

Principal: Megan Lockery

Deputy Principal K-2: Katrin Cornell

Relieving Deputy Principal 3-6: Angela Mustaca

Lindfield Lines

Term 2 Week 4

18 May 2016

Upcoming Events

Thursday, 19 May 2016

Year 5 Camp
Stage 2 Colonial Walking Tour
3H and 3/4E

Friday, 20 May 2016

Year 5 Camp
'Walk Safely to School' Day

Monday, 23 May 2016

100% Hope Choir for Students
Mufti Day

Tuesday, 24 May 2016

100% Hope Choir 5-7pm
BBQ at 5pm, Stage Band at 6pm

Thursday, 26 May 2016

Zone Cross Country

Thursday, 2 June 2016

P & C Meeting 9.10am

Friday, 3 June 2016

Kindergarten Farm Excursion

Monday, 6 June 2016

Indigenous Performances

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

Lindfield Launches Edublogs!

We are very excited to announce that from this term each class at Lindfield Public School will have its own Class Blog. The purpose of our LPS Class Blogs is to inform parents of what is happening in their child's classroom. Teachers will regularly post information and the Class Parent will also be able to post social or necessary organisational information for the class.

This week Kindergarten blogs feature what they are doing in Mathematics, Year 1 have blogged about their dance lessons some Year 4 classes shared their Raw Art experience and some of the senior classes described making their first electrical circuits in Science. They make for an interesting read!

We trust that you will enjoy viewing your child's blog and connecting with their learning. Don't forget to share the blog with your child and talk to them about what they are doing in their classroom.

Off to Camp!

Our Year 5 students were very excited this morning as they set off for a three day camp at Morisset. There they will participate in a range of adventures and activities including archery, canoeing, raft building, mud challenge, giant swing and other challenges designed to take the students out of their comfort zones. Thanks to Mr Katrak, Ms DeValle, Mr Gortley and Mrs Shield for giving up their personal and family time to accompany these students to camp. We look forward to hearing about your adventures!

Student Leadership Camp

Collaroy Centre

2016 Student Leaders

Leadership camp was a great experience for everybody. It involved many activities and was really fun. The camp was held at the Collaroy Centre near Dee Why Beach. Our leaders Lachlan, Lucie, David, and Sarah attended the camp. During the camp, we made new friends from other schools, learned how to use better teamwork and new leadership skills through many outdoor and indoor activities. During our time in camp, we enjoyed contributing to the teamwork activities and encouraged one another to become better leaders.

Activities: The activities undertaken were leadership workshops, abseiling, rock climbing, flying fox, laser tag, archery, and teamwork stations ('Initiatives'). We were all thrilled with the activities. It was not only fun, but as leaders we used leadership skills, determination, encouragement, teamwork, and cooperation in each activity. The most exciting activity for us was laser tag or 'initiatives' since both had elements of fun and gave us time to show great teamwork.

Overnight sleep: Our leaders were separated into boys' and girls' cabins. They were in cabins with school leaders from a range of schools. The other students from different schools immediately became mates as they got along in their cabins playing games such as Marco Polo or Slow Tip.

Overall the camp was full of enjoyment and learning about leadership. We loved the experience and would definitely recommend it for next year's student leaders.

Written by
Lachlan, Lucie, David and Sarah
2016 Student Leaders

Megan Lockery
Principal

Deputy Principals' Report

100% hOPE Ugandan Choir visit – Mufti Day Monday 23 May

Students are invited to wear any bright joyous African colours and to bring a gold coin donation to support the 100% hOPE choir on Monday next week. The choir tour aims to raise funds for five new classrooms at the 100% hOPE school. The 100% hOPE choir will visit and perform at LPS, giving an insight into their culture and experiences. The founder of the 100% hOPE charity, Australian teacher, Trishelle Grady and choir members will answer questions and discuss how the children learn at school in Uganda, where children face many challenges. They will also enjoy a mini-concert, before the full performance on Tuesday night.

Year 6 Jerseys

Yesterday our Year 6 students received their Year 6 jerseys. We think they look fabulous!

Year 6 Benches

Last year, our 2015 Year 6 students organised a mini-fete to purchase a gift for the school. Three benches for outdoor learning were purchased and are located on the veranda outside the Year 6 classrooms. They are getting much use and we thank Year 6 2015 for their gift.

