

Principal: Megan Lockery

Deputy Principal K-2: Katrin Cornell

Relieving Deputy Principal 3-6: Angela Mustaca

Lindfield Lines

Term 4 Week 9

7 December 2016

Upcoming Events

Thursday 8 December

Years 5 and 6 Presentation Day
9.30-11.00am in School Hall

Friday 9 December

Concert Band Tour

Monday 12 December

K-2 Festivity Day

Tuesday 13 December

Lindfield Blue & Sports Assembly
2.00pm School Hall
9.30-10.30am Stage 1 Project Based
Learning Expo

Wednesday 14 December

Year 5 Surf Education Excursion
Year 3 Movie Excursion Chatswood
Year 4 Laser Tag & Bowling
Year 6 Farewell Lunch and Fun Day

Thursday 15 December

Year 6 Graduation 6.00pm
Years 5 and 6 Disco 7.00pm
Year 6 Parents Cocktail Party 7.00pm

Friday 16 December

'Clap Out' for Year 6 & Leaving
Students
Final Day of School for Students

Further upcoming events can be viewed by
clicking on Calendar on the home page of
the school website:

www.lindfield-p.schools.nsw.edu.au

Education

Principal's Report

Celebrating Success!

We have now celebrated the achievements of our Kindergarten, Years 1 and 2 children. They have entertained us through song and dance and have loved performing for their parents/carers and friends. Today, Years 3 and 4 shared inspirational songs and we acknowledged their achievements in academia, performing arts, sport, technology, library and citizenship. All students looked beautiful in their school uniform and I have been very proud of their behaviour in these assemblies.

Tomorrow, we will recognise the achievements of our Years 5 and 6 students and induct our 2017 Student Leadership Team. Thank you for joining us to celebrate the successes and achievements of 2016. As my African proverb states 'If you want to go quickly, go alone; if you want to go far, go together!' Teamwork involving students, staff and parents has meant that this year, we have gone far and next year we have even greater plans!

State Cricket Knockout Champions!

Congratulations to our State Cricket Knockout team who yesterday won the final in a close match against Milton PS. What a remarkable effort! We batted first and scored 7/160 with top scorers being Toby, Nick and Harry. Milton PS scored 8/138. Thank you to Mr Elsley and Mr Smith for coaching and umpiring the boys throughout the competition and to the parents for transporting and cheering them on. The team consisted of: Toby L, Hugo P, Will J, Will M, Harry P, Mack A, James T, Daniel B, Zach L, Felix B, Nicholas B, Oliver B and Ned R.

Industrial Action

On Thursday, Lindfield Public School will be operating as normal. A couple of teachers may be attending the 'Stop Work' meeting but will return by 10am. Alternative supervision has been organised. The Stage 3 (Years 5 and 6) Presentation Assembly will go ahead as planned at 9.30am in the School Hall. All students may attend school at the usual time.

Classes and Staffing for 2017

As the end of the school year draws near, we are in full swing for planning for next year. We are currently on the border of forming 29 or 30 classes.

When students return next year, they will be placed in temporary or holding classes until we can ascertain our final numbers. Our numbers are changing daily! Once this is done, we can finalise the class structures and move into permanent classes. We expect this process to take only a few days. During this time, all children will be actively involved in lessons around road safety, friendships and anti-bullying as well as returning to the study of English, Maths, Science, PD/H/PE and Creative Arts. This year, teachers have commenced planning for class formation with plans for 30 classes across the school. Class structure is determined by the number of students in each grade and the staffing formula associated with this. We may have a range of composite classes and straight classes across the school. Our teachers are well equipped to differentiate the curriculum to cater for these classes.

Our staffing is still being finalised and next year we will see a range of staffing combinations as some teachers will be returning from Maternity Leave and some teachers will be taking leave. There will be some classes with job shares- meaning two teachers teaching the class for set days each week. We are in the process of conducting interviews for a number of permanent positions across the school.

