

53 Gingin Road
Lancelin WA 6044

P: 08 965 1077
F: 08 9655 1683

LANCELIN PRIMARY SCHOOL

Fly High See Far

**A Newsletter designed to inform our school community of
Lancelin Primary School
Melissa Guy - PRINCIPAL**

6th December 2017

**TERM 3
Week 9**

**IMPORTANT
DATES**

7th Dec	Kindy/ Pre Primary Graduation
8th Dec	Triathlon Graduation Dinner
11th Dec	Reports sent home
13th Dec	End of Year Concert & Awards
14th Dec	Last Day of School
31st Jan 2018	Term 1 for Students

Dear Parents and Friends,

KINDERGARTEN 2018

Expression of Interest for Kindergarten 2018 are still being accepted. (4 years old by 30 June 2018.). For further queries, please phone 9655 1077 or visit us between 8.30 am and 3.15 pm.

REMINDER TO PARENTS OF CURRENT KINDERGARTEN STUDENTS

It is a requirement of the Department of Education that all children currently enrolled in Kindergarten reapply and enrol for entry into Pre Primary in 2018. Admission into Pre-Primary will not be possible until the enrolment process has been completed. Please visit the School Office with the following documents:

- Birth Certificate
- Current ACIR Immunisation Statement
- Proof of address less than 3 months old (Rates Notice, Tenancy Agreement, Utility Bill)
- Application for Enrolment Form (available from school office or found on our website at www.lancelinps.wa.edu.au)

Your application will be assessed and if all criterion are met, you will be required to complete an Enrolment form. If for any reason you have decided against enrolling your child, please inform our School Officer on 9655 1077 as soon as possible. Office hours are Monday to Friday between 8.30 am and 3.15 pm.

AWARDS PRESENTATION NIGHT AND CONCERT

With the end of year awards presentation and concert fast approaching I thought it timely to remind all parents, caregivers and the wider community of the code of conduct regarding our special night, Wednesday 13th December 2017.

This night has taken many hours of hard work in preparation by the staff members, parent helpers but most importantly the students and it is important that we as a community respect and value all of their efforts. The awards presentation is a chance to acknowledge all the wonderful efforts made by our students across all areas of the curriculum and across all aspects of our school community. It allows us to celebrate the high level of students' performance in their academic endeavours as well as the virtues and values that we as a school hold dear. It is important that our students recognise the formality of this part of the evening and as such we request that all parents and attendees are seated for the awards presentation and concert performance. Just a reminder that no smoking is allowed on our premises at any time.

We will need the students at their respective classes by 5.15pm on the night to ensure the awards presentation promptly starts at 5.30pm. Graduating students will be dressed in their graduation dinner clothes and all other students are to wear LPS blue uniform shirt, they may wear their black full length singlet under their uniform shirt and back leggings.

Students have to wear appropriate footwear, no thongs or heels. Please ensure that the uniform is named, as students will be returning to their classroom during the 15 minute intermission to change for the performance. Students will return to their classrooms at the end of the concert, to gather their uniform before being collected by parents at the end of the night.

Parents are reminded to please remain in the undercover area during the intermission.

We thank you as parents and caregivers for your cooperation, we are looking forward to a fantastic night showcasing our wonderful students.

IMPORTANT REMINDERS FOR TERM 1, 2018

INTERM SWIMMING

Students from year 2 – 6 will be swimming during Term 1, 2018, Week 4 starting on

Monday 19th February to Friday 23rd February 2018.

Our **Swimming Carnival** is scheduled for **Friday 9th March 2018.**

LANCELIN PRIMARY SCHOOL

PAINSTORM INCURSION

We have a fantastic incursion planned for Term 1, 2018 for **Monday 12th March 2018**.

Phil Doncon is a dynamic artist and visits schools all over Australia with his Paintstorm performance. This performance features huge images being painted before your eyes, on a huge 10 metre wide canvas. Done in concert with an eclectic and dynamic soundtrack, the performance is designed to provide maximum educational opportunities across multiple learning areas. It helps build an appreciation for diverse genres of music, as well as introducing different styles of art. This program explores innovative ways in which students can respond to music using the visual arts.

The program on the day will focus on helping students build skills towards greater resiliency, exploring the 5 key elements of Resilience.