RAW Art

Students have been extremely keen to take part in Raw Art lessons which are taking place this term and in Term 3. Raw Art is celebrating 20 years of 'getting creative' with kids. During this time they have taught over 1 million creative little artists and have visited hundreds of wonderful Primary Schools. Their professional artists run creative workshops, exposing children to a wide range of art experiences. Below you can see photos of students in 4M who made Decorative Mexican Clay Skulls, 4N made Chinese Dragon Hand Puppets and 6A designed Ceramic Landscapes.

Katrin Cornell
Deputy Principal K-2

Angela Mustaca
Relieving Deputy Principal 3-6

It's that time of year again when our school seriously starts talking about walking!

Friday 20 May 2016

is Walk Safely To School Day

Not only is walking a wonderful way to get you where you want to be, but it also gets your health – and your child's health on the right track too. So that's why this year our school is participating in National Walk Safely to School Day on Friday 20 May 2016. Walk Safely to School Day asks that we all consider our transport habits and try to incorporate more walking as part of a healthy, active way to get around. Although walking all the way to school isn't realistic for many of us, it's quite easy to figure out how you can build a walk into your family's daily routine. You can teach your child the healthy habit of walking more by:

- Walking with them the whole way to school
- If they get the bus or train, walk past your usual stop and get on at the next stop
- If you have to drive, park the car a few blocks away from the school and walk the rest of the way.

Regular exercise like walking with your child not only helps them (and you!) beat chronic problems like obesity, heart disease, behavioural and mental health issues and diabetes. It also gives you a great opportunity to teach your child safe ways to behave around roads and traffic. Remember, Active Kids are Healthy Kids so get planning your own Walk Safely to School Day journey for Friday 20 May 2016!

For more information, visit www.walk.com.au

2016 Interschool's Snow Sports Championships

Skiing And Boarding

The interschool's regionals are in July. If your children love to ski or snowboard, join the Lindfield Public Snow Sports Team in 2016. Interschool's is a lot of fun for the whole family. You don't have to be a fantastic skier or boarder to participate. It is a wonderful experience for the children to learn to race.

This year's interschool's dates are as follows:

- **Regional Championships:** Thredbo 6 July 2016 to 9 July 2016
- **State Championships:** Thredbo 24 August 2016 to 28 August 2016
- **Nationals:** Perisher 7 September 2016 to 11 September 2016

The disciplines available to compete in are:

- **Alpine** (skiers are timed on a modified giant slalom course)
- **Skiercross** (skiers are timed on a slope-style course)
- **Freestyle Moguls** (skiers are scored on a bumps/jumps course)
- **Snowboard GS** (boarders are timed on a modified giant slalom course)
- **SnowboardX** (boarders are timed on a slope-style course)

Cross Country is also available at state and national levels.

The race costs are:

1. Annual Registration is \$30.00 per person (includes even insurance).
2. Each race is \$40.00 per racer, per event.

Once registered, you will be required to sign participation waivers.

For further details, please see the website: <http://nswinterschools.com.au/>

The competition is in divisions according to your year at school. Board, moguls and skier cross there is Division 5 (Kindergarten to Year 4) or Division 4 (Years 5 and 6). Alpine, there is an additional Division 6 (Kindergarten to Year 2) and then Division 5 becomes Years 3 and 4.

Lindfield has been competing in the Championships since 2002 (and 1996/97 seasons). Some of Lindfield's competitors have made it to state level and/or Nationals. Over the past two years, a current student at Lindfield has competed at Nationals.

If you are interested in any further information, please e-mail Isabel Heaven at: iheaven@optusnet.com.au.

Library

NSW Premier's Reading Challenge

Congratulations to the following students who have completed their PRC Student Reading Records!

K-2

Louisa B
Connor B
Ruby H
Isabella J
Claressa T
Charlotte H
Will H
Caspar I
William S
Jayden W

3-4

Emily B
Harry C
Zolly C
Julie S

5-6

James L
Lauran B
Jonathan H
Charlotte M
James W

Languages Other Than English Book Donations

We are still on the look out for donations of good quality, popular children's books that are specifically written in languages other than English to help support our EAL/D students in our school. If you happen to have any books in other languages that you would like to donate, or know of families who might, please send the books either to the library or place in the marked box on top of the trophy cabinet in the front office foyer. We would love books in Chinese, Korean, Japanese or Spanish - but will accept all languages!

