

Principal: Megan Lockery
Deputy Principal K-2: Katrin Cornell
Relieving Deputy Principal 3-6: Angela Mustaca

Lindfield Lines

Term 2 Week 5

25 May 2016

Upcoming Events

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

K-6 Indigenous Performances

Wednesday, 8 June 2016

Colonial Walking Tour 4G & 4S

Thursday, 9 June 2016

Colonial Walking Tour 4N & 4M

Wednesday, 15 June 2016

Years 3-6 Athletics Carnival,
Narrabeen

Sunday, 19 June – Tuesday, 21 June

Music Camp

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

Principal's Report

What a massive celebration!

Over 600 people from our school and local community joined together to celebrate the 100% hOPE Choir's performance last night! What a magic night it was! Trishelle Sayuuni (the founder of this charity) shared the story of the choir and the work being carried out to support over 100 Ugandan children. The dancing and singing was amazing and the family atmosphere was incredible. Through the generosity of our community, a total of \$8 500 was raised via the multi day, concert donations, food stalls and merchandise. Our Years 3-6 Choir and Stage Band also performed and entertained us beautifully. This event was the result of some extraordinary teamwork and I would like to acknowledge the Social Justice Committee especially Sarah Rosewell; the school staff, especially Miss Mustaca, Mrs Cornell, Ms Miggins, Mr Bodnar and Mr Retallick; our school captains Lachlan and Lucie who acted as MCs for the night; the parent helpers who manned the food stalls and set up and packed up; and Mr Jonathan O'Dea, Member for Davidson, who gave up his time to support this event. Thank you to everyone who attended and supported this event.

Well played LPS Netballers!

Yesterday our Senior A netballers took on Artarmon PS as part of the State Netball Knockout competition. LPS played very well and defeated Artarmon 17-5 and will play in the next round. Well done Senior A's and thanks to Miss Nero for organising this event.

Zone Cross Country

Best wishes to the Zone Cross Country team who will compete tomorrow at St Ives Showground. Thanks to Mr Elsley and Miss Sorrell for acting as officials on the day.

Term 2 Accounts

Please look out for the Term 2 Accounts which will be issued this week. This account will include requests for payment for excursions, dance programs, activities, performances and resources for the term. Thank you for your attention to these accounts. They are due by June 14.

Learning and Support Teacher (LaST)

Mr Traynor, our Department of Education Learning and Support Teacher, will be on leave for the rest of the term. We welcome Mrs Batistich who will continue and extend these support programs on Mondays, Tuesdays and Friday afternoons.

Combined Professional Learning – Visual Literacy

Last week, we invited Judy Gerber, a Teaching and Learning Leader from the Department of Education to present to a combined group of teachers from Lindfield PS and our neighbouring Lindfield East PS. Together we learnt about how the illustrations in texts convey meaning and how to use language to describe these processes. Aspects such as mood, perspective, social distance, lighting and modality were discussed and examples from actual texts were explored. These concepts will be embedded into our literacy lessons.

Combined professional learning with Lindfield PS and Lindfield East PS

Students and teachers were taught how to dance with the 100% hOPE choir

Deputy Principals' Report

Winners of the Lindfield Chamber of Commerce Mother's Day Art Competition

We were very proud to announce the winners of the Mother's Day Art Competition which saw our K-2 children's artwork displayed in the shop windows at Lindfield for the past four weeks. Congratulations to Eli in 2M (1st place), Savana in KC (2nd place) and Grace in KR (3rd place).

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

Students were invited to wear bright joyous African colours and to bring a gold coin to support the 100% hOPE choir on Monday. The choir tour aims to raise funds for five new classrooms at the 100% hOPE school. The 100% hOPE choir performed at LPS, giving an insight into their culture and experiences. The founder of the 100% hOPE charity, Australian teacher, Trishelle Sayuuni and choir members answered questions and discussed how the children learn at school in Uganda, where children face many challenges. The Choir performed again for our wider school community on Tuesday night along with our Stage band and school choir. Mufti Day raised \$1157.60.

Walk Safely to School Day

Students had fun walking safely to school last Friday. Thank you to all the families that participated in this event. This day was supported with many classes learning about road safety and how to be a good pedestrian.

Too Sick For School?

As the cold weather hits, so do the winter bugs. It's often hard to know whether to send your child to school or let them stay home to recover, especially when that means an adult cancelling work. For safety's sake, if your child seems unwell you should always keep them home from school and seek medical advice. School A to Z and the NSW Health have created an 'at-a-glance' chart to help answer your questions about common childhood illness and how long sick kids need to miss school. You can find this information on the next page.

