_coordinator@telopeapnc.org.au
Year 3/CE2	Bernice McIntosh	year3_coordinator@telopeapnc.org.au
Year 4/CM1	Marsha Gomez	year4_coordinator@telopeapnc.org.au
Year 5/CM2	Felicity Dowden, Jenn Foulcher	year5_coordinator@telopeapnc.org.au
Year 6/6 ^e	Christine Williams, Stephanie Ane	year6_coordinator@telopeapnc.org.au
Year 7/5 ^e	Brenda Carlson	year7_coordinator@telopeapnc.org.au
Year 8/4 ^e	Adam Poulter	year8_coordinator@telopeapnc.org.au
Year 9/3 ^e	Celine Oudin, Christine Williams,	year9_coordinator@telopeapnc.org.au
Year 10/2 ^{nde}	Ric Curnow	year10_coordinator@telopeapnc.org.au

2022 Parents Facebook Groups per year

If you haven't done so yet, join the Facebook group for your child's year, so you can exchange with other parents about homework and other topics related to your child's year. (Please note that this information is also in the final section of each Telopea Topics issue, and that you can also find it at <http://www.telopeapnc.org.au/who-we-are/>)

Details for each year's Facebook group

Kindy/Grande section de maternelle	Telopea Park School Kindergarten 2022	https://www.facebook.com/groups/204998990643823
Year 1/CP	TPS Year 1 2022	https://www.facebook.com/groups/3405596196162039
Year 2/CE1	Telopea Year 2 2022	https://www.facebook.com/groups/3174008282626601/
Year 3/CE2	TPS Year 3 2022	https://www.facebook.com/groups/TPSKindy2019

Year 4/CM1	Telopea Year 4 2022	https://www.facebook.com/groups/233380260561381
Year 5/CM2	TPS Year 5 2022	https://www.facebook.com/groups/TelopeaParkClass2030
Year 6/6 ^e	TPS Year 6 Parents' Group 2022	https://www.facebook.com/groups/507118999728313
Year 7/5 ^e	TPS (Year 7) 2022	https://www.facebook.com/groups/1939738719606752
Year 9/3 ^e	TPS Year 9 2022	https://www.facebook.com/groups/2279432105618988

For year 10/2nde, parents can exchange through email group discussions. To subscribe, send an email to year10_coordinator@telopeapnc.org.au.

OoSHC News

We are wrapping up to the end of the term now and that means things are starting to move a bit quicker.

We will be getting ready to send out vacation care and ECAs for term 2 soon, so please keep an eye out for our emails, or get added onto our mailing list to ensure you don't miss out.

If you need to be added to our mailing list or would like to know more about the service, please email us at: director@tpsoshc.org.au

Telopea Park School
Outside School Hours Care

- Before School Care - After School Care -
- Holiday Programs - Extra Curricular Activities -

Child Care Rebate
and
Child Care Benefit
Approved
P&C operated,
quality, onsite care

0426 692 553

<http://www.telopeapnc.org.au/services-before-and-after-school-care/>

Bookings and General Enquiries:
director@tpsoshc.org.au

Financial Enquiries:

administrator@tpsoshc.org.au

Extra Curricular Activities:

ecas@tpsoshc.org.au

We aim to provide a welcoming, warm and supportive environment for the children. This allows our children to feel safe and secure and to build strong friendships with other children in our service.

We have a mix of French and English-speaking educators who provide a range of games and activities and support children to make new friends across year levels.

In addition to varied weekly after school care programming, we offer a range of extra-curricular activities through the ECA program. The program is charged separately and involves a term commitment as professional instructors come into the school to run different activities. This term it is Soccer, Tennis, Taekwondo, and Capoeira. We also provide French Homework and conversation classes through this program.

A healthy afternoon tea is handmade each day in-house and provided for after school care and ECA children. Depending on the day, snacks this term include salad sandwiches, fruit, and homemade muesli bars. Breakfast is provided at before school care for students arriving prior to 8am.

The main way we correspond with families is through email. Please ensure you add us to your contacts, so you receive any updates. If you are not receiving emails or wish to be added to our mailing list, please email director@tpsoshc.org.au.