First Day Next Year - 2017

Next year, students in Years 1-6 will commence school on Monday 30 January. Kindergarten will attend their Best Start Interview at the time soon to be allocated and then commence full days of school on Thursday 2 February.

Mufti Day

The SRC Mufti Day raised nearly \$500 for 'CanTeen', a cancer charity that supports young people living with cancer. Thank you to everyone who contributed to this worthy charity and to Mrs Emeny, Mrs Capper, Mrs Sian and the SRC for organising this event.

Student Progress Reports

In the last week of term, Student Progress Reports will be sent home. These reports outline your child's strengths and areas to develop and include progress on their Semester 1 learning goals. The grades and comments have been determined through a range of assessment tasks, teacher observation and teacher collaboration. Many hours of meetings and work go into the production of these reports as they are created individually by class teachers and not computer generated. I would like to thank the teachers for the care and effort that they have put into these reports to give you feedback about your child's achievements this year.

Fee Reminder

It would be appreciated if you could finalise the Term 4 accounts by the end of this week. These accounts include payments for end of year activities which we have already committed school funds towards. Currently we owe \$11,000 to suppliers so your prompt attention would be appreciated. All school Term Accounts can be found on our Website under the Notes tab.

Megan Lockery
Principal

Kindergarten, Year 1 and Year 2 Presentation

January

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

February

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28				

March

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

April

S	M	T	W	T	F	S
30						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

May

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

June

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

July

S	M	T	W	T	F	S
30	31					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

August

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

September

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

October

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

November

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

December

S	M	T	W	T	F	S
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

■ Public holidays
 ■ School holidays
 ■ Start of school term for students
 ■ School development days*
 ■ Additional vacation days for Western Division
 ■ Start of Term 1 for students in Western Division
 ■ School development day (Western Division)

■ Selective high school placement test 9 March / NAPLAN tests 9-11 May / Opportunity class placement test 26 July / HSC commences 16 Oct
 ■ Education Week

*The first day of Term 1 is a School Development Day. Check with your school for Terms 2, 3 and 4 as schools may vary these days. Please note: School zone speed limits apply on ALL school days including school development days.

Absentee Notification

The Absentee Telephone Line is no longer in operation. We would appreciate it if you record student absences via the **Skoolbag app** which can be downloaded from the app store. Just search for Lindfield Public School.

Simply open the app

Select the eForms tab

Select the Absentee Form tab

Community Notice Board

All community notice/flyers can now be found under the Parent and Community link on our website. <http://www.lindfield-p.schools.nsw.edu.au/p-c-website/community-notice-board>

Medical Alert Updates 2016

Please ensure all the children with anaphylaxis and other medical conditions, hand in their updated action plans. Kindly ask your doctors to sign, stamp and date them. The school needs to receive a coloured copy of the action plan for our health records. All students with a known medical condition must provide updated health plans for 2016. Thank you for your ongoing support.

Notes Sent Home

Notes available to download from the school website: www.lindfield-p.schools.nsw.edu.au

Please look under the "Notes" tab.

Work on Display

Work on display in the office for this week
2M & Library

Anaphylaxis at Lindfield Public School

At Lindfield Public School in 2016, we have a small number of children with a potentially life threatening allergic reaction. They are found across our school from Kindergarten to Year 6. How can parents help these children?

- If possible, choose alternative sandwich spreads to peanut butter and Nutella. If you have no alternative, inform your child that these foods can trigger an anaphylactic reaction.
- Reinforce the school's **NO FOOD SHARING** message.

Library

As we are approaching the end of the year, our borrowing procedures will begin to change:

Weeks 9 and 10

No borrowing for K-6. Please return all books to the library.

Notices will be sent home reminding students which books are now overdue. We would appreciate if all books could be returned by the end of Week 9 if possible.

If you are unsure what books your child has on loan, please log into their Oliver account via <https://library.det.nsw.edu.au> using their school computer login details to access their current loans.

Thank you for your assistance!

Miss Liddell and Mrs Kroie
Teacher Librarians

Planning for 2017 - Are you returning in 2017?