Year 5 Camp

Year 5 had a wonderful time at camp where they took part in a range of physically challenging activities to promote teamwork and resilience. Students took part in events such as a high ropes course, rock climbing, raft building, archery, fencing and a night time commando game. Students loved the exhilaration of successfully working in a team to achieve group and individual goals. Thank you our teachers who gave up their family time to support out students on this camp.

Katrin Cornell
Deputy Principal K-2

Angela Mustaca
Relieving Deputy Principal 3-6

Too sick for school?

Generally if your child feels unwell, keep them home from school and consult your doctor. This chart and the information it contains is not intended to take the place of a consultation with your doctor.

Bronchitis	Symptoms are coughing, a runny nose, sore throat and mild fever. The cough is often dry at first, becoming moist after a couple of days. There may be a slight wheeze and shortness of breath. A higher fever (typically above 39°C) may indicate pneumonia.	 ... until they are feeling better. Antibiotics may be needed.
Chickenpox (Varicella)	Slight fever, runny nose, and a rash that begins as raised pink spots that blister and scab.	 ... for 5 days from the onset of the rash and the blisters have dried.
Conjunctivitis	The eye feels 'scratchy', is red and may water. Lids may stick together on waking.	 ... while there is discharge from the eye unless a doctor has diagnosed a non-infectious cause.
Diarrhoea (no organism identified)	Two or more consecutive bowel motions that are looser and more frequent than normal and possibly stomach cramps.	 ... for at least 24 hours after diarrhoea stops.
Fever	A temperature of 38.5°C or more in older infants and children.	 ... until temperature is normal.
Gastroenteritis	A combination of frequent loose or watery stools (diarrhoea), vomiting, fever, stomach cramps, headaches.	 ... for at least 24 hours after diarrhoea and/or vomiting stops.
German measles (Rubella)	Often mild or no symptoms: mild fever, runny nose, swollen nodes, pink blotchy rash that lasts a short time.	 ... for at least 4 days after the rash appears.
Glandular Fever (Mononucleosis, EBV infection)	Symptoms include fever, headache, sore throat, tiredness, swollen nodes.	 ... unless they're feeling unwell.
Hand, Foot and Mouth Disease (HFMD)	Generally a mild illness caused by a virus, perhaps with a fever, blisters around the mouth, on the hands and feet, and perhaps the nappy area in babies.	 ... until all blisters have dried.
Hayfever (Allergic rhinitis) caused by allergy to pollen (from grasses, flowers and trees), dust mites, animal fur or hair, mould spores, cigarette smoke	Sneezing, a blocked or runny nose (rhinitis), itchy eyes, nose and throat, headaches.	 ... unless they feel unwell or are taking a medication which makes them sleepy.
Head lice or nits* (Pediculosis)	Itchy scalp, white specks stuck near the base of the hairs; lice may be found on the scalp.	 ... while continuing to treat head lice each night. Tell the school.