Happy reading! ☺

Miss Liddell and Mrs Kroie
Teacher Librarians

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

KL and 3/4E

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.

LPS Fair for 2016 - volunteers for a fete committee

Time is running out for the P&C to make a decision on whether LPS will hold a Fete this year. A significant amount of work goes into planning and running such an event. So far, only 12 of the 24 positions of the "Fete Committee" have been filled. Specific roles have been created to make it less onerous on any one individual. This is a great opportunity to be involved in not just a school, but a large community event. If you are interested in volunteering for this, please sign up using the link as soon as possible. A decision regarding the Fete will be made at our next P&C meeting.

Unfortunately, if we do not receive enough volunteers to form the Fete Committee, we will be unable to hold the event this year. <http://www.signupgenius.com/go/30e0544a8ae29a1f58-lpsfete>

P&C Levies

The P&C sent home this week not only a notice for this year's P&C family contribution fees but a brochure on how the P&C raises its money and where this money has been spent. Please ensure all payments relating to P&C items (P&C Family Contributions, Band Fees, Swimming etc) are made via the P&C website www.lpspandc.org.au and not via the School's POP system. The POP system is for school invoiced payments such as excursions, semester fees etc.

Belated Thank Yous

A belated thank you to all the families who turned out and supported our Mothers' Day breakfast. A huge thank you to Natalie Brandon who helped out enormously. Also thanks to our dads Bradford Song, Andrew Loel, Jason Wong and Daniel Turk. Thanks to Jules for helping with the set up and Debbie for accommodating the breakfast on her very busy Friday morning. Also a big thank you to Mary Alonti for the loan of her chairs so that our mothers could actually 'take a load off' and enjoy their breakfast. Many thanks to all the parents/carers who volunteered their time to help on the day.

Next P&C Meeting

Our next P&C meeting will be Thursday 2 June at **9:10am**. Megan Lockery will be presenting on 'Technology in the Classroom'. All parents and carers are welcome and encourage to attend. Please see the full Agenda in the Lines for further details.

Enjoy your week!

Tina Cabela

president@lpspandc.org.au

P & C SWIMMING ADMINISTRATOR

CASUAL POSITION VACANT

Responsibilities include:

- Primary point of contact for parents, coaches, external contractors, P&C and school
- Maintenance of swimmer bookings, payments, attendance records, grading levels and waitlist
- Maintenance of swimming information, registrations and payments on P&C website
- Organisation of rosters, catering and coordination of fundraising activities

The position will suit someone with excellent attention to detail and a proven customer service record. You must be proficient in Excel. While the role is generally flexible, there are times when you must be available on pool deck and the average 20 hours/week may extend to full time at peak periods.

***If you are interested in applying please
forward your CV to
Tina Cabela***

***president@lpspandc.org.au
by Sunday 22 May 2016***

General Meeting

Thursday 2 June 2016, 9.10 am in the LPS Staffroom

All parents and carers are invited and welcome to be part of the discussions.

Agenda

1. Open meeting – Chair (Tina Cabela)
2. Welcome and apologies
3. Principal's address – Megan Lockery
'Technology in the Classroom'
Canteen online ordering project update
4. Executive Report – Tina Cabela
Fete for 2016?
Fundraising efforts this year
Capital works budget
5. Review of previous Minutes, and business arising
6. P & C recent expenses tabled
7. P & C Sub-Committee updates
8. Other business
9. Meeting close

Canteen

Term 2 Menu

Our new Term 2 menu is up and running. Please make sure you are using the new Term 2 menu when ordering from the canteen.

New to our menu this term – Vegetable spring rolls x 4 \$2.50. The canteen is now also selling sweet chilli sauce sachets for 40c

Canteen Large Lunch Bags

It is very difficult to fit more than a couple of things in the brown lunch bags when packing them. The canteen sells larger bags \$4.50 for 50 or \$8.00 for 100 which are much easier to pack. This means your child's lunch gets to them safely and not squashed or lost. Bags can be picked up from the Canteen or write it on your next lunch order and they will be given to your child to bring home.