Student/s Not Returning to Lindfield Public School In 2017

It's that time again when we need to ascertain our numbers for next year. Planning has already begun. If your child/children will not be returning in 2017, please complete the form below and send it in to the office. This does not include Year 6 students moving on to high school.

Dear Ms Lockery

My child/children will not be returning in 2017.

Name: _____ Class: _____

Name: _____ Class: _____

Name: _____ Class: _____

Reasons for Leaving: (optional) _____

Parent/Carer Signature: _____

**Transport
for NSW**

School travel 2017

Application information Nov 2016

Information for parents, guardians and students

Our school has partnered with Transport for NSW to use the new online process for you to submit school travel applications.

This means we will be able to process your applications online, making it easier and faster for parents, guardians and students to apply for school travel.

Applications for school travel in 2017 are now open, including for travel to Mascot and Green Square station and for private ferries. Parents, guardians and students are encouraged to apply as soon as they are able via:

Applications for 2017 school travel are now open via www.transportnsw.info/school-students

A new application is required when:

- applying for a School Opal card or travel pass for the first time,
- enrolling in Kindergarten, or
- requesting an additional entitlement as a result of a shared parental responsibility situation.

You will need to do an update application if the student has a current school travel pass and:

- is progressing from Year 2 to Year 3,
- is progressing from Year 6 to Year 7, or
- changes address, or
- changes school or campus.

Already have a School Opal card or travel pass?

- When you've updated, and you are eligible for free school travel next year, Transport for NSW will send you an email confirmation once your application has been processed. For travel in rural or regional NSW, we'll also inform your nominated transport operator(s).
- If you already have a School Opal card that does not need updating, or you've successfully re-applied, the Opal card will automatically be updated for travel next year. Do not throw it out as you'll be able to use it when the school year starts in 2017.
- If you currently have a printed travel pass provided by your transport operator, a new pass will be ready at the beginning of the new school year.

CLASS CHRISTMAS PARTY LIST

DATE	CLASS	TIME	PLACE
Friday 9 December	KB	2.00-3.00pm	Adventure
Wednesday 14 December	KC	2.00-3.00pm	Ginkgo (Box End)
Monday 12 December	KG	2.00-3.00pm	Camphor Laurel (Level 3)
Thursday 8 December	KL	2.00-3.00pm	Casuarina (Box End)
Friday 9 December	KM	12.30-1.30pm	Camphor Laurel
Friday 9 December	KR	2.00-3.00pm	Camphor Laurel (Level 3)
Monday 12 December	1C	2.00-3.00pm	Ginkgo (Box End & Equipment)
Friday 9 December	1D	12.30-1.30pm	Adventure
Friday 9 December	1H	2.00-3.00pm	Campher Laurel (Level 1)
Friday 9 December	1V	2.00-3.00pm	Adventure
Wednesday 14 December	1W	2.30-3.00pm	Camphor Laurel (Level 1)
Friday 9 December	2B	2.00-3.00pm	Palm
Friday 9 December	2D	2.00-3.00pm	Palm
Thursday 8 December	2M	2.00-3.00pm	Camphor Laurel (Level 3)
Tuesday 13 December	2PT	2.15-3.00pm	Casuarina FlagPole
Thursday 8 December	2R	2.00-3.00pm	Palm
Monday 12 December	3B	2.00-3.00pm	Ginkgo Garden
Thursday 8 December	3GP	2.00-3.00pm	Casuarina (Near FlagPole)
Thursday 15 December	3H	2.00-3.00pm	Multipurpose
Thursday 8 December	3/4E	12.00-1.10pm	Ginkgo (Box End)
Friday 9 December	4G	2.00-3.00pm	Ginkgo (Car Park End)
Thursday 15 December	4M	2.00-3.00pm	Ginkgo (Box End)
Tuesday 6 December	4N	2.00-3.00pm	Ginkgo (Box End)
Friday 9 December	4S	2.00-3.00pm	Ginkgo (Box End)
Thursday 8 December	5G	2.00-3.00pm	Ginkgo
Tuesday 6 December	5S	2.00-3.00pm	Ginkgo (Car Park End)
Thursday 15 December	5/6D	2.00-3.00pm	Palm (Car Park End)
Tuesday 13 December	5/6K	2.00-3.00pm	Ginkgo (Box End)
Monday 12 December	6A	2.00-3.00pm	Ginkgo (Fence End)
Monday 12 December	6S	2.00-3.00pm	Casuarina