1. Being proactive (calming down and diffusing conflict)
2. Persevering (not giving up)
3. Being assertive (strong and kind), and
4. Self-acceptance
5. Learning from, and being empowered by failure.

Wise words for the fortnight.....

"The richness of the human experience would lose something of rewarding joy if there were no limitations to overcome."

[Helen Keller]

With best wishes

MELISSA GUY

PRINCIPAL

Phone: 9655 1077

E-Mail: Melissa.Guy@education.wa.edu.au

On Friday the 1st of December our Year 6 class travelled to Two Rocks for the annual T-ball Carnival. A great day we had by all. We receive the below email from the President of the North Coast Ball Club -

"I would like to say, how impressed we were by all the players that participated today both on and off the diamonds, the teachers and parents should be very proud of these kids as they represented their schools in an exemplary manner"

Congratulations to all students who participated and a big Thank You to Ms Collins, Gary McDonald and Mell Dawe for taking our students.

ROOTS AND SHOOTS UPDATE OUR FIRST ADOPTION!

Just an update on our adoptions...we now have a baby Orang-utan named Anzac, from the Jane Goodall Orang-utan Project which is

fantastic! We are also in the process of adopting a Western Swamp Tortoise from the Perth Zoo. These are critically endangered in Western Australia and the proceeds of our fundraising efforts will ensure that their numbers not only remain stable and will hopefully increase over the coming years.

All this is possible only from the fantastic generosity of our school community so on behalf of the Lancelin Roots and Shoots team 2017 I would like to thank you all so much helping with these worthy causes throughout the year.

To the wonderful Roots and Shoots team for 2017, thank you, you are a joy to work with and your passion for the environment is an inspiration to us all. These animals need more wonderful advocates like you. To the year 6 R&S team who are moving on... I will truly miss your enthusiasm and motivation. You inspire us all with your attitude... keep on being you... you are all amazing and I will miss you!

Take care, enjoy a wonderful break and I look forward to doing some more fantastic work with you all in 2018.

Mrs Temby

LANCELIN PRIMARY SCHOOL

Week 8 Students of the Week

Rahyne Milne, Archie Wedge,
Jonah Temby,
Mrs Vee, Josie Faria
and
Emelia Skoglund

Week 8 Super Readers

Janae Hendrikse-Fiedler, Lucy Abbott,
Jessica Bluck, Aaron Harris, Elyss McDiarmid,
Shanaye Freegard, Abby Croucher and
Dylan Anning

Pre-Primary Move Up Day

Week 9 Students of the Week

Blake and Oscar Shaw, Kylie Williams,
Megan Gordon, Aaron Harris, Tina Ha and
Sienna Dawe

Week 9 Super Readers

Archie Trevanion,
Charlie Travanion
Mila Judges,
Lilly Harris-Ralls,
Jean Shanks,
Daniel Fielder,
Shaylah Munn,
Amelia Eves,
Levi Judges,
Kailee Barrett,
Riley Honour

Visiting Scientist

REMINDER: EARLY CLOSE EVERY WEDNESDAY AT 2.30PM

COMMUNITY NEWS

Reminder to Parents

There is still plenty of time to drop off your Back to School Stationary orders into the Lancelin Post Office Store either before the end of School term or afterwards. We appreciate your continued support.

Thanks Rose & Frank Peczka

HORSE RIDING RESIDENTIAL CAMPS - LANCELIN **Celebrating 30 Years**

We are offering 2 five day camps held in January 2018.

We cater for boys and girls, beginners and riders from 5yrs—16 yrs.

2 ridden lessons per day, lunch time and evening activities, lots of hands on experiences, all food (home cooked) included and a qualified and experienced instructor with a working with children check.

We have horses and ponies to suit all abilities your own.

Dorm style accommodation and limited numbers.

We hold school holiday camps, some weekend camps and lesson through out the year.

You can now also check us out on facebook,

Tracey's Horse Riding.

For more details or bookings please phone

Tracey Coussens on MOB: 0417182200

5 Day Camps January 2018

Week 1 Monday Jan 8th—Friday 12th

Week 2 Monday Jan 15th—Fri 19th

Kindy
&
Pre-Primary
Gum Boot
Drive

We are looking
for donations
of gum boots
for water play
activities, sizes
2 and up

Thank YOU