Roster – Term 2 Weeks 4 and 5

WEEK 4 (9AM – 2.00PM)

Thursday 19 May	Friday 20 May
Alison Williams	Kellie Marshall
Kath Nery	Laura Stipo
Pip Warren	(9-12) Allison Maher
	(9-12) Katherine Qian
	(9-12) Petra Magendanz

WEEK 5 (9AM – 2.00PM)

Monday 23 May	Tuesday 24 May
Maria Gouras	Michelle Martin
Helper Needed	Pranita Kale

Wednesday 25 May	Thursday 26 May
Margaret Taylor	Gill Gainsworthy
Natalie Williams	Jasmin Jin
	Kyle McDermott

Friday 27 May
Kellie Marshall
Laura Stipo
(9-12) Daphne Chan
(9-12) Charmain Gulley
(9-12) Vivien Wei

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.

PLEASE LABEL YOUR BELONGINGS

News

- So much for the cooler weather! Despite the unseasonably warm days, winter uniform is compulsory. It will cool down some day so remember we have our jumpers and jackets and the thicker bomber style jacket.
- On sports days the students can wear their normal sports shorts or the royal blue tracksuit pants. For the girls we have either the parachute-material trackies or the Yoga-style pant. Sports jackets can ONLY be worn with the sports uniform.
- Excursion time is coming up and we have in stock our popular excursion bags – they will fit a lunch box, drink bottle and A4 clip board - perfect for just \$9!

Our Upcoming Volunteers' roster:

	Wednesday, 18 May 2016	Thursday, 19 May 2016
Week 4	Greti Lindsay Sonya Crooks Michelle McArthy	Greti Lindsay Meredith Keating Diana Hughes
	Wednesday 25 May	Thursday 26 May
Week 5	Greti Lindsay Krystal Wilkinson Andrea Gu	Greti Lindsay Deb Colley Alex Williams

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

Band Program

Band News

This term is especially exciting because it includes our annual Music Camp, which all children are expected to attend. The camp is a joint venture between strings and band and includes a great mix of group tutorials, band practice and some fun downtime activities. The children love it and their progress is amazing. The camp can't run without your help, so please volunteer if you can – more details will be coming your way shortly about how to get involved.

Band Calendar

TERM 2	
Week 4	Year 5 camp (18, 19, 20 May)
Week 5	SB perform at LPS Social justice 100% Hope Ugandan choir event 5 – 6pm LPS hall
Week 5	CB perform at Cromehurst School (TBC)
Week 7	Mon 6 June SB open rehearsal – all parents/carers invited
Week 9	Sun 19 – Tues 21 June Music camp – all ensembles
Week 10	Tues 28 June SB perform at Lindfield Manor Retirement Village 11am
TERM 3	
Week 5	Sun 21 Aug JB, CB & SB perform at NSW Band Festival at UNSW (TBC)
Week 7	Fri 2 Sept IB perform at North Shore Band Festival (time TBC)

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

band@lpspandc.org.au

String Program

Thank you to everyone for your contributions to the string program this year. All the students are working very hard towards various concerts and activities. Please can you remind your children to practise their ensemble music and take it to their tutors.

Just a gentle reminder too, about the Code of Conduct. Sadly, there are some students who are not behaving as well as others and this ends up letting everyone down. All students must respect the conductor and pay attention. We know it can be tiring, which is why we encourage a small snack before rehearsals. The good news is that whilst they are playing, the fireworks in their brains are like New Year's Eve, hopefully setting them up for a good homework session when they get home!!!

Timetable

PLEASE NOTE THE TIMES ON THIS SCHEDULE. All other times previously published no longer stand. This is the current schedule.

Ensemble	Rehearsal Time	Room	Representative
Mozart	3:10 pm – 4:10 pm	Hall	Daphne Chan
Amadeus	3:10 pm - 4:10 pm	Music Room	Deborah Koh
Bach	4:15 pm - 5:15 pm	Music Room	Cath Chalmers
Vivaldi	4:15 pm - 5:15 pm	Hall	Margaret Taylor
Ravel	5:15 pm - 5:45 pm	Music Room	

If you attend LAC and are having lessons at the school, please complete the forms at LAC giving permission for their staff to take your child to their lesson. This is really important as the staff are not allowed to take students without your permission.

