

53 Gingin Road
Lancelin WA 6044

P: 08 9655 1077

1st May 2020

LANCELIN PRIMARY SCHOOL

Fly High See Far

A Newsletter designed to inform our school community of
Lancelin Primary School
Jemma Temby - PRINCIPAL

TERM 2
Week 1

IMPORTANT
DATES

8th May	Mothers Day Stall
10th May	Mother's Day
14th May	Crazy Hair Day
29th May	Pupil Free Day
1st June	W.A Day Public Holiday

The Year 5/6 Class trying out our newly resurfaced Tennis Courts. Thank You Mrs Wells for your dedication and persistence in helping make this happen. 🤗

Congratulations **George Thompson** on winning the Voluntary Contributions Raffle of a Soundboard donated from Scorpion Sand boards. We hope you have hours of fun on it. Thank You to all families who have already paid their contributions.

THANK
YOU

Thank You Lloyd Murry & Co, as well as Setizy, for the reticulation to the oval, it looks Great!

LANCELIN PRIMARY SCHOOL

Dear LPS Parents and local community members,

Welcome back to Term 2! Its fantastic to see your gorgeous smiling faces again! Welcome too to our "online learners" We miss seeing you!

WINNER OF THE SCORPION SANDBOARD!

Congratulations to George Thompson who was the lucky winner of the Voluntary Contributions raffle that was drawn this week. He won a fantastic sand board made by Scorpion Sand boards, a local company, just for having paid his contributions by the end of Term 1. Thank you to all families who paid their contributions, it is amazing how much difference your contributions make allowing us to provide additional activities and resources for the students.

MOTHERS DAY STALL

With Mother's day being celebrated on Sunday 11th May we hare holding our Mother's Day Stall at school on **Friday 9th May**. Thanks to the P&C, and Karena Delaporte we will have some great gifts for your special someone! This year, due to the COVID restrictions the gifts will be prewrapped and each class will have an allocated time to purchase, accompanied by their teacher. The students are able to bring money on the day and we will have sanitising facilities to combat the risk of spread through money handling. If you have any queries regarding the stall please do not hesitate to contact me. Thank you!

COVID 19

With the COVID 19 situation that is current in Western Australia, we finished Term 1 and have commenced Term 2 under very unusual circumstances. I am pleased to report that we have upwards of 70% attendance at school for the beginning of Term 2 and we have put into place the cleaning and hygiene regimes required by the DoE. These regimes are in place for the remainder of Term 2, and dependant on the situation at the time may be continued further into the year. It is expected that the online learning platform will be in operation until the end of Week 2 and it will then be reviewed by the Department in Week 3. The result of the review may have an impact on the Online learning format but I will ensure that the school community, especially those students who are accessing the Learning at Home resources are kept informed of any changes and the potential impact on the students as it comes to hand. I wish to thank the awesome teaching and learning staff who have taken on the additional load of online delivery and have had to "think on their feet" as changes have occurred quite quickly. I am so proud to be part of a school team that just "get on with it" ensuring that the children in our school are given the best learning opportunities. You are all amazing!... Thank you! Our school would not be where it is however without our strong community. Again, it is during the tough times where you see the community spirit at its best and it has certainly been at its best over the past few months. The amount of support we have received from the parents has been immeasurable and we thank you so much for continuing to stand with us as we face these challenges together.

LANCELIN PRIMARY SCHOOL

UPGRADE OF SCHOOL FACILITIES

We have had some major upgrades completed over the past term. The funding that was provided to us from the DoE has been used to complete all works that were identified in the Building works report, including the resurfacing of the tennis courts. This is a wonderful addition to the students play areas and will be well used by the school and community. With our "aging" sprinkler finally becoming unworkable the funds that we received to purchase a new one were invested in reticulating the oval. Thank you to Lloyd Murray who has completed a fantastic job setting up the stations for the oval and we were also able to reticulate the smaller side oval and the area between the library and the large playground. Having a grassed area there will give the children further play area now the demountable classroom has been relocated to another school.

SCHOOL DEVELOPMENT DAY FRIDAY 29th MAY 2020

With the School Development Day scheduled for Friday 29th May this will allow families to have a four day weekend, as this backs onto Western Australia Public Holiday on Monday June 1. The SDD was to be used as a networking session with the Northern Beaches School network, a group of 15 schools along the North West metro corridor, but due to the COVID restrictions this has been cancelled. We are instead using the day to be taught how to implement "Brightpath" which is a diagnostic assessment tool for student writing that is very useful for smaller schools. This will be delivered via Zoom from Perth with a session following later in the day to implement what we have learned.

Just again, I would like to thank the community for allowing us to ensure our students "Fly High....See Far" at Lancelin Primary School.

Warm regards,
Jemma
Jemma Temby
Principal
Lancelin Primary School

REMINDER: EARLY CLOSE EVERY WEDNESDAY AT 2.30PM

COMMUNITY NEWS

Crazy Hair Day

14th May 2020

Come to school with the craziest hair
do/ colour you can think of.

Gold Coin Donation.

Monies raised get donated to Zero to Hero

Mother's Day Stall

Friday 8th May

Gifts available from
\$3.00 to \$10.00

Free Gift Wrapping

Come and get a lovely gift for a special mum.

SUNDAY 10 MAY 2020