Hepatitis A	Often none in young children; sudden onset of fever, loss of appetite, nausea, vomiting, jaundice (yellowing of skin and eyes), dark urine, pale stools.	 ... for 2 weeks after first symptoms (or 1 week after onset of jaundice). Contact your doctor before returning to school.
Hepatitis B	Often no symptoms in young children. When they do occur, they can include fever, loss of appetite, nausea, vomiting, jaundice (yellowing of skin and eyes), dark urine.	<div> ... if they have symptoms. Contact your doctor before returning to school. </div> <div> ... if they have a chronic infection (not the first outbreak) and no symptoms. </div>
Impetigo (School sores)	Small red spots change into blisters that fill up with pus and become crusted; usually on the face, hands or scalp.	 ... until antibiotic treatment starts. Sores should be covered with watertight dressings.
Influenza	Sudden onset fever, runny nose, sore throat, cough, muscle aches and headaches.	 ... until well.
Measles	Fever, tiredness, runny nose, cough and sore red eyes for a few days followed by a red blotchy rash that starts on the face and spreads down the body and lasts 4 to 7 days.	 ... for at least 4 days after the rash appears.
Meningococcal Disease	Sudden onset of fever and a combination of headache, neck, stiffness, nausea, vomiting, drowsiness or rash.	Seek medical attention immediately. Patient will need hospital treatment. Close contacts receive antibiotics.
Molluscum Contagiosum	Multiple small lumps (2–5mm) on the skin that are smooth, firm and round, with dimples in the middle. In children, occur mostly on the face, trunk, upper arms and legs. Symptoms can last 6 months to 2 years.	
Mumps	Fever, swollen and tender glands around the jaw.	 ... for 9 days after onset of swelling.
Ringworm* (tinea corporis)	Small scaly patch on the skin surrounded by a pink ring.	 ... for 24 hours after fungal treatment has begun.
Runny nose or common cold		 ... unless there are other symptoms such as fever, sore throat, cough, rash or headache. Check with school.
Scabies*	Itchy skin, worse at night. Worse around wrists, armpits, buttocks, groin and between fingers and toes.	 ... until 24 hours after treatment has begun.
Shigella	Diarrhoea (which may contain blood, mucus and pus), fever, stomach cramps, nausea and vomiting.	 ... until there has not been a loose bowel motion for 24 hours. Antibiotics may be needed.
Slapped Cheek Syndrome (Parvovirus B19 infection, fifth disease, erythema infectiosum)	Mild fever, red cheeks, itchy lace-like rash, and possibly cough, sore throat or runny nose.	 ... as it is most infectious before the rash appears.
Whooping Cough (Pertussis)	Starts with a running nose, followed by persistent cough that comes in bouts. Bouts maybe followed by vomiting and a whooping sound as the child gasps for air.	 ... until the first 5 days of an antibiotic course has been completed. Unimmunised siblings may need to stay home too until treated with an antibiotic.
Worms (Threadworms, pinworms)	The main sign of threadworms is an itchy bottom. Sometimes children feel 'out of sorts' and do not want to eat much. They may also have trouble sleeping, due to itching at night.	 ... and tell the school as other parents will need to know to check their kids.

***It is important that the rest of the family is checked for head lice, scabies and ringworm**

Gifted and Talented Year 3 Mathematics at Killara High School

Last Tuesday students from Lindfield Public School joined students from Gordon East for a Year 3 Gifted and Talented Enrichment Mathematics workshop at Killara High School. Below are some of our students' recounts of the day and what they got up to. See if you can work out some of the problems.

Today was so amazing! Students from not only Lindfield but also Gordon East went to the Mathematics workshop. At Killara we all learnt about shapes called tetrominoes and pentominoes. Tetrominoes are shapes that are made of 4 little squares to make different shapes. Pentominoes are the same except they are made of 5 squares. The squares could not touch diagonally. There were 5 different tetrominoes and 12 different pentominoes. This was a great experience because I got to learn so much more than I knew.
Spencer

Killara High was fantastic!! It was not only Lindfield Public School at Killara High but Gordon East was there too. I met a new friend from Gordon East called Keoni. Our Maths teacher was called Mr Bogrett. We did a lot of Maths with him. There were also 3 students called Wilson, Johnny and Annie. Wilson and Johnny will go to Hong Kong to represent Australia in Maths. I am very proud of them. There were also 3 teachers too. We learnt about tetrominoes and pentominoes. Tetrominoes are 4 cubed shapes and pentominoes are 5 cubed shapes. The day was truly fantastic and I want to go there for High School.

Alex

Yesterday I went to Killara High School to do Maths. My table group and I worked together and did some great maths problems. This was a tricky problem we had to solve. *What is the first number, which is both a perfect square and cube number after one?* My table group did very well and each received a merit award from Killara High School. When we had recess we went to see some classrooms. We also did some individual maths. It was a fun day.

Zoe

Library

NSW Premier's Reading Challenge

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

K-2

Erika A	Aiden J
Katherine B	Lucas W
William B	Jasmine J
Melinda K	Annika L
Ady L	Evelyn N
Gerard N	
Aditya S	
Maeve W	

3-4

Vivienne A
Sienna T

5-6

Aakriti S
Joshua J

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.

P & C Association

P&C Family Contributions

Thank you to all the families who have already paid their voluntary P&C family contribution. Your continued support is greatly appreciated. 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.

P&C Website - Lindfield Lanes

The 'Lindfield Lanes' classifieds page is now up and running on the P&C website. If you would like to advertise your business or product please use the contact page at <http://lpspandc.org.au/lindfield-lanes/>. Businesses such as [Inspire Tennis](#) have recently signed up to our website and advertising revenue from our website will help us maintain the cost of running the P&C website. Many thanks to our IT convenors Kerry Richards and Alan Leung for their time and skills.

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. 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>

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 encouraged to attend. Please see the full Agenda in the Lines for further details.

Enjoy your week!

Tina Cabela

president@lpspandc.org.au

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

Motion 1: Appointment of Canteen Convenor – nominations welcome

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

The NEW 2016 | 2017 Entertainment™ [Book and Digital Memberships](#) are available now and are packed with thousands of up to 50% OFF and 2-for-1 offers.

