

LPS NEWS

15th September, 2016

LPS – Nerrena Rd Leongatha 3953 Phone 5667 4600 Fax 5667 4699 email leongatha.ps@edumail.vic.gov.au Website www.leongathaps.vic.edu.au

WELL DONE AWARDS

Joseph Andersen PEB
Anika Vanvelzen PEB
Darcy Stewart-Williams PE
Jakai Kirby Harper PE
Max Webster PM
Imogen Cruickshank PM
Alena Curruthers PA
Millie Wilson PA
Adam Villasevil PH
Charlie Bickel PH

Jackson Commadeur 1M
Cohen Harrison 1S
Paige Brooker 1R
Sam Kreutzberger 1H

Cohen Mackie 2J
Campbell Dodge 2B
Brock Alomes 2H
Neve Robets 2M
Alyssa Edwards 2X

Marcus McLennan 3S
Roshan Werahiko 3S
Melissa Diggerman 3T
Katelin Cashin-Nicholas 3T
Sage Deenan 3S
Luke Webster 3S
Isaac Bolge 3M
Hannah Hogarth 3M

Matthew Keitley 5G

Molly-Mae Nicols 6H
Nick Graham 6H
Makenzie Gourlay 6E
Tamara Rip 6M
Michael Riezinger 6R

Leongatha Primary School SCHOLASTIC BOOKS 'ONE DAY SALE'

**Monday 24th
October 2016
11:00am - 5:00pm
PAC FOYER**

EARLY DISMISSAL

2:00pm

**FRIDAY (tomorrow)
the last day of Term 3**

**CURRICULUM DAY 2016
Monday 31st October**

LPS values Tolerance and Understanding, Respect, Responsibility, Excellence, Inclusion, Honesty, Care and Trust.

RESILIENCE

We can't always prevent difficult circumstances in life, resilience the ability to find a way to get over the hurdle. In our affluent society, children can be surrounded by lots of things. For many, they never have to do it tough. One of the down sides to this is children lack resilience. Resilience is the ability to.....

Keep going, not to give up
Adapt
Keep thriving
Learn from our mistakes
Become stronger
Deal with it

6 Keys for resilience - Children do best when they have

1. A Secure base
2. Social competencies modelled
3. Positive values modelled

Children can't model what they can't see. These first three mean the adults in their lives are consistent, trustworthy, and dependable: setting an example of courage and determination in the face of challenge.

4. Develop Talents and Interests
5. Encouraged to develop friendships
6. Education

Parents who help their children find stimulating clubs and activities outside of school as well as encouraging friendships that are healthy are providing opportunities for them to learn and grow in a positive environment. Parents would do well to become informed on resilience and how to best model it for their families.

From our Chaplain – Paul Brailey

LOST PROPERTY

There are currently quite a number of UNNAMED jumpers, etc. in the Lost Property boxes at school.

***Please note that all clearly named items will have been returned to your child.**

***Could you please check that ALL your child's belongings are clearly named.**
They can then be returned to your child.

There is a Lost Property box near the Prep rooms and another at the end of the Grade 2/3 rooms (Building B).
You/your child are encouraged to check these boxes by the end of the term for lost items.

All unclaimed items will be displayed near the Performing Arts Centre (PAC), on **Friday, 16th September (the last day of term) from 8:30 am till recess.**

COOKING SESSION

As a celebration of hard work this term, a group of Prep students were rewarded by participating in a cooking, craft and woodwork group. A big thank you to Mr. Jim, Tenille Richards, Lucy Francis and Kaye Tumino for volunteering their time and expertise. The children had a wonderful time and you could not wipe the smile off their faces.

CANTEEN DUTY

SEPTEMBER

16th

Gaynor Greenaway, Janine Lowe

We still need volunteers for Canteen Duty, hours are 11:00am till 1:00pm, please call the school if you are available to help.

INTRODUCING...

MOORRAY COWBURN

How Do I Use/Scan QR codes???

To use QR codes conveniently you must have a smartphone equipped with a camera and a QR code reader/scanner application feature. Luckily, the newer smartphones models available today often have an app pre-installed on them. However if you aren't lucky enough to have that work done for you, it's nothing a quick push of a button can fix. All you have to do is visit your phone's app store (examples include the Android Market, Apple App Store, BlackBerry App World, etc.) and download a QR code reader/scanner app.

So, now that you have the tools you need, let's get to scanning. Go out and find yourself a code. Get out your phone and open the app you've downloaded or that it came with. Do your best to steady your hand while the QR code is centred on the screen.

As soon as it is done scanning, whatever information, videos, webpage URL's, etc. were stored in the QR code should present itself for your viewing pleasure.

On top of a hill,

Or under a tree

There are so many place Moorray Cowburn may be

All in her paddock where she graze

LPS students can now walk on by in amaze.

By: Brandyn Clifford 3S

LPS MOORRAY COWBURN QR code:

A BIG Thank you to the many students, Miss Hodges, Mrs. Duncan Pei Lao Shi, Miss Macgregor, Craig, Gary and Andrea for bringing Moorray Cowburn to life.