Further information about the service, including all the policies, is available on the website. You may also email or call us with any questions. Our office hours are from 9am to 6pm. Phone: 0462 692 553

Please always feel welcome to come and say "hi", ask questions, or to chat with us about how we can better support your child in our programs.

Movie Night – French Film Festival

JOIN US FOR THE SCREENING OF **EMPLOYEE OF THE MONTH (IRREDUCTIBLE)** ON FRIDAY 18TH MARCH, 8:20 PM AT PALACE ELECTRIC CINEMAS

TICKETS ARE SELLING FAST, DON'T WAIT TO BOOK YOUR SEATS

Meet us for a drink at the cinema bar 30 minutes before the session

Synopsis: A hilarious comedy à la française! From South America to Sweden, *Employee of the Month* will make you cry with laughter and take the audience on an overdue journey around the world.

Jérôme Commandeur (*Asterix: The Secret of the Magic Potion*) produces a satire full of twists and turns, poking fun at France and its public service, but kindly and with tenderness.

An irresistible force meets an immovable object when a zealous ministerial inspector (Pascale Arbillot), determined to do everything in her power to make cuts in civil service spending, comes up against Vincent Peltier (Jérôme Commandeur), a peaceful civil servant at the Water and Forestry Department in Limoges. As far as he's concerned, his job, is "guaranteed for life"!

The war of nerves has only just begun when she transfers him to some of the most inhospitable places on Earth, including the North Pole!

Commandeur will have the audience in hysterics turning mundane office politics to the adventure of a lifetime!

Duration :85 min

More info : <https://bit.ly/3IUbQ9g>

LOWES SALES UNTIL 12TH MARCH

New sales at Lowes 10th-12th March, and as we're heading to Winter, it's a great time to stock up!

Some rebate comes directly back to us as fundraising (you need to be a member to get the discount, but you can join online, and can either click and collect or have your parcel delivered to home or work. Free delivery over \$100.)

<https://www.lowes.com.au/schools-online/telopea-park-school>

Stay Connected!

The **P&C Newsletter** keeps everyone informed of P&C meetings, events and school & community activities. P&C has its own e-Newsletter and website www.telopeapnc.org.au. Please note, we need your permission to send you emails via our emailing list. Please subscribe today to stay informed. Sign up at <https://www.telopeapnc.org.au/subscribe/> to receive our updates!

The **P&C Facebook Page** is now available to publish P&C news, events, activities -

<https://www.facebook.com/Telopea-Park-School-Parents-and-Citizens-Association-392517621574046>

Parents Facebook Groups per year - These groups have been set up by parents for parents to share valuable information with parents whose kids attend the same year classes. This can be very useful with lost notes and forms in the primary kids' pochettes, events, homework, birthday invite, etc....

A list of known Facebook groups can be found on the P&C website in the 'Useful Information' section:
<http://www.telopeapnc.org.au/parents-facebook-groups-per-year>

NOUVELLES DE L'ASSOCIATION DES PARENTS ET CITOYENS (P&C)

www.telopeapnc.org.au

Appel aux bénévoles

Suite à notre dernier appel aux bénévoles, nous souhaitons **remercier tous les parents qui se sont portés volontaires pour endosser les rôles de coordinateurs des groupes de parents par niveau d'année qui restaient à pourvoir.**

Nous sommes toujours à la recherche de bénévoles – voir les détails ci-dessous :

❖ Assistant administratif du Comité des Parents et Citoyens (P&C) (rémunération prévue)

Le Comité P&C recherche un membre de notre communauté pour l'assister dans la mise en œuvre des recommandations issues de notre rapport d'activité/analyse des lacunes – une **rémunération de 40 \$/heure** est prévue. N'hésitez pas à contacter notre présidente (en anglais – president@telopeapnc.org.au).

❖ Appel aux parents pour faire partie du sous-comité du service de garde en dehors des heures d'école (OoSHC)

Vous souhaitez en savoir plus sur le travail du service de garde en dehors des heures d'école (OoSHC) et y participer ? Vos enfants bénéficient-ils du service OoSHC ?

Savez-vous que le Comité P&C supervise le service OoSHC – une organisation à but non lucratif dont les bénéfices sont reversés à la communauté ?