From every Membership we sell, 20% of the proceeds go towards our fundraising. The more Memberships we sell, the closer we get to our goal – so please forward this email to all your family and friends!

To view the book, click on www.entertainmentbook.com.au/flickbook/sydney.

[ORDER FROM US TODAY](#)

For just \$70, you'll receive over \$20,000 worth of valuable offers.

Use just a few of these offers and you'll more than cover the cost of your Membership!

75+ Contemporary Dining Offers!	\$50 value	\$50 value	\$50 value	\$50 value
480+ Casual Dining Offers!	\$45 value	\$40 value	\$50 value	\$35 value
215+ Takeaway and Attraction Offers!	\$20 value	2 for 1	2 for 1	2 for 1
1,600+ Retail and Travel Offers!				
Up to 50% off Retail, Travel, Leisure and Accommodation				

To learn more about Entertainment™ Memberships, please visit the [Entertainment™ website](#).

Lindfield Public School P&C Association
Thank you for your support!

Canteen

SLINKY APPLES AT RECESS FOR 3-6

The canteen is offering free apple slinking for any 3-6 students at recess.

If your child would like their apple 'slinkied' please get them to come to the canteen with their apple at recess and we will happily slink it for them

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 that 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 5 and 6

WEEK 5 (9AM – 2.00PM)

Thursday 26 May	Friday 27 May
Gill Gainsworthy	Kellie Marshall
Jasmin Jin	Laura Stipo
Kyle McDermott	(9-12) Charmain Gulley
	((9-12) Helper Needed
	(9-12) Helper Needed

WEEK 6 (9AM-2.00PM)

Monday 30 May	Tuesday 31 May
Margo Harbison	Louise La Hei
(9-12) Helper Needed	David Greenhouse

Wednesday 1 June	Thursday 2 June
Amy Sillett	Renee Cathcart
Helper Needed	Alex Williams
	Shankari Siva
	Kyle McDermott

Friday 3 June
Kellie Marshall
Verena Conti
(9-12) Katherine Qian
(9-12) Katie Shim
(9-12) Seiko Ruff

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 (\$25, size 4-14). Sports jackets (\$50, size 6-14) can ONLY be worn with the sports uniform.

Our Upcoming Volunteers' roster:

Week 5	Wednesday, 25 May	Thursday, 26 May
	Greti Lindsay Krystal Wilkinson Andrea Gu	Greti Lindsay Deb Colley Alex Williams
Week 6	Wednesday, 1 June	Thursday, 2 June 2016
	Greti Lindsay Emily Zheng Helen Xiao	Greti Lindsay Cara Rogers Amelia Stewart

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

Band Program

Music Camp

You should have now received the details about 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.

Please return the forms to Strings or Band Box and pay online via the P&C website through the band shopping cart items. <http://lpspandc.org.au/product-category/band/>

Payments are due by 5pm on 27 May. Cash and cheques will not be accepted. The **P&C website** is the only way to make payment.

Help at camp:

The camp is organised and run by the P&C Band & Strings Committees. Whilst teachers are present, we cannot run the camp without additional parent helpers. **Please** try and volunteer for a session. We always need parents to stay overnight.

Please go to the google docs address below and fill in your name. Please use Google Chrome to complete.

https://docs.google.com/spreadsheets/d/1Ls78A_OQZS4utctO4I9PciJDm7-9pPAN1ovtvlNtM8/edit?usp=sharing

Parents who are sleeping/supervising overnight will do so in twin share, ensuite rooms adjacent to the children's dorms.

LPS Orchestra

For the last two years many of our band and strings members have come together to form a fantastic orchestra, who work towards playing at the end of year music spectacular. Last year they had six rehearsals on Sundays during terms 3 and 4. We will shortly be sending out an expression of interest flyer for any interested children to join orchestra this year so watch this space for more details.

Supervision of children

There have recently been incidences of children being unsupervised at school prior to their tutorial, and younger siblings being dropped off early, again unsupervised, whilst their elder sibling attends band practice. This is not acceptable and jeopardises their safety. We appreciate the juggle of childcare, work, and school activities is very difficult, but we all need to do the right thing to ensure that we can continue to offer extra-curricular activities to our children.