Canteen

Mango Fundraiser

Our beautiful mangoes have been delivered. Please make sure you collect them from the canteen this week. The canteen will be open from 8.30am to 2.15pm Wednesday to Friday for pick up. Please make sure that an adult is picking up the mangoes as they are too heavy for the children to carry.

Canteen Open Until Last Day of School

The canteen will be open as normal until the last day of school. As the school year finishes on a Friday this year all students will be able to order lunch from the canteen up to Friday the 16 December.

Roster – Term 4 Weeks 9 and 10

WEEK 9 (9AM – 2.00PM)

Thursday 8 December	Friday 9 December
Renee Cathcart	Laura Stipo
Alex Williams	Kellie Marshall
Shankari Siva	(9-12) Merryn Hodge
Katlyn Cathcart/Lucy Williams	(9-12) Steph Deck
	(9-12) Helper Needed

WEEK 10 (9AM – 2.00PM)

Monday 12 December	Tuesday 13 December
Jim Walsh	Helper Needed
Shane Blewitt	Helper Needed

Wed 14 December	Thursday 15 December
Cera Yoon	Gill Gainsworthy
Helper Needed	Gabby Hunter
Helper Needed	Helper Needed
	Helper Needed

Friday 16 December
Kellie Marshall
Helper Needed
(9-12) Vivian Wei
(9-12) Anna Greg
(9-12) Helper Needed

Any Canteen queries
or to Volunteer for the

HELPER NEEDED

slots

please contact:

Debbie Bryant

9416 1903

(ask for Canteen)

Clothing Pool

Clothing Pool Opening Hours: 8:30 am - 9:30 am Wednesdays and Thursdays

Don't forget the **ONLINE ordering** option – easy and secure via the P&C website. Orders are then delivered to your child's class, usually on Wednesdays or Thursdays. **PLEASE** include your child's name and class.

News

- Our Clothing Pool will be open until Week 10 and then will reopen when the students return to school in January 2017. We will be open every day for the first week of Term 1 from 8:30-9:30 (Monday 30 January – Friday 3 December).
- We will attempt to get all orders placed online during the holidays to your child on Monday 30 January 2017.
- We're always keen for 2nd hand uniforms – please drop either at Clothing Pool or at front office.

Our Upcoming Volunteers' roster:

	Wednesday 7 Dec	Thursday 8 Dec
Week 9	Greti Lindsay Maia Schulze	Greti Lindsay Cara Rogers
	Wednesday 14 Dec	Thursday 15 Dec
Week 10	Greti Lindsay VOLUNTEER NEEDED	Greti Lindsay VOLUNTEER NEEDED

Greti Lindsay
Clothing Pool Manager
orders@lpspandc.org.au

Swimming

January Holiday Program – Bookings Open

SQUADS: Prepare for the school swimming carnival by attending our special training focusing on start rules, turns, underwater technique and video analysis. Or simply improve your swimming skills and fitness. All squad levels catered for.

LTS: Boost your child's swimming ability or attend beginner lessons through our intensive holiday program. 2017 Kindergarten children welcome.

Monday 9 to Friday 13 January – 5 days

Monday 16 to Friday 20 January – 5 days

Monday 23 to Wednesday 25 January – 3 days

Please go to our website for the timetable, pricing and to register at:

<http://lpspanc.org.au/sport-and-swimming/>

Allocations are made on a first-come first-serve basis. We try to accommodate preferences where we can, especially where siblings are swimming. Learn to swim classes are grouped on ability level and formed at the coach's discretion. Your booking is only secure once payment has been received.

