
site once this happens, so in

the short term turf will be laid

so that we will be able to

utilise open space hopefully

before the end of the year.

Due to the condition of the

building and the asbestos that

is present, the school site will

be closed during this time.

Mira and the OSHC team will

be organising alternative

arrangements for students

who use Vacation Care.

On the down side of this, it

means that the mural will also

be demolished. The school

council is eager to hear your

thoughts on how we can mark

this occasion with a

celebration (perhaps a

demolition party?)

Please contact a member of

the council or see me with any

ideas.

End of Term

I would like to wish you all a

very happy and safe holiday

and look forward to seeing

you next term. Remember

that Monday 29 th April is a

Pupil free day with term 2

starting for student on the

30th April.

Regards Deb

What to say when children

say theyõre bored these

holidays

School holidays are here and

although it is a great thing to

take the school day pressure off

it can also be a time where we,

as parents, feel we need to

entertain and provide

challenging and exciting events

for our children! Well, advice

from Madhavi Nawana Parker is

that we donõt have to and we

shouldnõt.

Madhavi presented a training

session last week for staff

followed by a parent infor-

mation session on the topic of

positive psychology and positive

discipline. This approach

employs a guidance approach

rather than one of punishment.

I must say it was one of the

best sessions I have attended

around behaviour development

and positive discipline. Staff and

parents came out of these

sessions with many really useful

strategies and common sense

ways of responding to student

behaviour. Madhavi Nawana

Parker is a psychologist

specialising as a Behavioural

Consultant, providing support

for families and schools

specialising in those living with

Autism and Asperger

Syndrome. Her role involves

developing and facilitating social

skills programs throughout

Adelaide as well as advising

schools and other organisations of

appropriate ways to encourage

the social and emotional

development of children. This

year we have employed her

services to assist us in developing

positive ways of supporting our

students with their social

emotional development under the

Kids Matter framework. For

many of us her approach involves

a way of reframing and

refocussing the way we speak and

respond in situations when dealing

with positive and negative

behaviours.

The response was so great from

parents who attended that we

intend to run another session in

the near future. Stay tuned.

So what should you say when

your child tells you they are

bored these holidays? Respond

with ò yes I have noticed that you

look a bit bored. I am sure you

will come up with an idea soon!ó

Old Rembrandt Site

We have some exciting news in

relation to the old buildings next

door. Over the July School

Holidays it is the intention that

the buildings will be demolished

and the land cleared. There are

no definite long term plans for the

From the Principal April 12th, 2013

Gilles Street Primary School

Coming Events

Mon April 29

PUPIL FREE DAY

School Closed

OSHC Open

Tue April 30

Term 2 Begins

Fri 10th May

Whole School Assembly

9:15 - Hall

Week 3

13th - 17th May

NAPLaN Testing

Years 3, 5, 7

Wed 22nd May

ComeOut Festival

Launch

Fri 24th May

Whole School Assembly

9:15 - Hall

Inside this issue:

Lighting Up Our World
2

Story Thieves
2

Faces of Adelaide

Project 3

Thank You, Awards

and Notices 4

Principal: Deb OõNeill

Deputy Principal: Carol West

Assistant Principal: Ginny Pryor

Ph: 8223 5184 Fax: 8223 7114

www.gillesstps.sa.edu.au

dl.0120.admin@schools.sa.edu.au

Room 12 Science &

Design and Technology

By Te Arawhai & Anna

Working in groups of 3 we

designed, made and created a

model using lights.

The 3 main design constraints

were to include a series or

parallel circuit, 5 different

materials and 5 joining

techniques. Also, our pencilled

designs had to be drawn, col-

oured and symbols labelled in

our design and tech books.

 After the design was checked,

we constructed the models,

dividing the work equally.

Our class worked well in

groups and communicated

effectively while

learning about

circuits.

¶ Be careful what you

wish for

¶ Every shadow must

have a living thing

¶ Every living thing must

have a story

¶ Every living thing

should have a home

Groups of 4 people at a time

moved through the mystical

installation designed by Casey

Van Sebille, to experience

being in an amazing adventure.

The audience would go

through the installation as

either Fortune, Fable, the

Night orphans, or Billie and

Jackie the Day twins.

The director of this amazing

installation was Rosemary

Meyers, as well as the

The Story Thieves

performance created by

Windmill Theatre was an

innovative installation at the

Festival Centre. Writer

Julianne OõBrien wrote the

comprehensive script of The

Story Thieves.

The production featured

frozen parents, telepathic

twins, a spooky journey

through a bat cave and a

murky, stinking swamp. Stu-

dents thought the many mes-

sages of this production could

be:

¶ Everything must have

a shadow

¶ You should appreciate

what you have

students from the Mimili Anangu School

and Woodville High, who helped to

design and build the set. Room 11 was

part of the process of creating the pro-

duction and helped with the feedback.

The sound designer, Andrew Howard

recorded the voice of Fable with one of

the boys from Woodville High. Overall,

a spooky atmosphere was created and

recorded on the soundtrack on the

computer. Listening to the sound of the

voiceover on headphones and iPod

shuffles, the audience participation was

definitely the best part.

Mrs Zogopolousõs class agreed that The

Story Thieves was an amazing,

atmospheric and adventurous tale for all

of the young theatregoers.

-Eli, Hawi,

Wihanga

and Helena

Lighting Up Our World

Page 2

Gilles Street
Primary School

The Story Thieves Stole Our Hearts

ôEvery living thing must have a shadow and every shadow must have a

living thingõ- The White Bat

Faces of Adelaide Project
Iôm pleased to announce that in Term 2 this year Mrs. Zogopolousôs year 5

students will be taking part in an exciting project ñFaces of Adelaideò, organized by Phil Allan, public

officer of Afrikarts and funded by the Adelaide City Council.

Our aim is to create a visual representation of the history, culture and social

fabric of Hutt Street and surrounding areas over the last 80 years, through the stories of the people

who have lived, worked and socialized there.

Students of Gilles Street PS and Adelaide City Arts will work with artist Jean Marc Agbogba to create

masks that reflect these stories.

Jean Marc is a dancer and mask maker from the Ivory Coast and has formed the

Sun of Africa music/ drumming/dance group.

We will have 6 half day sessions from 10:30 ï1:20 on Mondays starting in week 2 term 2, 6th May.

The launch of the stories and masks will be at the Nexus Cabaret (Lion

Arts Centre) incorporating a movement piece on Thursday 27th June at

5pm. On Monday 25th of March, Phil took us on a very

interesting walking tour of the Hutt Street precinct

introducing us to the history, architecture and stories of the area.

Christine Lawrence

Visual Arts teacher