Dates for this Term

24 May 2016:	Bach and Vivaldi	Concert at Killara High School
13 June 2016:	Public Holiday	
16 June 2016:	Amadeus	K-2 Assembly
19-21 June 2016:	Music Camp	Notes will be issued this week
28 June 2016:	Vivaldi	Lindfield Blue Assembly
30 June 2016:	FOIM Musicians Rehearals	Croydon Public

MOZART MEMBERS: Please remember to purchase your strings bag by going to:

<http://lpspandc.org.au/product/strings-music-bags/>

Sarah Turner and Marianne Kopeinig
Strings Co-convenors
strings@lpspandc.org.au

Chess

Winter is coming! As the cold sets in, the Great Chess Houses are on the move as carefully laid plans are put into motion. Two teams from House Grammar come to House Lindfield for fun, feasting and frivolity. Or so they are told.....

Round 2 of the NSW Junior Chess League Primary Schools Competition was played last Friday with five of our seven teams in action, four at Home and one Away. Having some of our teams Home and some Away each week is working reasonably well this year (last year was either all Home or all Away each week) and allows for more space and civilised games.

Lindfield A played Lindfield B for a win (4-0)

Another local derby and the matches were tough to watch. We wondered if we had the right team selections. Anyway, Joshua handled a strong showing from Asher, Jannah and Kailash had a long duel, while Jeremy and Matthew disposed of Tom and Kian.

Lindfield C played West Pymble A away for a win (3-1) (Aggregate 7-1)

As our Home matches were finishing we wondered 'When will the C's come back?.....Oh they're back already!' James W, James L, Joshua, Lachlan went on a romp against West Pymble, who had a Year 1 in their only team. West Pymble....subjugated.

Lindfield D played Sydney Grammar C for a draw (2-2) (Aggregate 6-2)

An interesting matchup between two mid-ranking teams from the two dominant schools and it was interesting to watch. James and Felix went down, Tristan won his. Bryan and his opponent were very evenly matched and set for a very long game, before Bryan decided to just end it. Well done team.

Lindfield E had a Bye.

Lindfield F had their match rescheduled and will play later this term.

Lindfield G played St Ives F for a draw (2-2) (Aggregate 5-3)

Another interesting matchup and honours were even here too. Clinton and Alex winning theirs, Jason losing his. Marcus and his opponent seemed to be playing speed chess, with Marcus edged out.

Our thanks to Rowena for doing the Driving duty, Debbie again for her amazing sandwiches and our Chess Captains for really eagerly looking out for the visitors.

This week Year 5 are on Camp so some matches have been postponed. Lindfield A - to be rescheduled. Lindfield B have a Bye, Lindfield C v Abbotleigh A, Lindfield D - to be rescheduled, Lindfield E v West Pymble A, Lindfield F v Sydney Grammar C (away) and Lindfield G v Abbotsleigh C (away.)

Eric Tse

Chess Coordinator

chessclub@lpspanc.org.au

Social Justice

Amazing LPS Ugandan Choir, Dancing and Drumming Show!

Tuesday 24 May, LPS Hall 5pm BBQ

and Stage Band 6pm Concert

Please join us for an incredible night! All welcome.

Come and enjoy acapella singing, authentic African drumming, groovy hip hop and breakdance!

Meet the teenagers in the choir who have come all the way from Uganda, representing the charity and school we assist, 100% hOPE. This is a rare opportunity to show your support and experience the magic of Africa. They are guaranteed to make you smile. I may even feel like dancing!

Hear from the inspirational young Aussie founder of the charity, Trishelle Grady, about how lives are being turned around, as orphans are being given an education and a chance to thrive.

If you would like to help with this very special event please email Sarah Easdown rosie25@gmail.com thank you.

Mufti Day 23 MAY to help celebrate the 100% hOPE visit!

Children are invited to wear any bright joyous African colours and to bring a gold coin to support the 100% hOPE choir and thank them for visiting and performing. The choir tour aims to raise funds for five new classrooms at the 100% hOPE school.