Si vous souhaitez vous joindre au sous-comité du OoSHC – qui se réunit une fois par trimestre –, veuillez contacter (en anglais) Tui Davidson ou (en français ou en anglais) Jeannot De Nadjitein pour des informations complémentaires, à l'adresse : beforeafterschoolcare@telopeapnc.org.au.

❖ **Venez aider la boutique des uniformes d'occasion**

La boutique des uniformes d'occasion a besoin de bénévoles pour l'aider à trier les objets et vêtements trouvés et à les rendre aux élèves auxquels ils appartiennent. Même si vous avez peu de temps à consacrer, toute assistance sera grandement appréciée. Veuillez envoyer un courriel (en anglais) à l'adresse secondHandUniformShop@telopeapnc.org.au.

❖ **Soutenez l'équipe des événements du Comité P&C**

L'équipe des événements recherche plus de bénévoles pour l'aider à organiser et tenir des événements cette année – si vous souhaitez apporter votre soutien, veuillez contacter notre coordinateur des événements, Jeannot, à l'adresse Events-team-at-telopeapnc.org.au.

Coordinateurs des niveaux de classes pour 2022

Nous sommes ravis d'annoncer que notre équipe de coordinateurs des niveaux de classes est maintenant au complet – vous pouvez contacter le coordinateur ou la coordinatrice correspondant au niveau de classe de votre enfant afin qu'il/elle puisse vous inclure sur sa liste de diffusion et, le cas échéant, vous soumettre les détails de son groupe WhatsApp ou autre application. Vous serez ainsi tenu(e) informé(e) des dernières nouvelles et annonces du Comité P&C :

Kindy/Grande section de maternelle	Rebecca Sweett, Barbara Minois	kindi_coordinator@telopeapnc.org.au
Year 1/CP	Lee Hayward, Alison Behie	year1_coordinator@telopeapnc.org.au
Year 2/CE1	Racheline Jackson	year2_coordinator@telopeapnc.org.au
Year 3/CE2	Bernice McIntosh	year3_coordinator@telopeapnc.org.au
Year 4/CM1	Marsha Gomez	year4_coordinator@telopeapnc.org.au
Year 5/CM2	Felicity Dowden, Jenn Foulcher	year5_coordinator@telopeapnc.org.au
Year 6/6 ^e	Christine Williams, Stephanie Ane	year6_coordinator@telopeapnc.org.au
Year 7/5 ^e	Brenda Carlson	year7_coordinator@telopeapnc.org.au
Year 8/4 ^e	Adam Poulter	year8_coordinator@telopeapnc.org.au
Year 9/3 ^e	Celine Oudin, Christine Williams	year9_coordinator@telopeapnc.org.au
Year 10/2 ^{nde}	Ric Curnow	year10_coordinator@telopeapnc.org.au

Groupes de parents 2022 sur Facebook par niveau de classe

Si vous ne l'avez pas encore fait, joignez-vous au groupe FB correspondant au niveau de classe de votre enfant, ce qui vous permettra d'échanger avec d'autres parents au sujet des devoirs et diverses questions concernant le niveau de classe votre enfant. (Veuillez noter que ces informations figurent également dans

la section finale de chaque édition du Telopea Topics, ainsi que sur notre site Internet, à l'adresse <http://www.telopeapnc.org.au/who-we-are/>)

Liens vers les différents groupes de parents 2022 sur Facebook

Kindy/Grande section de maternelle	Telopea Park School Kindergarten 2022	https://www.facebook.com/groups/204998990643823
Year 1/CP	TPS Year 1 2022	https://www.facebook.com/groups/3405596196162039
Year 2/CE1	Telopea Year 2 2022	https://www.facebook.com/groups/3174008282626601/
Year 3/CE2	TPS Year 3 2022	https://www.facebook.com/groups/TPSKindy2019
Year 4/CM1	Telopea Year 4 2022	https://www.facebook.com/groups/233380260561381
Year 5/CM2	TPS Year 5 2022	https://www.facebook.com/groups/TelopeaParkClass2030
Year 6/6 ^e	TPS Year 6 Parents' Group 2022	https://www.facebook.com/groups/507118999728313
Year 7/5 ^e	TPS (Year 7) 2022	https://www.facebook.com/groups/1939738719606752
Year 9/3 ^e	TPS Year 9 2022	https://www.facebook.com/groups/2279432105618988

Pour le niveau year 10/2^{nde}, les parents peuvent échanger par courriel dans le cadre de discussions de groupe. Pour en faire partie, envoyez un courriel (en anglais) à l'adresse year10_coordinator@telopeapnc.org.au.