Seahorses Club Night – Last Night For 2016!

Our final night means FUN NIGHT!! Arrive early to register (from 4.30pm) and enjoy free play after the end of racing. Every swimmer receives a special treat tonight.

To pay your Seahorses pass, please go to <http://lpspanc.org.au/sport-and-swimming/>

Important Dates

Term 4

Friday 9 December	Grading
Friday 9 December	Seahorses Club Night – FINAL NIGHT!
Friday 16 December	Grading
Saturday 17 December	LAST DAY OF SWIMMING TERM

Michele McCarthy
Swimming Administrator
swimming@lpspanc.org.au

Dedicated Mum Steps Up As New Leader of Social Justice at LPS

Our school captain Lachlan's mum, Sarah Rosewell Easdown, has answered the call to step up to the rewarding and challenging role of only the second ever LPS Social Justice Convenor*.

Sarah is a veteran of the LPS Social Justice Committee, having been involved for over five years! She has been pivotal to our success and direction, particularly in her role as the SJ committee's first ever 100% Hope Co-ordinator.

Sarah (far right) and teacher Miss Waters welcomed Fred, Hope and Trishelle to LPS in December 2014.

Sarah initiated and ran the first social justice fun Father's Day activity – the 'Hand Up for Literacy Snake' which raised funds for the Australian Literacy and Numeracy Foundation in 2012. She has continued to run the Father's Day social justice activities to great success since then, including finding amazing prizes.

Sarah stepped up to the role of SJ 100% Hope Co-ordinator after LPS kids in 2014 had asked us to choose 100% Hope as our special 'friend-in-need' overseas school. Without a co-ordinator the answer was going to be 'no'. When the SJ committee was started, the school gave

us the mission to find one reliable 'in need' school overseas where we could nurture a two-way relationship, but didn't have to pay any administration fees – a challenge! (We had had a great relationship with Yegeli school in Pori, PNG until our contact left the remote highland village.)

Debbie Colley and Sarah collecting for the prize draw Dad's Day 2015

In 2015, Sarah ran the 'Blankets on Blue Day' collection, collecting dozens of blankets, fleeces and jumpers for the St Vincent de Paul Society. She also ran the Halloween stall in 2015 providing fun activities and raising funds for Alma School, NSW. Sarah has also been behind either a stall or a BBQ at all the election days since 2013.

This year, Sarah organised the 100% Hope Choir's LPS concert night and visit to LPS in May. The concert at LPS was the most successful school-based event in the choir's first ever visit to Australia.

Thank you to Sarah for having the energy and passion to step up to the leadership role.

Sarah said she is keen for more parent helpers – it's a much easier and more rewarding job with support! Contact her on socialjustice@lpspandc.org.au if you'd like to help *Empower Our LPS Kids to Care* and grow into wise global citizens.

By Nadja Leffler, Outgoing Convenor and Co-Founder, LPS Social Justice Cmt 2010-2016. Nadja's is continuing to support the committee in the role of SJ Kids Group co-ordinator.

**Under P&C processes, Sarah will be acting for the rest of 2016 and is set to be formally elected in 2017.*

STRINGS

What a wonderful way to end the year! The children from Mozart, Amadeus, Bach and Vivaldi came together to perform some carols and other well-known songs for their parents on Sunday. For some, it was the first time they had seen their child perform.

Thank you to everyone who could attend and share the merriment.

Monday 12 December will be our last day when the students will be together in their existing groups. Auditions took place and now we have the sight reading and scales side to show. During the holidays, you will receive an email indicating which group your child will be in.

All lessons for 2017 have been timetabled. Your tutors will be in contact with you in due course. Instruments requiring repairs will be dealt with through Verena Conti. Please ensure you return the hire indemnity forms either via email, or in the strings box in the admin area. No form returned will result in no hire. Please email us if you have not received the 2017 form for hiring.

All folders and Strictly Strings books MUST be returned before the end of the year. These are the property of the Strings Committee.