The choir will visit LPS during school time on Monday 23 May, giving an insight into their culture and experiences. Trishelle Grady and choir members will answer questions and discuss learning at school in Uganda, where children face many challenges. They will also enjoy a mini-concert, before the full performance on Tuesday night.

Sneak peek of the choir

Channel 9 news covered the Choir's arrival in Australia and their first visit to the sea:

<http://www.9news.com.au/national/2016/04/12/20/12/orphans-given-dream-trip-to-gold-coast>.

Tour promo video (groovy!): https://www.youtube.com/watch?v=4r53c_Vcb7w&feature=youtu

The northside tour is also in the news, p 11 May 2016 Sydney Observer:

<http://www.sydneysobserver.com/wp-content/uploads/2013/03/mayissue2016.compressed.pdf>

Other performances

Teenagers are invited to the **choir's drumming and dancing workshop at St Albans**, 6.30pm May 20. The Choir will perform at **Chatswood Mall** 6-8pm on Thursday 19 May so please drop by if you can help. They will also perform at five other north shore schools and at several public events details. Inquiries socialjustice@lpspandc.org.au or visit the website below. **For more info** or to make a **tax-deductible** donation, visit www.100-hope.org 100% hOPE also has Goodcompany approval and is part of the OPTUS yes4Good program.

Nadja Leffler

Social Justice Convenor

socialjustice@lpspandc.org.au

From the streets of Uganda, to a life in a school filled with HOPE
Come and be inspired by the

100% *Ugandan* hOPE

. CHILDREN'S CHOIR 2016 .

Authentic African singing, dancing and rhythmic drumming set the scene as they share their extraordinary stories of survival and the joy of their new life on their first ever trip to Australia.

COMING TO LINDFIELD PUBLIC SCHOOL

for students on Monday, May 23 from 9am

for families and friends on Tuesday 24 May at 5pm BBQ and 6pm Concert

Both performances will take place in the LPS Hall, 218 Pacific Highway Lindfield

Everyone is also welcome to these public performances:

Thursday 19 May - 6-8pm

Chatswood Mall Markets (all welcome)

Friday 20 May - 6.30pm

African Drumming and Dance workshop at St Albans Youth Night (all youth welcome)

Monday 23 May - 7pm

Pymble Ladies College; Gillian Moore Centre for Performing Arts

To purchase tickets:

www.pymblelc.nsw.edu.au/community/gmcpa-box-office

Group bookings and event inquiries: socialjustice@lpspandc.org.au

Don't Miss Out on this Celebration of Life and Culture!

To download their album visit www.100-hope.org - or bring \$10 on the day.

Genuine Ugandan handicrafts made by the 100% hOPE community youth also on sale at most events.

All funds go directly to 100% hOPE to help meet their tour goal of building five classrooms for Prep to Yr 4 at their new school in the 100% hOPE community in Mityana, Uganda. Your support will help to empower these remarkable young people and their community of rescued children in Uganda to overcome their circumstances and create real HOPE for the future.

For further details, or to make a tax-deductible donation, visit www.100-hope.org

Class Parent Coordinator

Term 2 - Class Social Calendar

Date	Class	Event and Venue	Time
Thursday, 19 May 2016	3GP	Mums' Dinner La Beruit 552 Pacific Highway, Killara	7:30 pm
Friday, 20 May 2016	KM	Play in the Park Two Turners Reserve	3:00 pm
Friday, 20 May 2016	KG	Play in the Park Two Turners Reserve	3:00 pm
Thursday, 26 May 2016	2D	Parents' Dinner Sky Bar	7:30 pm
Friday, 3 June 2016	1W	Play in the park Two Turners Reserve	3:00 pm

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

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

Killara
HIGH SCHOOL

A great school close to home

Invitation

Families of Lindfield Public School
are invited

to visit Killara High School

(Students from Year 4 upwards may accompany their parents)

Date: Tuesday 31 May 2016

Time: 9.00am - 10.15am

Location: A Block Reception

- Meet the Principal, Jane Dennett, and Senior Executive
- Tour the school
- Talk to students

For further enquiries, please contact
Ann Dixon, Transition Coordinator on 9498 3722
Voicemail Ext 296; Email - killara-h.school@det.nsw.edu.au