Band Calendar

TERM 2	
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 (TBC)
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

String Program Term 2 Week 5

Everyone should now have received their email with the music camp details. For those children who are in more than one ensemble, please click on the strings group you are in – day, 1 night, or 2 nights. There are only JB children in strings as well, so you will be given a separate timetable to work with. Please remember to do the following:

- Pay online at <http://lpspandc.org.au/music-camp/> **PAYMENT DUE 27 MAY**
- Add your name to the list of helpers at:
https://docs.google.com/spreadsheets/d/1Ls78A_OQZS4utctO4l9PciJDm7-9pPAN1ovtvlnETM8/edit?usp=sharing
- Complete the medical form: www.Drs.nsw.gov.au/schoolcampmedicalform
- We are looking for 4 adults to go on the buses with the children on Monday morning. If you are able to arrange this, please let us know ASAP so that we can allocate you a spot.

Timetable

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	

Dates for this Term

13 June 2016:	Public Holiday	
19-21 June 2016:	Music Camp	All Students
28 June 2016:	Vivaldi	Lindfield Blue Assembly
30 June 2016:	Amadeus	K-2 Assembly
30 June 2016:	FOIM Musicians Rehearsals	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

Skirmishing continues as the War of the Great Chess Houses continues, with House Lindfield sending 'friendly' emissaries to Houses Abbotsleigh and Grammar.....

Round 3 of the NSW Junior Chess League Primary Schools Competition was played last Friday with four of our seven teams in action, two at Home and two Away. An interesting week, as our team travelling to Abbotsleigh arrived before their team travelling to ours left, while we had various rescheduling dramas and team members subbed in and one sent off on a road trip inadvertently!

Lindfield A were rescheduled.

The team coming back from Camp sure looked tired!

Lindfield B had a Bye

Lindfield C played Abbotsleigh A for a draw (2-2) (Aggregate 9-3)

When Abbotsleigh finally arrived almost all the food was gone (a sad lapse of our hosting duties as it had all been eaten by various teams, helpers and starving Chess Club members.) A most interesting match, as two teams who before were variously singing in the car (or so we were told) or running around hooting and hollering (poetic licence) suddenly transformed into two rows of deadly serious 'We will not lose' intent.

It was a dose of 'We will not lose to the girls' and 'We will not let the boys beat us!' Anyway, Abbotsleigh traditionally play at Championship level but this year are in Intermediate as they are rebuilding - it showed as their top two veterans won theirs against James W and Jamie while James L and Joshua won theirs well in the lower boards.

Lindfield D are to be rescheduled.

Lindfield E played West Pymble A for a win (3-1) (Aggregate 4-4)

This week our E's had their go at West Pymble, and scored a good win, with Sophie, Emily and Ameya posting good wins, while Lucie and her opponent seemed to finish relatively quickly.

Lindfield F played Sydney Grammar C (away) for a loss (1-3) (Aggregate 4-4)

A tough comp for our guys to be in, and a tough result. Griffin, Luke M, Vincent and Sebastian got to visit the land of one biscuit and one Popper per child and Luke M managed to pull off a win. Thanks to Sebastian for subbing in at the last minute.

Lindfield G played Abbotsleigh C (away) for a win (3.5-0.5) (Aggregate 8.5-3.5)

Meanwhile our G's continue rampaging through their competition with an easy win (we hope they weren't singing their victory songs on the way there and back.) Wins to Harry, Clinton, Marcus, while Max graciously allowed a stalemate with many more pieces (we did advise to leave chivalry at the door.....)

Our thanks to Jocelyn and Tina for doing the Driving duties, Debbie for her amazing sandwiches (all gone except one lonely Vegemite sandwich) and our Chess Captains and cohorts for looking out for the visitors.

This week Lindfield A plays Lindfield East A, Lindfield B v Turramurra North A, Lindfield C v Newington A (away), Lindfield D have a Bye, Lindfield E v Abbotsleigh A (away), Lindfield F v Sydney Grammar D and Lindfield G have a Bye.

Eric Tse

Chess Coordinator

chessclub@lpspandc.org.au

Class Parent Coordinator

Term 2 - Class Social Calendar

Date	Class	Event and Venue	Time
Thursday, 26 May 2016	5G	Morning Tea 5 Winchester Ave, Lindfield	9.30am
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
Saturday, 4 June 2016	1C	Dad / Carer and Child Bowling Afternoon Strike Bowling Chatswood	1-3pm
Saturday, 4 June 2016	4N	Dad / Carer and Child Bowling Afternoon Strike Bowling Chatswood	1-3pm

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

Lindfield Girl Guides

Come and join us for
fun and friendship
for girls 7 - 13 years

Contact Deanne Godfrey at
lindfieldgirlguides@gmail.com

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