Nouvelles du service de garde d'enfants en dehors des heures d'école (OoSHC)

À l'approche de la fin du trimestre, les choses commencent à s'accélérer, et nous nous apprêtons à diffuser nos programmes pour le service de garde pendant les vacances et les activités périscolaires prévues au 2^e trimestre – ne manquez pas nos courriels à ce sujet. Si vous n'êtes pas abonné à nos courriels et/ou pour en savoir plus sur nos services, veuillez nous contacter (en anglais) à l'adresse director@tpsoshc.org.au.

Telopea Park School
Outside School Hours Care

- Before School Care - After School Care -
- Holiday Programs - Extra Curricular Activities -

Child Care Rebate
and
Child Care Benefit
Approved

P&C operated,
quality, onsite care

0426 692 553

<http://www.telopeapnc.org.au/services/before-and-after-school-care/>

Bookings and General Enquiries:
director@tpsoshc.org.au

Financial Enquiries:
administrator@tpsoshc.org.au

Extra Curricular Activities:
ecas@tpsoshc.org.au

Nous visons à offrir aux enfants un environnement accueillant, chaleureux et encourageant. Cela leur permet de se sentir en sécurité et soutenus et de nouer des amitiés fortes avec les autres enfants dans notre service.

Notre équipe comprend des éducateurs francophones et anglophones qui proposent un éventail de jeux et d'activités et aident les enfants à se faire de nouveaux amis lorsqu'ils passent à une année supérieure.

Outre nos programmes hebdomadaires variés de garde d'enfants après l'école, nous offrons également un grand choix d'activités périscolaires dans le cadre du programme « ECA » (activités périscolaires en anglais). Facturées séparément et organisées par trimestre, les différentes activités de ce programme sont dirigées par des instructeurs professionnels venus de l'extérieur. Ce trimestre, nous proposons du football, du tennis, du taekwondo et de la capoeira. Dans le cadre de ce programme, nous organisons également des cours d'aide aux devoirs et de conversations en français.

Qu'ils soient inscrits aux services de garde d'enfants après l'école ou au programme d'activités périscolaires, les enfants reçoivent un goûter à base d'ingrédients sains, préparé chaque jour par nos soins en interne. Selon le jour, les goûters ce trimestre comprendront des sandwichs de crudités, des fruits et des barres muesli faites maison. Les enfants confiés à notre service de garde d'enfants avant l'école qui arrivent avant 8 h reçoivent également un petit-déjeuner.

Nous communiquons avec les familles principalement par courriel. Veillez à nous ajouter à vos contacts afin de vous assurer de recevoir nos mises à jour. Si vous ne recevez pas nos courriels ou si vous souhaitez être ajouté(e) à notre liste de diffusion, veuillez envoyer un courriel (en anglais) à director@tpsoshc.org.au.

Des informations complémentaires sur nos services, y compris sur toutes les politiques, sont disponibles sur le site <https://www.telopeapnc.org.au/services/before-and-after-school-care/>. Vous pouvez également nous envoyer un courriel (en anglais) ou nous appeler si vous avez des questions. Notre bureau est ouvert de 9 h à 18 h. Téléphone : 0462 692 553

N'hésitez pas à venir nous dire bonjour, à nous poser des questions ou à discuter avec nous pour déterminer la meilleure manière de soutenir votre enfant dans nos programmes.