Leongatha PS Social Service Project

Help Us Support Yulita and Gracious
Every Dollar Counts
Donate to your class piggy bank TODAY

Leongatha Primary School has had a long association with Plan which started on 1st August 1990. Over the years children from India, Indonesia, Nepal, Sierra Leone, Tanzania and Zimbabwe have benefited from the kind support of our school. The two children currently sponsored by our school are Gracious Gumbutsa a 12 year old girl from Zimbabwe and Yulita Lati, a 10 year old girl from Indonesia.

<https://www.plan.org.au/>

GUITAR LESSONS

Guitar lessons with Maria Tehan are available Fridays. Contact Maria directly by phone: 56552886 or email mariatehan14@gmail.com

UNIFORM

School uniform is available to purchase online from Buxwear

Here is the link to their website
<http://shop.buxwear.com.au>

COMING EVENTS - 2016

SEPTEMBER

16th End of Term 3 – FOOTY DAY - Early Dismissal
2pm Finish

OCTOBER

3rd Start of Term 4
5th World Teachers Day

UNITING CARE

AFTER SCHOOL CARE PROGRAM

The School Holiday Program is on again with lots of fun-filled activities planned.

We also have vacancies in our current

After School Care Program

For all enquiries please contact

Tracey 0466 480 712

KORUMBURRA SWIM SCHOOL Established 1989 AUST SWIM ACCREDITED SWIM SCHOOL SUMMER IS ON THE WAY Don't Wait BOOK IN TODAY FOR TERM 4

WHERE: Korumburra Heated Pool (warm 32 degrees)

TIMES: Monday to Thursday 3.50 TO 5.50PM Half Hour Classes

AGE : 5 years of age and above

TERM 4 Swim & Survive Levels tested Certificate awarded

Personalised Small Groups, Individual Tailored Programs For All Groups On Age And Ability

Learn to Swim, Beginners through to Stroke Correction on all Strokes, Safety and Survival Skills

Fully Qualified Aust Swim Experienced Caring Staff

Colette Pearl Owner/Manager/ Aust Swim

Teacher/Assessor/Level 1 Coach

MOBILE 0417 058 154 ring or text

Email colettepearl@yahoo.com

DAIRY ASSISTANCE FUNDING 2016

In 2016 the Victorian Government implemented a response package to assist dairy farming families. This included assistance for primary and secondary students attending schools (government and non-governments) where one or both parents:

- own an operating dairy farm;
- are share farmers on a property primarily operating as a dairy farm;
- hold a lease for an operating dairy farm;
- work as an employee on an operating dairy farm and this is their main source of employment.

This one-off payment of \$375 per student is only available in 2106 and will be paid to the school for eligible students. The CSEF eligibility criterion is being extended consistent with the 2016 drought

Families that have previously qualified for the 2016 CSEF Drought assistance are not able to also access the CSEF Dairy assistance funding. The Dairy Assistance CSEF payment will be paid to the school that the student is currently enrolled at the start of Term 3 2016.

Eligibility for the dairy assistance is outlined on the application form. Parents can apply for the dairy assistance funding by completing the application form and lodging it with their child's schools by 18 November 2016.

Applications are available at the office or can be downloaded on compass or our webpage under the parents tab and select Forms.

Kids with Cancer Foundation Australia

Sausage Sizzle this Friday in Leongatha to raise funds for Kids with Cancer. Why not swing past after school for a delicious sausage in fresh bakery bread to celebrate the end of Term 3, while supporting others in need. 100% of the proceeds will be donated to support children 12 years & under with cancer and their families.

Location: Outside Bakers Delight & Spokes Fresh Meat Butchery

When: **Friday 16th September** 2016

SUPPORT KIDS

Calling all family and friends of LPS... If you can...

- Play a musical instrument
- Sew
- Build
- Paint
- Do Hair or Makeup

Or do anything else that might be useful to put on a school production of 600+ students, then we need you!

We need a team of helpers to make this show a success, so if you can help in any capacity, please contact Jessica Stein at school on:

56674 600

Or jstein@leongathaps.vic.edu.au

600 Miles to Sydney - the story of Lennie Gwyther

OCTOBER 17TH-21ST

WE NEED YOU TO JOIN OUR CREW

OCTOBER 17TH-21ST

Help us achieve a healthier Gippsland...

#tellmaria
Tweet a pic of yourself completing the survey, or like us on Facebook.

This is actually our person who identifies what is most needed to make people in Gippsland healthier.
Her name is Maria.

By answering a few questions you too can tell Maria what you think.

There are great prizes to be won, including iPads and supermarket vouchers - just for telling Maria what you know...

Visit www.gphn.org.au to do a five minute survey.