Thank you to everyone for another successful year. We have over 20 new children signed up for 2017 so we are in for another big year. Please note that ensembles for Amadeus, Bach, and Vivaldi will recommence on February 6. That week will also be the start of all tutorials for the year.

Enjoy your holidays and remember to practise occasionally too. Happy Christmas to everyone.

Thank you,

Sarah Turner and Marianne Kopeinig
Strings Convenors
strings@lpspandc.org.au

Class Parent Co-Ordinator

Term 4 - Class Social Calendar

Date	Class	Event and Venue	Time
Wednesday 7 December	2PT	End of year play at the park, Two Turners	3pm
Thursday 8 December	2R	Mum's night out, Match Smoke House	8pm
Friday 9 December	2PT	Carers night out, Match Smoke house	From 8pm

To have your class social functions in Lindfield Lines please email by **5:00 pm every Monday of Term.**

Kylie Barter
Class Parent Co-ordinator
cpc@lpspandc.org.au

Band Program

Band News

Final band rehearsals take place this week and tutorials will also finish this week. If your child currently hires an instrument, please see below for details on how to return the instrument (or contact Shane if you wish to keep it over the Christmas break).

Hire instruments

If you would like your child to keep their instrument to play during the holidays please advise Shane Blewitt via email (shaneandliz32@bigpond.com). You will be responsible for arranging servicing of the instrument and band will reimburse the cost. Just send us your receipt and banking details and we will reimburse you.

Preferred repairer is: <http://www.tomsparkesoboes.com.au>

If you would like your child's instrument to be cleaned and serviced over the break please ask your child to leave it on the stage after their last band rehearsal.

Those finishing up band please hand in Instruments and music.

We are currently working on tutorials for next year, and will contact you when we have further details.

Thanks for all your support throughout the year and we wish you all a very Merry Christmas and happy holidays!

Band Calendar (recent changes in italics)

TERM 4	
Week 9	Thurs 8 December – final IB rehearsal for the year
Week 9	Presentation Days – CB to play Thursday 8 December, Orchestra to play Wed 7 December
Week 9	Fri 9 December – CB tour (more details to come – please note date change from 2nd to 9 December)
Week 9	Tutorials finish at the end of this week

We welcome feedback throughout the year on any aspect of the band program, so please either let your band reps know, or e-mail the band co-convenors, Megan Bryant and Michelle Taylor, directly on band@lpspandc.org.au.

We welcome feedback throughout the year on any aspect of the band program, so please either let your band reps know, or e-mail the band co-convenors, Megan Bryant and Michelle Taylor, directly on band@lpspandc.org.au.

Megan Bryant and Michelle Taylor
Band Co-convenors

Chess

On the weekend our Girls team traveled to Perth (somewhat west of Penrith) and competed in the Australian Schools' Team Championships, representing our school and NSW.

We have to say we are proudest of this team of all the teams we've sent over the past few years. They are by far the youngest and pluckiest group we've sent (Year 5, Year 4 and 2 Year 3's.) And no, we didn't 'win'.

But in reality they did, as to get there our girls had to:

- Join Chess Club with all the boys;
- Play in the external Weekly Competition against other schools all Term 2
- Compete for the right to represent NSW on a weekend in Term 3;
- Train for a few weeks
- Travel a really long way (by plane, not car) to Perth at some expense.

So a huge congratulations to Jannah, Emily, Ameya and Consuela for their efforts over the year and over the weekend. Well done! And a huge thanks to their parents for being so supportive.

Also a congratulations to Jannah for winning the Board Prize for most wins on Board 1.

Next year the competition will be east of Penrith, so we will be fielding a team for sure and look forward to taking on those interstate teams again.

Eric Tse
Chess Coordinator
chessclub@lpspancd.org.au

FIRST AID COURSE

12-24
years

WEDNESDAY 18 JANUARY 2017

8.45am – 4.30pm

799 Pacific Highway Gordon, Meeting room 2

\$90 (Includes lunch)

This one day course (plus prework) provides you with the skills to administer first aid in a variety of situations that you may face in everyday life.