Soirée cinéma – Festival du film français

REJOIGNEZ-NOUS À L'OCCASION DE LA PROJECTION DU FILM *IRRÉDUCTIBLE* (*EMPLOYEE OF THE MONTH EN ANGLAIS*) VENDREDI 18 MARS À 20H20, AU CINÉMA PALACE ELECTRIC

LES BILLETS PARTENT TRES VITE, NE TARDEZ PAS POUR RESERVER VOS PLACES

Venez boire un verre avec nous au bar du cinéma
30 minutes avant la séance

Synopsis : Chargée d'écrêmer la Fonction publique, une inspectrice ministérielle (Pascale Arbillot) un peu trop zélée va utiliser tous les moyens en son pouvoir... Mais Vincent Peltier (Jérôme Commandeur), paisible fonctionnaire aux Eaux et Forêts à Limoges, n'est pas du tout décidé à abandonner son travail « garanti à vie » ! La guerre des nerfs ne fait que commencer quand elle le mute dans les pires recoins de France, jusqu'au Pôle Nord...

Durée : 85 min

Infos complémentaires : <https://bit.ly/3IUbQ9g>

PROMOTIONS CHEZ LOWES JUSQU'AU 12 MARS

Nouvelles promotions chez Lowes du 10 au 12 mars inclus –
L'hiver approche, c'est l'occasion de profiter des bonnes affaires !

Une partie des réductions nous revient directement sous forme de financement (il faut être membre pour bénéficier de la promo, mais vous pouvez souscrire en ligne). Rendez-vous au magasin ou faites-vous livrer (livraisons gratuites pour les commandes de plus de 100 \$).
<https://www.lowes.com.au/schools-online/telopea-park-school>

Restez branchés !

Le bulletin d'informations de l'Association des Parents et Citoyens permet à tous de rester informés des réunions du Comité P&C, ainsi que des événements et des activités de l'école et de sa communauté. L'Association des Parents et Citoyens a son propre bulletin d'informations et son site Internet www.telopeapnc.org.au. Veuillez noter que nous avons besoin de votre permission pour vous envoyer

des emails à travers notre liste de distribution. **Inscrivez-vous sur le site** <https://www.telopeapnc.org.au/subscribe/> pour vous tenir au courant !

La **page Facebook de l'Association des Parents et Citoyens** publie les nouvelles, les événements et les activités du P&C – <https://www.facebook.com/Telopea-Park-School-Parents-and-Citizens-Association-392517621574046>

Les **pages Facebook de parents, par année** – Ces groupes ont été créés par des parents en vue de pouvoir partager des informations entre parents qui ont des enfants dans la même année. Ces forums peuvent être très utiles pour diffuser des notes d'informations, en cas de perte de formulaires par des enfants du primaire, ou encore pour partager des informations concernant des événements, des devoirs, des anniversaires, etc.

Une liste des groupes Facebook se trouve sur le site Web de l'Association des Parents et Citoyens, dans la section « Useful Information » : <http://www.telopeapnc.org.au/parents-facebook-groups-per-year/>

HOW TO SUPPORT YOUR SCHOOL WITHOUT DOING ANYTHING?

COMMENT SOUTENIR VOTRE ÉCOLE SANS EFFORT ?

Flight Centre Manuka – Purchase your travel through Flight Centre Manuka and nominate Telopea. School will receive 1% of the total purchases. This is used towards funding the fete raffle travel prize to France that everyone wants to win! You must mention Telopea at time of booking and is not available on price beats.

Achetez votre prochain voyage avec Flight Centre Manuka et désignez Telopea. L'école recevra 1 % de la valeur de l'achat. Ceci servira pour financer le grand prix du voyage en France de la tombola. Il faut désigner Telopea au moment de la réservation. Cette combinaison n'est pas disponible avec « price beats ».

Rebel Sport – Nominate Telopea at the checkout or on your Rebel loyalty card. The school will earn credits to obtain sporting goods from your purchases.

Désignez Telopea à la caisse ou sur votre carte de fidélité Rebel et l'école recevra des crédits envers des équipements de sport.

Athletes Foot – Canberra Centre – Nominate Telopea as your school when purchasing shoes or add Telopea to your loyalty program. School will receive \$5 for each pair of shoes purchased.

Désignez Telopea à la caisse ou sur votre carte de fidélité et l'école recevra 5 \$ pour chaque paire de chaussures que vous achetez.