You can also contact us to get a paper survey or to answer the questions over the phone:
info@gphn.org.au, 03 5126 2899 or on Twitter @gippslandphn

phn
GIPPSLAND
An Australian Government Initiative

REGISTER NOW AT
WWW.AFLVICHOLIDAYPROGRAMS.COM.AU

AGES 5-12
\$50

AFL VICTORIA
Holiday PROGRAMS

SEPTEMBER 2016 9AM-3PM

MONDAY 19TH PHILLIP ISLAND
TUESDAY 20TH SALE
WEDNESDAY 21ST INVERLOCH
THURSDAY 22ND TRARALGON
FRIDAY 23RD WARRAGUL

FIRST 100 REGISTERED PARTICIPANTS GET A FREE FOOTY JUMPER!

LIKE US ON FACEBOOK AT [FACEBOOK.COM/AFLVIC/HOLIDAYPROGRAMS](https://www.facebook.com/aflvic/holidayprograms) AND FOLLOW US ON TWITTER @AFLVIC_HOLIDAYS TO KEEP UP TO DATE WITH THE LATEST NEWS, COMPETITIONS AND PHOTOS.

Leongatha Primary School Presents

A Starry Night

November 5th | Memorial Hall,
At 8.00pm | Leongatha
\$35 per ticket | Dress Code Formal

Band: The Times

BYO drinks and nibbles
Hot beef rolls for sale \$2 each
Tea and Coffee available

Tables or single tickets available at LPS office (Limited tables available)

**Come and join the fun and fitness
at Leongatha Little Athletics**

The 2016/2017 season commences on
Saturday, Oct 8, 2016 through to March 2017
from 9.15am 12noon at the Leongatha Velodrome,
with a break over Christmas Holidays

Our registrations will be online from the end of August

We welcome Under 6-Under 16 as well as On Track Skill
Development Program for 5 - 7 year olds.

To find out more about the club visit
www.leongathalac.com or to register online
Visit... www.lavic.com.au
After end August and select Leongatha Centre

*We look forward to
seeing you soon!*

For more information please contact our Registrar:
Linda Richards 0417 821 482 or Secretary: Sue Ritchie 0413 000 877

**OLD GIPPSSTOWN
PRESENTS**

PIRATES of OLD GIPPSSTOWN

DATE: SUNDAY 2ND OCTOBER
TIME: 10AM TILL 2PM
COST: \$5 PER PERSON
BOOKINGS ESSENTIAL CALL 5127 3082
OR BOOK AT TRYBOOKING.COM
GREAT DAY OUT FOR ALL YEEH PIRATES

FACE PAINTING
PIRATE GAMES
SHOWBAGS
TATTOOS
RIDES

**LIVE ENTERTAINMENT BY
FRANTIC EVENTS DJ JIMMYD**

SALVO CARE Eastern Foster Care

**There is presently a need for
Foster Carers in your local area!**

What is a Foster Carer?
Foster care or 'Home Based Care' is a program to provide a child or young person with a safe and stable home environment while they are unable to live in their current place of residence.

Did you know...
Foster Care is not 'One size fits all'. SalvoCare Eastern offers different types of Foster Care to suit the carers and the children and young people that come into our care.

Emergency - This could come at any time of day or night.
Respite - Provides an opportunity for carers to have a well deserved break.
Short Term - Provides care for children for up to 6 months.
Long Term - Provides care for children who are unable to return home within 6 months.

You will never be alone in your journey as a SalvoCare Foster Carer.

2 Long Street, Leongatha
5662 6400
HBCleo@aus.salvationarmy.org

 SalvoCare Eastern Foster Care

We have Breaking News for all the Mum's, Dad's & Kid's in the Sth Gippsland & Bass Coast Regions!!!

We are Starting our Coaching Clinics at \$10.00 up to \$15.00 p/p at a Min of 10 up to Max of 30 persons at a time per 1 hour up to 1.5 hours sessions in Cowes Phillip Island & the Sth Gippsland Region for the School Holidays Program in September for all age groups from U10's to Seniors M/F!!!

From the 19/09/16 up to 30/09/16 of Futsal Soccer in Indoor, Outdoor, Beach, Street & Freestyle come on down & have some Futsal Fun in the Sun.

We are also looking for Coaches & Coaches Assistance to participate in our Spring & Summer Camp of Futsal on Phillip Island
New Website for all about what we do - <http://futsalmanagementpt.wixsite.com/mysite>

LPS Shoebox Appeal, 2016

First 2 weeks of Term 4 we will be collecting for our annual Shoebox Appeal. Gifts can be for boys or girls of many different ages.

IDEAS OF GIFTS TO BRING:

- **Something to Wear** T-Shirt, shorts, skirt, hat
- **Something to Love** Teddy bear, doll, soft toy
- **Something Special** Sunglasses, stickers, jewellery
- **Something for School** Books, pencils, pens, chalk
- **Something to Play With** Balls, cars, slinky
- **Something for Personal Hygiene** Soap, hairbrush

DO NOT BRING:

- **Things that will melt. Food or lollies. Used items. Breakable items. Scary or harmful items (knives/guns). Gambling related items (play money/cards). Religious books.**