Participants who successfully pass this one day face-to-face course will receive a **Nationally Recognised Statement of Attainment** in HLTAID003 Provide First Aid.

Bookings close Wednesday 11 January

catch
training

Ku-ring-gai
Youth Services

9424 0994

youth@kmc.nsw.gov.au

kmc.nsw.gov.au/youth

Family Christmas Party

Please join centre staff & parent committee in celebrating the end of the 2016 school year

Thursday 8 December 6.30pm - 8.00pm

BBQ, salads, snacks & drinks provided

Feel free to bring your own food, but please no nuts or alcohol

Jumping castle & face painting for children

Christmas Raffle with proceeds going to the Salvation Army Christmas Appeal

Opening Hours:
7:30am – 6:00pm

Cost: \$70 per day

Please print off
a booking form
from our website:
lindfieldactivityce
ntre.com.au
or come and
collect one from
the centre.

Full payment must
be made before
enrolment is
confirmed.
Payment can be
made by cash,
cheque or
credit/debit
card.

Monday 9 Jan	Tuesday 10 Jan	Wednesday 11 Jan	Thursday 12 Jan	Friday 13 Jan
<p>Excursion: Luna Park</p> 	<p>Incursion: Drama workshop</p> 	<p>Excursion: Maritime Museum</p> 	<p>Excursion: Inflatable World</p> 	<p>Incursion: Built by Kidz</p>
Monday 16 Jan	Tuesday 17 Jan	Wednesday 18 Jan	Thursday 19 Jan	Friday 20 Jan
<p>Excursion: Sea-Life Aquarium</p> 	<p>Incursion: Splash Jumping Castle</p> 	<p>Excursion: Monkey BAA Theatre</p> 	<p>Incursion: Amazing Race</p> 	<p>Excursion: Taronga Zoo</p>
Monday 23 Jan	Tuesday 24 Jan	Wednesday 25 Jan	Thursday 26 Jan	Friday 27 Jan
<p>Excursion: Our Big Kitchen</p> 	<p>Incursion: Billy Carts</p> 	<p>Excursion: Strike Bowling & Laser Tag</p> 	<p>Public Holiday</p>	<p>Excursion: Australian Reptile Park</p>

Please contact the centre for more information.

Ph: (02) 9416 1936 or lacentre@outlook.com

FREE FAMILY MOVIE NIGHT

WATCH TOY STORY UNDER THE STARS!

Saturday 17th December

6pm: Sausage Sizzle- \$2

8pm: Toy Story Screening

@ St Barnabas Anglican Church

Cnr William & Macquarie St, Roseville

Bring your favourite movie snacks, blanket/
bean bag and come join in the fun!

RSVP/INFO: stbarnabasmovieinight@gmail.com

*this is an alcohol free event

NETBALL 2017

If your child would like to start playing Netball in 2017, Lindem Netball Club will be fielding junior teams in the Ku-Ring-Gai Netball Association **Net Set Go** Competition. **Net Set Go** is a modified version of netball designed to develop basic netball skills and introduce participants to the rules of netball.

Who: Open to girls and boys who will be turning 6, 7, 8 or 9 years of age in 2017

Where: Training at Lindfield Public School Courts, Friday Afternoons. Saturday games at Lofberg Courts, West Pymble

When: The 2017 season commences in April and continues until August. Online registration and Registration Day details will be announced shortly.

PLAY WITH YOUR FRIENDS! Under 7s and Under 8s are friendship teams.

Please contact Lindem's Net Set Go Conveners, Shane Blewitt (LPS) and Antonia Farthing (HF) at:

Netsetgo@lindemnetball.org for further information.

Lindem Netball Club is part of the Ku-ring-gai Netball Association and fields teams from Under 6/7 to Opens. Our younger teams are made up from children from Lindfield Public School and Holy Family School, Lindfield. We welcome new players of all ages.

For more information about the Lindem Netball Club please visit: www.lindemnetball.org

For more information about ANZ Net Set Go: <http://netsetgo.asn.au>