2nd Hand Uniform Shop – Donate your old uniforms and shop at the 2nd hand uniform shop. All sales from the shop go directly to the P&C Committee. Items available include hats, jackets, summer dresses, skirts, shirts, blouses and polos of various sizes. Only \$5 per piece of clothing.

Opening Hours:

Tuesday: 9am - 9.30am

Friday: 9am - 9.30am

Location: outside the Primary School Office

Faites don de vos vieux uniformes et achetez des uniformes d'occasion au magasin d'occasion.

Toutes les ventes du magasin vont directement au Comité des Parents et Citoyens. On y trouve des chapeaux, pulls, robes d'été, jupes, et polos de tailles diverses. 5 \$ par article.

Heures d'ouverture :

Mardi : 9 h – 9 h 30

Vendredi : 9 h – 9 h 30

Lieu : dehors, devant le bureau du primaire.

[Return to index](#)

COMMUNITY NEWS

Play football with Canberra Croatia FC

[Community Leagues - Boys or Girls](#)

Training at Yarralumla oval

Miniroos under 6 - under 9

Miniroos under 10 - under 11

ActewAGL Juniors under 12 - under 18

Reminder - team nomination due dates for the community competitions is rapidly approaching!

If you don't register soon, you won't have a team!!

To Register?

Log onto www.playfootball.com.au and register for the 2022 Season

Registration packages are now open for all age groups from miniroos to junior leagues.

COVID-19 vaccination social scripts: a resource for families who have children with autism

Amaze and the National Disability Services have developed social scripts that outline the process of getting a COVID-19 vaccination. These social scripts provide autistic people with an opportunity to prepare themselves for their vaccination and reduce anxiety. Social scripts are stories and images that explain new experiences and social environments.

While the social scripts have been developed for autistic people, anyone who is feeling anxious about the process of getting a COVID-19 vaccination can use and benefit from the resources. For more information and to download the scripts, go to [COVID-19 vaccination social scripts - Amaze - Autism resource](#).

Public Health Alert: protect against mosquito bites – message for school newsletters

The ACT Health Directorate has alerted the Canberra and surrounding community to protect themselves against mosquito bites. Japanese encephalitis virus (JEV) has been detected in samples from pigs in commercial pig farms at locations in regional New South Wales, northern Victoria and southern Queensland, indicating the virus is likely circulating in the mosquito population.

The alert includes more information about the symptoms of JEV and a list of simple actions to avoid mosquito bites. Schools may consider sharing a link to the Public Health Alert in their school newsletters: [Public Health Alert: protect against mosquito bites](#).

Contact Health Media healthmedia@act.gov.au.

NASA virtual event: From Arnhem Land to the stars – for students in years 9 to 12

Due 24 March 2022

The Embassy of the United States of America and NASA will be holding a live online presentation hosted by Questacon. This event will have experts from NASA discussing the NASA Sounding Rockets program, which will have its first launch event from Australia later in 2022. The free event is suited to students in years 9 to 12. Details of the event and how to register are in the attachment.

If your school would like to join the live broadcast on 24 March, you will need to register your interest at rsvp@questacon.edu.au.
Attachments:

- [NASA Virtual Event from Arnhem Land to the Stars \(450 kb PDF\)](#)

School to Work webinars for families of students with disability (Imagine More)

Schools, please let your community know about Imagine More's free introductory webinars for families and students to help discover and find valued work roles after school. They will focus on various topics underpinned by a customised employment approach and supported by practical stories, videos and accompanying resources. The free webinars will be published in 10-minute (or less) topic-based sections and are available from the 14 March to Monday 19 April:

- Imagining Work (60-minute workshop) – for students in or about to begin years 7 to 8
- Discovering Work (90-minute workshop) – for students in or about to begin years 9 to 10
- Finding Work (two 90-minute workshop) – for students in years 11 to 12 and recent school leavers

More webinars focused on the employment process will start on Monday 2 May 2022, from 12:00 pm to 1:30 pm. These webinars will cover discovering and creating job opportunities, finding job support staff and setting up for success. They are intended for families who have watched the introductory webinars and wish to build on what they have learnt so far. To register visit [Events - Imagine More](#).

Attachments:

- [School to work webinars \(63 kb PDF\)](#)

Contact [Imagining, Discovering, and Finding Work - Imagine More](#).

Start planning – National Day of Action against Bullying and Violence – 18 March 2022

It's not too late to plan your school's participation in next week's National Day of Action against Bullying and Violence (NDA) on Friday 18 March. The 12th annual NDA has the theme 'Kindness Culture'. Kindness is a key element in bullying prevention and promotes inclusiveness, respect and a sense of belonging. ACT schools have been engaged in this National Day of Action since it started in 2011 and have reported its positive impact on school culture. Schools participate in the NDA in ways that are suited to their context – from whole school to classroom activities, for one day or over a period of time through curriculum areas. Bullying. NoWay! has partnered with the eSafety Commissioner, Be You, Kids Helpline and the Student Wellbeing Hub to provide a range of activities. A toolkit for schools has been emailed to registered schools. Attached is information from eSafety about virtual classrooms and a parent/carer webinar. To find out more, to receive the toolkit or register for the NDA, go to [National Day of Action against Bullying and Violence](#).

Attachments:

- [eSafe Kid – a better internet – A3 Poster \(125 kb PDF\)](#)
- [2022 Parent series – Cyberbullying and online drama – A3 Poster \(122 kb PDF\)](#)
- [2022 Parent series – Cyberbullying and online drama – A5 Flyer \(120 kb PDF\)](#)

Incidents involving strangers approaching students

This is reminder to help our children understand the importance of stranger safety and the need to report any unusual incidents or approaches to staff immediately.

If you become aware of an incident or notice anyone acting suspiciously around a school or child, contact police immediately on 131 444 or in the case of an emergency call 000. If you witness incidents or if you have any information that could assist Police, contact Crime Stoppers on 1800 333 000.

Information can be provided anonymously.

Please support us to keep our children safe by having conversations about moving safely around the community and what to do if they ever feel unsafe.

You may wish to visit the Australian Federal Police website for tips on [Child Safety](#) or the [Safety4Kids](#) non-government website for useful information and links. The [Constable Kenny website](#) also has a number of tips for parents.

The school and the Education Directorate will continue to work with ACT Policing on this issue.

[Return to index](#)

CONTACT US

NSW Crescent
BARTON ACT 2600
Phone: 61423388
Fax: 61423348
tps@telopea.act.edu.au
www.telopea.act.edu.au

Principal	Jason Holmes	Deputy Principal 7-10	Stacey Griffiths
Proviseure	Florence Llopis	Conseillère Pédagogique	Myriam Nouveau
Deputy Principal K-10	Kylie Louis	Business Manager	Mary Ryan
Deputy Principal K-6	Anna McGown		

School Board Members 2021			
Board Chair	Noel Derwort	Appointed Member	Rosaline Rimes-Reich
Principal	Jason Holmes		
Board appointed member	Michele McLoughlin		
Staff Member	Sarah Moncuquet	Staff Member	Susan Blythe Jones
P&C Member	Matthew Roper	P&C Member	Noel Derwort
P&C Member	Ric Curnow		
Student member	TBA	Student Member	TBA
Australian Government	TBA	French Government	Boris Toucas
French Government	Florence Llopis	Board Secretary	Mary Ryan

P&C 2021			
President	Jenn Foulcher president@telopeapnc.org.au	Vice President	Jeannot De Nadjitein
Secretary	Larissa Lefevre	Assistant Secretary	Adam Poulter
Vice President			
Treasurer	Alina Brylera	Assistant Treasurer	Aruna Edrrisinghe
Public Officer	Larissa Lefevre	Vice President BASC Chair	Tui Davidson
Before and After School Care chair	David Pullen Jeannot De Nadjitein TV Lum	ACT P&C Delegate	Melissa Felila
Communication Officer	Celine Oudin	P&C webmaster	Rob McIntosh webmaster@telopeapnc.org.au
Fundraising & Events Sub Committee Lead	Bernice McIntosh	Communications Officer	Celine Oudin http://www.telopeapnc.org.au
Grants Officer	Kirstin Langton	Lost Property Officer	Wendy Ho/Melissa Felila

[Return to index](#)